Содержание
Введение

Глава 1. О числах
 1. 1 Натуральные числа

1. 2 Дробные числа

 1.3 Дроби в Древнем Риме

 1. 4 Дроби в Древнем Египте

1. 5 Вавилонские шестидесятеричные дроби

 1. 6 Нумерация и дроби в Древней Греции

 1. 7 Нумерация и дроби на Руси

1. 8 Дроби в других государствах древности

Глава 2. Игры с числами для старших дошкольников

2.1 Развивающая игра «Зайкин огород»
2.2 Французская народная игра в числа
Литература.
Введение

Число является одним из основных понятий математики.

Понятие числа развивалось в тесной связи с изучением величин; эта связь сохраняется и теперь. Во всех разделах современной математики приходится рассматривать разные величины и пользоваться числами

Существует большое количество определений понятию «число».

Первое научное определение числа дал Эвклид в своих «Началах»: «Число есть множество, сложенное из единиц».

В «Общей арифметике» (1707 г) великий английский математик Исаак Ньютон пишет: «Под числом мы подразумеваем не столько множество единиц, сколько абстрактное отношение какой-нибудь величины к другой величине такого же рода, взятой за единицу. Число бывает трех видов: целое, дробное и иррациональное. Целое число есть то, что измеряется единицей; дробное – кратной частью единицы, иррациональное – число, не соизмеримое с единицей».

Математик С. Ф. Клюйков также внес свой вклад в определение понятия числа: «Числа – это математические модели реального мира, придуманные человеком для его познания». Он же внес в традиционную классификацию чисел так называемые «функциональные числа», имея в виду то, что во всем мире обычно именуют функциями.

Глава 1. О числах.

1. 1. Натуральные числа
Считается, что термин «натуральное число» впервые применил римский государственный деятель, философ, автор трудов по математике и теории музыки Боэций (480 – 524 гг.), но еще греческий математик Никомах из Геразы говорил о натуральном, то есть природном ряде чисел.

 Понятием «натуральное число» в современном его понимании последовательно пользовался выдающийся французский математик, философ-просветитель Даламбер (1717-1783 гг.).

 Первоначальные представления о числе появились в эпоху каменного века, при переходе от простого собирания пищи к ее активному производству, примерно 100 веков до н. э.

Числовые термины тяжело зарождались и медленно входили в употребление. Древнему человеку было далеко до абстрактного мышления, хватило того, что он придумал числа: «один» и «два».

 Остальные количества для него оставались неопределенными и объединялись в понятии «много».

 Росло производство пищи, добавлялись объекты, которые требовалось учитывать в повседневной жизни, в связи с чем придумывались новые числа: «три», «четыре»… Долгое время пределом познания было число «семь».

О непонятном говорили, что эта книжка «за семью печатями», знахарки в сказках давали больному «семь узелков с лекарственными травами, которые надо было настоять на семи водах в течение семи дней и принимать каждодневно по семь ложек».

Познаваемый мир усложнялся, требовались новые числа. Так дошли до нового предела. Им стало число 40. Запредельные количества моделировались громадным по тем временам числом «сорок сороков», равным 1600.

 Позднее, когда число «сорок» уже перестало быть граничным, оно стало играть большую роль в русской метрологии как основа системы мер: пуд имел 40 фунтов, бочка-сороковка – сорок ведер и т.д.

 Большой интерес вызывает история числа «шестьдесят». Вавилоняне считали его Божьим числом: шестьдесят локтей в высоту имел золотой идол из храма вавилонского царя Навуходоносора. Со временем число 60 в Вавилоне легло в основу шестидесятеричной системы исчисления, следы которой сохранились до наших дней при измерении времени и углов.

1. 2 Дробные числа

С возникновением представлений о целых числах возникали представления и о частях единицы, точнее, о частях целого конкретного предмета. С появлением натурального числа n возникло представление о дроби вида 1/n, которая называется сейчас аликвотной, родовой или основной.

 Чтобы выяснить вопрос о происхождении дроби, надо остановиться не на счете, а на другом процессе, который возник со стародавних времен, - на измерении. Исторически дроби возникли в процессе измерения.

