

Matematica și informatica

C

U

P

originile matematicii 6

- Primele numere 8
- În perioada grecilor și a romanilor 10
- În Evul Mediu, știința arabă predomină 12

aritmetica și algebra 14

- Scrierea matematică 16
 - Symboluri universale 18
- Numerele până la infinit 20
- Uimitoarea istorie a numerelor 22
 - Ciudățeniile numerelor 24
- Regulile algebrei 26
 - Pătratul și rădăcina pătrată 28
- Rezolvarea problemelor 30
 - Aceeași problemă, mai multe soluții 32
 - Toți copiii din lume 34

geometria 36

- Rigla și compasul 38
 - Dreptele paralele 40
 - Figuri foarte bogate 42
- Deplasarea figurilor 44
 - Atenție la mișcări! 46
 - Mărirea sau micșorarea unei figuri 48
- Triunghiul dreptunghic 50
 - Sinus și cosinus 52
- Perspectiva 54
 - În căutarea secretului lumii 56
- Cercul 58
 - Cerc, disc, sferă, bilă 60
- Vectorii 62
 - Enigme 64

adratum cubi duplum. BH. $\frac{a}{b} + p. BH. \frac{a}{b} =$
 tem 16. respectu 8. E
 m æquabimus 16. & 4
 & fit 1 N. 3 $\frac{1}{3}$. Erit erg
 angulum $\frac{16}{9}$. $\frac{63}{9}$. $\frac{65}{9}$.

$$BH \cdot \frac{a}{b} + p \cdot BH \cdot \frac{a}{b} =$$

$$Pn^2 + 2p \frac{a}{b} = 0$$

$$(1-n^2) + 2p \frac{a}{b} = 0$$

r i n s

în căutarea soluțiilor

66

- Coordonatele 68
- Gradul I și gradul al II-lea 70
 - Trei aspecte ale gradului I 72
 - Gradul al II-lea, conicele 74
- Statistica 76
 - Atenție la medii! 78
 - Perspicacitate* 80

informatica

82

- Calculatoarele 84
 - Automatizarea calculului 86
 - Tineri și virtuozii!* 88
 - Informatica:
un instrument indispensabil 90
- Câțiva mari matematicieni 92
- Indice 94

Din cele mai vechi timpuri, omul a inventat sisteme ce i-au permis să efectueze calcule complexe pentru a măsura timpul, a alcătui calendare și pentru a desfășura diverse activități: comerț, creșterea vitelor, împărțirea bunurilor.

Primele numere

PE TĂBLIȚELE CUNEIFORME utilizate în tranzacțiile comerciale din Mesopotamia apăreau primele cifre, în formă de cuițe.

☆ **cifre:** caractere scrise, utilizate pentru reprezentarea numerelor. Cifrele folosite de noi (0, 1, 2, 3, 4, 5 etc.) sunt cifre arabe.

Matematicianul italian Leonardo Fibonacci este cel care, în sec. al XIII-lea, le-a împrumutat de la arabi – care le împrumutaseră de la indienii – pentru a înlocui vechile cifre romane [I (1); V (5); X (10) etc.].

☆ **număr:** noțiune care permite aprecierea cantităților sau a mărimilor, adică măsurarea, calcularea. Ele sunt reprezentate prin cifre: 173 este un număr cu 3 cifre.

☆ **numerație:** metodă de scriere și de citire a cifrelor.

☆ **simbol:** literă sau semn, care reprezintă o noțiune abstractă. Semnul + este simbolul adunării.

☆ **sistem sexagesimal:** în baza 60, ordinul se schimbă la fiecare 60 de unități. Prin acest sistem, orele sunt împărțite în minute și minutele în secunde.

Cum au învățat primii oameni să numere? Arheologii au găsit vestigii ale numărării datând cu 40 000 de ani î.Hr. În acele vremuri nu se cunoșteau cifrele, iar socotitul era rudimentar. Oamenii preistorici numărau cu ajutorul unor oase, al unor bețe sau pietricele.

Calculii sunt mici bucăți de argilă, de diferite forme, care corespundea numerelor mesopotamiene.

Numărul fără cifre

Când unul dintre strămoșii noștri preistorici vroia să își numere vitele, făcea pentru fiecare câte o creștătură sau folosea câte o pietricică. Pentru a verifica ulterior dacă nu a pierdut vreun animal, era suficient să reia operațiunea și să compare apoi cele două rezultate. Primii oameni numărau folosindu-și degetele, cărora le corespundea câte un număr, dar și alte părți ale corpului (degetele de la picioare, nasul, ochii, urechile, umerii...).