В основе любого измерения всегда лежит какая-то величина (длина, объем, вес и т.д.). Потребность в более точных измерениях привела к тому, что начальные единицы меры начали дробить на 2, 3 и более частей. Более мелкой единице меры, которую получали как следствие раздробления, давали индивидуальное название, и величины измеряли уже этой более мелкой единицей.

 Так возникали первые конкретные дроби как определенные части каких-то определенных мер. Только гораздо позже названиями этих конкретных дробей начали обозначать такие же самые части других величин, а потом и абстрактные дроби.

1. 3 Дроби в Древнем Риме

Римляне пользовались, только конкретными дробями, которые заменяли абстрактные части подразделами используемых мер. Они остановили свое внимание на мере «асс», который у римлян служил основной единицей измерения массы, а также денежной единицей. Асс делился на двенадцать частей – унций. Из них складывали все дроби со знаменателем 12, то есть 1/12, 2/12, 3/12…

 Так возникли римские двенадцатеричные дроби, то есть дроби, у которых знаменателем всегда было число 12. Вместо 1/12 римляне говорили «одна унция», 5/12 – «пять унций» и т.д. Три унции назывались четвертью, четыре унции – третью, шесть унций – половиной.

 Сейчас «асс» - аптекарский фунт.

1.4. Дроби в Древнем Египте

Первая дробь, с которой познакомились люди, была, наверное, половина. За ней последовали 1/4, 1/8 …, затем 1/3 , 1/6 и т.д., то есть самые простые дроби, доли целого, называемые единичными или основными дробями. У них числитель всегда единица. Некоторые народы древности и, в первую очередь, египтяне выражали любую дробь в виде суммы только основных дробей. Лишь значительно позже у греков, затем у индийцев и других народов стали входить в употребление и дроби общего вида, называемые обыкновенными, у которых числитель и знаменатель могут быть любыми натуральными числами.

В Древнем Египте архитектура достигла высокого развития. Для того, чтобы строить грандиозные пирамиды и храмы, чтобы вычислять длины, площади и объемы фигур, необходимо было знать арифметику.

Из расшифрованных сведений на папирусах ученые узнали, что египтяне 4 000 лет назад имели десятичную (но не позиционную) систему счисления, умели решать многие задачи, связанные с потребностями строительства, торговли и военного дела.

Вот как записывали египтяне свои дроби. Если, например, в результате измерения получалось дробное число 3/4, то для египтян оно представлялось в виде суммы единичных дробей ½ + ¼.

1. 5 Вавилонские шестидесятеричные дроби

В результате раскопок, проведенных в ХХ веке среди развалин древних городов южной части Двуречья, обнаружено большое количество клинописных математических табличек. Ученые, изучая их, установили, что за 2000 лет до н. э. у вавилонян математика достигла высокого уровня развития.

 Письменная шестидесятеричная нумерация вавилонян комбинировалась их двух значков: вертикального клина ▼, обозначавшего единицу, и условного знака ◄, обозначавшего десять.

 В вавилонских клинописных текстах впервые встречается позиционная система счисления. Вертикальный клин обозначал не только 1, но и 60, 602, 603 и т.д. Знака для нуля в позиционной шестидесятеричной системе у вавилонян вначале не было. Позже был введен знак ((, заменяющий современный ноль, для отделения разрядов между собой.

Происхождение шестидесятеричной системы счисления у вавилонян связано, как полагают ученые, с тем, что вавилонская денежная и весовая единицы измерения подразделялись в силу исторических условий на 60 равных частей:

1 талант = 60 мин;

1 мина = 60 шекель

 Шестидесятые доли были привычны в жизни вавилонян. Вот почему они пользовались шестидесятеричными дробями, имеющими знаменателем всегда число 60 или его степени:

 602 = 3600, 603 = 216000 и т.д. В этом отношении шестидесятеричные дроби можно сравнить с нашими десятичными дробями.

 Вавилонская математика оказала влияние на греческую математику. Следы вавилонской шестидесятеричной системы счисления удержались в современной науке при измерении времени и углов. До наших дней сохранилось деление часа на 60 мин., минуты на 60 с, окружности на 360 градусов, градуса на 60 мин., минуты на 60с.
1.6. Нумерация и дроби в Древней Греции

В Древней Греции арифметику – учение об общих свойствах чисел – отделяли от логистики – искусства исчисления. Греки считали, что дроби можно использовать только в логистике. Здесь мы впервые встречаемся с общим понятием дроби вида m/n. Таким образом, можно считать, что впервые область натуральных чисел расширилась до области дополнительных рациональных чисел в Древней Греции не позднее V столетия до н. э. Греки свободно оперировали всеми арифметическими действиями с дробями, но числами их не признавали. В Древней Греции существовали две системы письменной нумерации: аттическая и ионийская или алфавитная. Они были так названы по древнегреческим областям - Аттика и Иония.

В аттической системе большинство числовых знаков являются первыми буквами греческих соответствующих числительных, например, ГЕNTE (генте или центе) – пять, ΔЕКА (дека) – десять и т.д. Эту систему применяли в Аттике до I века н.э., но в других областях Древней Греции она была еще раньше заменена более удобной алфавитной нумерацией, быстро распространившейся по всей Греции.

 Греки употребляли наряду с единичными, «египетскими» дробями и общие обыкновенные дроби. Среди разных записей употреблялась и такая: сверху знаменатель, под ним – числитель дроби. Например, 5/3 означало три пятых и т.д.

1.7. Нумерация и дроби на Руси

 Как свидетельствуют старинные памятники русской истории, наши предки-славяне, находившиеся в культурном общении с Византией, пользовались десятичной алфавитной славянской нумерацией, сходной с ионийской. Над буквами-числами ставился особый знак, названный титло. Для обозначения тысячи применялся другой знак, который приставлялся слева от букв.

В русских рукописных арифметиках XVII века дроби называли долями, позднее «ломаными числами». В старых руководствах находим следующие названия дробей на Руси:

 1/2 - половина, полтина

 1/3 – треть

 1/4 – четь

Славянская нумерация употреблялась в России до XVI века, затем в страну начала постепенно проникать десятичная позиционная система счисления. Она окончательно вытеснила славянскую нумерацию при Петре I.

1. 8. Дроби в других государствах древности

 В китайской «Математике в девяти разделах» уже имеют место сокращения дробей и все действия с дробями.

 У индийского математика Брахмагупты мы находим достаточно развитую систему дробей. У него встречаются разные дроби: и основные, и производные с любым числителем. Числитель и знаменатель записываются так же, как и у нас сейчас, но без горизонтальной черты, а просто размещаются один над другим.

Арабы первыми начали отделять чертой числитель от знаменателя.

 Леонардо Пизанский уже записывает дроби, помещая в случае смешанного числа, целое число справа, но читает так, как принято у нас. Иордан Неморарий (XIII ст.) выполняет деление дробей с помощью деления числителя на числитель и знаменателя на знаменатель, уподобляя деление умножению. Для этого приходится члены первой дроби дополнять множителями:

В XV – XVI столетиях учение о дробях приобретает уже знакомый нам теперь вид и оформляется приблизительно в те самые разделы, которые встречаются в наших учебниках.

 Следует отметить, что раздел арифметики о дробях долгое время был одним из наиболее трудных. Недаром у немцев сохранилась поговорка: «Попасть в дроби», что означало – зайти в безвыходное положение. Считалось, что тот, кто не знает дробей, не знает и арифметики.
Глава 2. Игры с числами для старших дошкольников.

Игры с натуральными числами полезны начинающим исследователям

· во-первых, для понимания через "простое" достаточно сложных понятий,

· во-вторых, для развития метода аналогий.