Începuturile scrierii

Pentru a putea reține sau deosebi numerele, mai ales în cazul cantităților mari, oamenii au creat treptat simboluri, printr-un proces îndelungat, care a durat mii de ani. Cifrele de astăzi ne permit să efectuăm rapid calcule mai dificile decât cu ajutorul pietricelelor

sau al părților corpului. S-au descoperit „oase numerice“ preistorice, vechi de 30 000 de ani, dar primele documente matematice cunoscute datează cu 3 000 de ani î.Hr. și provin din Mesopotamia, regiunea din Orientul Mijlociu în care a fost inventată și scrierea. Este vorba despre tăblițe de argilă pe care apar semne corespunzătoare

cifrelor. Scribii mesopotamieni notau operațiile folosind **numerația** prin poziționare. Potrivit acestui principiu, pe care îl folosim și astăzi,

cifrele au o valoare diferită în funcție de locul pe care îl ocupă unele față de altele. Astfel, cifrele unităților, ale zecilor, ale sutelor, ale miilor etc. se recunosc după poziție. În timp ce noi folosim sistemul în baza 10 (adică prin înmulțirea cu 10 se trece de la ordinul unităților la cel al zecilor, al sutelor etc.), mesopotamienii foloseau o combinație între **sistemul sexagesimal** și cel zecimal: două semne

Valoarea simbolului numeric se modifică în funcție de poziția sa: cuneiforma din stânga are valoarea de 60 x 60, cea din mijloc de 60, iar cea din dreapta, de 1.

diferite reprezentau unitatea și numărul 10. Peste 60 era folosită o combinație între cele două semne, după principiul poziționării.

Placă egipteană de fildes pe care pot fi recunoscute cifrele 100 (spirala) și 100 000 (pasărea).

În această pictură funerară, patru muncitori egipteni măsoară cantitatea de grâu și varsă boabele dintr-o grămadă în alta; în dreapta, mai-marele scribilor socotește pe degete și le dă rezultatul celor trei scribi care stau în picioare, în stânga.

Hieroglifile egiptene

Aproape în aceeași perioadă, egiptenii au realizat propria lor scriere matematică hieroglifică. Calculele lor s-au păstrat într-o măsură mai mică decât cele ale mesopotamienilor, pentru că, în locul tăblițelor de argilă, care s-au conservat bine, scribii egipteni notau totul pe papirusuri foarte fragile. Egiptenii foloseau numeroase tehnici de calcul, printre care și înmulțirea cu doi.

Pentru a calcula 21×14 , foloseau tabla înmulțirii cu 2 și descompuneau operația: $21 \times 14 = (21 \times 8) + (21 \times 4) + (21 \times 2) = 168 + 84 + 42 = 294$. Sistemul lor de numerație nu era ușor de utilizat. Pentru a deosebi unitățile, zecile, miile etc., egiptenii foloseau semne diferite pe care le repetau de câte ori era nevoie. Pentru citirea unui număr, se aduna valoarea fiecărui simbol utilizat. Un număr ca 3 541 se scria cu trei semne reprezentând câte o mie, cinci semne de o sută, patru semne de zece și unul pentru unități, adică 13 semne, în timp ce numerația prin poziționare ne permite să folosim doar 4.

Principalele șapte cifre hieroglifice

Pe această placă funerară a prințesei egiptene Nefertiabet se observă în coloana din dreapta cifrele (vezi imaginea de mai sus) reprezentând cantitatea proviziilor ei de hrană pentru lumea cealaltă (basorelief, cca. 2590 î.Hr.).

Primele calcule fracționare

Pentru a scrie fracțiile, egiptenii foloseau mai multe simboluri.

Gura, care semnifică numărătorul (1), era notată sus, iar dedesubt, semnele corespunzătoare numitorului. Nu cunoșteau fracțiile cu numărător diferit de 1, astfel încât, pentru exprimarea unei fracții ca $\frac{3}{5}$, aceasta era descompusă în $\frac{1}{2} + \frac{1}{10}$. În comerț, pentru a măsura cantitățile de cereale sau de lichide, egiptenii foloseau alte fracții, care, dispuse într-un anumit fel, reprezentau ochiul zeului-șoim Horus.

Elemente, de Euclid (detaliu de manuscris), este primul tratat important de matematică, în special de geometrie.

În perioada grecilor și a romanilor

Biblioteca din Alexandria

După cucerirea Egiptului de către Alexandru cel Mare, Alexandria a devenit centrul intelectual al lumii elene. Până la cucerirea sa de către musulmani (640), aici și-au desfășurat activitatea numeroși învățați (Arhimede, Euclid, Ptolemeu), școala de matematică a acestui oraș fiind renumită. Din păcate, multe tratate, aflate printre cele 500 000 de volume ale imensei bibliotecii din oraș, au fost distruse în anul 47 î.Hr. Biblioteca a ars când Iulius Cezar, care cucerise orașul, a incendiat flota egipteană și arsenalul orașului pentru a-și proteja propria flotă (vezi imaginea de mai jos).

După această bătălie cumplită, Cleopatra, pe care Cezar o instalase pe tronul Egiptului, a refăcut biblioteca, aducând manuscrise din Pergam (Asia Mică), alt mare centru intelectual al epocii. Dar a fost din nou distrusă parțial în 640, în timpul cuceririi arabe.

Matematicienii greci au avut o mare contribuție în ceea ce privește raționamentul. Ei au introdus demonstrația, o succesiune de afirmații, în care trecerea de la o afirmație la alta nu poate fi pusă la îndoială. Printr-o demonstrație riguroasă, pentru orice problemă se poate deduce soluția exactă.