2.1. Развивающая игра «Зайкин огород»
	[image: image1.jpg]

	Интерактивная развивающая игра «Зайкин огород» знакомит детей с числами, обучает счету, сравнению, сложению и вычитанию. На закрепление полученных знаний ребенку предлагается поиграть в занимательную игру, в которой он вместе с зайчатами участвует в сборе урожая. Таким образом, кроме обучения арифметике ваш малыш научится различать представленные в огороде овощи и фрукты по внешнему виду. Итак, в ходе увлекательной игры развиваются мышление, память, внимание, а также приобретается способность анализировать и сопоставлять такие понятия, как: числа и предметы, которые требуется сосчитать.

Игра имеет несколько режимов:

Режим обучения счету по порядку: При первом нажатии на эту кнопку книга произносит по порядку числа от 1 до 10. При повторном нажатии – произносится обратный порядок этих чисел.

Режим обучения счету: В этом режиме при нажатии на любое число или знак книга произносит их.

Режим проверки по счету: В данном режиме ребенку предлагается показать то или иное число либо знак. В случае неправильного ответа даётся вторая попытка, например, «Неправильно, покажи ещё раз». Таким образом, проверяются все числа и знаки. В зависимости от количества правильных ответов выдаются различные поощрительные сообщения.

Режим «Сравнение»: В этом режиме ребенку предлагается сравнить любые два числа до 20-ти. В зависимости от количества правильных ответов выдаются различные поощрительные сообщения.

Режим «Сложение - Вычитание»: В этом режиме книга предлагает сложить либо найти разность двух чисел до 20-ти. В случае неправильного ответа даётся вторая попытка, например, «Неверно, повтори попытку, сложи числа (найди разность чисел) еще раз (и повторяется заданная пара чисел)». Таким образом, проверяются пять различных произвольно выбранных чисел. В зависимости от количества правильных ответов выдаются различные поощрительные сообщения.

Режим «Игра»: В данном режиме книга входит в занимательную игру «Зайкин огород».

• Кнопка «Счет»: При нажатии на эту кнопку непоседливые зайчата просят ребенка помочь им сосчитать выращенные овощи и фрукты.

• Кнопка «Сравнение»: При нажатии на данную кнопку ребенок должен разрешить спор зайчат, т.е. определить у кого из них больше (меньше) яблок.

• Кнопка «Сложение - Вычитание»: При нажатии на эту кнопку зайчата просят малыша сложить (отнять) яблоки, которыми их угостил хозяин огорода.

Игра предназначена для детей дошкольного и младшего школьного возраста.
Перечень активных персонажей игры:

Все числа и знаки;

Зайчата: Степашка, Лапочка, Ушастик.

Разработчик и производитель: ООО "Интехпроект"

2. 2 Французская народная игра в числа

 Количество играющих: двое
Инвентарь: игровое поле 25 клеток. Полоски с цифрами разного цвета. Например, у одного играющего красные, у другого - синие.
Ход игры.

 Первый игрок кладет на поле (по горизонтали или по вертикали) полоску. Если положил по горизонтали, то второй игрок имеет право ходить только по вертикали, а первый обязан продолжать ходить только по горизонтали.
 Игроки должны постараться закрыть своей полоской большую сумму цифр противника. При накладывании полоски на полоску надо помнить, что цифры, которые закрывают, должны совпадать (5 должна накладываться на 5, 4 на 4 и т.д.). Ход за ходом, поочередно пересекаясь, полоски закрывают все поле. Теперь можно посчитать, у кого из игроков сумма незакрытых цифр оказалась больше. Игроки меняются полосками и играют вторую партию. У кого больше очков, тот выиграл.

Литература:
1. Гальперин П.Я., Георгиев Л.С., К вопросу о формировании начальных математических понятий // Сообщения и доклады АПН РСФСР – 1960 – № 1, 3, 4, 5, 6.

2. 2. Давыдов В.В. Анализ строения счета как предпосылка построения программы по арифметике. // Вопросы психологии учебной деятельности младших школьников. – М.: АПН РСФСР, 1962.

3. 3. Пчелко А.С. и Поляк Г.Б. Арифметика. Учебник для I класса начальной школы. – М.: Учпедгиз, 1963.

4. 4. Пчелко А.С. Методика преподавания арифметики в начальной школе. – М.: Учпедгиз, 1953.

5. 5. www.adalin.ru
PAGE
2