Părinții geometriei

Grecii erau pasionați de astronomie, iar cercetările în acest domeniu au stat la baza descoperirilor lor geometrice. Thales și Pitagora (sec. al VI-lea î.Hr.) au fost părinții geometriei predate și astăzi în școli; Euclid a prezentat principalele cunoștințe de geometrie din epocă în lucrarea sa *Elemente* (sec. al IV-lea î.Hr.); Hiparc din Alexandria a creat trigonometria în secolul al II-lea î.Hr.; Ptolemeu a conceput o extraordinară sinteză astronomică în sec. al II-lea d.Hr.

Un sistem numeric nepractic

Ei au fost mai puțin inventivi în aritmetică, poate din cauza faptului că sistemul lor de numerație era foarte incomod. Formau numerele atât prin adunare, cât și prin înmulțire. De exemplu, pentru a nota numărul 50, scriau semnul care reprezenta 10 în interiorul semnelui 5, iar pentru

Primul sistem grecesc de numerație.

1	2	3	4	5
6	7	10	20	
50	80	100	500	
1 000	5 000	10 000	50 000	80 000

a scrie 12 000, îmbinau semnele reprezentând 10 000 și 2 000. Ulterior,

α	β	γ	δ	ε	ζ	ς	η	θ
1	2	3	4	5	6	7	8	9
ι	κ	λ	μ	ν	ξ	ο	π	ρ
10	20	30	40	50	60	70	80	90
ρ	σ	τ	υ	φ	χ	ψ	ω	λ
100	200	300	400	500	600	700	800	900
Α	Θ	Μ	Μ					
1 x 1 000 1 000	9 x 1 000 9 000	1 x 10 000 10 000	9 990 x 10 000					

După sec. al VI-lea î.Hr., grecii foloseau primele zece litere ale alfabetului pentru a scrie cifrele.

au adoptat un sistem suplimentar, care utiliza literele alfabetului. Cifrele de la 1 la 9, reprezentate prin literele alfabetului și simboluri, ca apostroful sau M, puteau exprima cantități mari (mii sau zeci de mii).

Algebra greacă

Doi greci s-au remarcat în mod special în domeniul algebrei și al aritmeticii.

Romanii utilizau șapte simboluri pentru cifre: I (1), V (5), X (10), L (50), C (100), D (500) și M (1 000).

Arhimede, care a fost și un mare geometru, a trăit la Siracuză în sec. al III-lea î.Hr. și a studiat mai ales numerele foarte mari. El a calculat câte fire de nisip ar umple o sferă cât Universul, la dimensiunile cunoscute în epocă, și a ajuns la un număr care începea cu 1 și era urmat de 80 de milioane de miliarde de cifre, cantitate inimaginabilă pe atunci! Diofant din Alexandria a fost un savant foarte misterios, istoricii negăsind nici o urmă a existenței sale. Se pare că a trăit în sec. al IV-lea d.Hr. și a scris mai multe cărți de algebră, primele din istoria matematicii. El propunea probleme de geometrie, la care încerca să dea soluții aritmetice, sub formă de ecuații. Manuscrisul său, uitat timp de șapte secole, a fost redescoperit de arabi.

Romanii calculau anevoios

La rândul lor, romanii dispuneau de un sistem de calcul la fel de

Această statuie romană reprezintă un sclav care ține în mână un abac.

Calculul cu abacul

Sistemul de numerație grec și cel roman erau prea complicate pentru efectuarea rapidă a unor

operații în scris. Pentru calcule, romanii foloseau un abac, o tăbliță pe care existau vergele paralele pentru unități, zeci, sute etc. Pe fiecare vergea se plasa un număr de bile corespunzător numărului care trebuia reprezentat. În Occident, abacul va fi utilizat mult timp, chiar după introducerea sistemului indo-arab de numerație zecimală pozițională (cel utilizat de noi).

1	2	3	4	5	6	7	8	9	10
I	II	III	IV	V	VI	VII	VIII	IX	X
20	30	40	50	60	100	500			
XX	XXX	XL	L	LX	C	D			
1 000	5 000	10 000	100 000	1 000 000					
M	V	X	C	D					

Cifrele romane sunt folosite și astăzi, mai ales pentru notarea secolelor.

puțin de 10 simboluri! De fapt, ei utilizau aceste simboluri pentru scrierea cifrelor (date, prețuri etc.) și nu pentru calcule. Când socoteau, romanii se foloseau de abace, tăblițe cu vergele pe care se deplasau bile reprezentând unitățile sau zecile etc. Dar chiar și cu ajutorul acestui strămoș al calculatorului, o simplă înmulțire necesita mai multe manevre, ceea ce nu era prea practic. □

Tabloul lui Rafael *Școala din Atena* (1510–1511) aduce un omagiu marilor matematicieni Euclid (sec. al III-lea î.Hr.), în dreapta, aplecat, și Pitagora (sec. al VI-lea î.Hr.), în stânga, căruia îi este prezentată o planșetă.

