

Универзитет у Београду
Математички факултет

**Метод таблоа у настави математичке
логике у средњој школи**
- Мастер рад -

Студент:
Весна Петровић

Ментор:
др Зоран Петровић

Београд, март 2011.године

САДРЖАЈ

1. УВОД.....	3
2. ПРИПРЕМА НАСТАВНИКА.....	4
3. АНКЕТА.....	46
4. КОНТРОЛНИ ЗАДАТАК.....	48
5. ЗАКЉУЧАК.....	57
6. ЛИТЕРАТУРА.....	59

1. УВОД

У Гимназији "Свети Сава" у Пожеги предајем првом разреду друштвено – језичког смера у оба одељења. Одељење I_1 има 25 ученика. Њих 10 је имало оцену 5 из математике у осмом разреду, 5 их је имало оцену 4, 9 их је имало оцену 3, а 1 је имало оцену 2. Одељење I_2 има 29 ученика. Њих 15 је имало оцену 5, 5 их је имало оцену 4, 5 их је имало оцену 3, док је њих 4 имало оцену 2.

Прва наставна тема коју ученици овог разреда обрађују је *Математичка логика и теорија скупова*. Ова наставна тема се обрађује 17 часова од којих је првих 7 часова у вези са темом коју обрађујем. Наставне јединице које се обрађују приказане су у раду свака појединачно.

Метода коју уводим је *метода таблоа* и до сада се није користила у настави математичке логике у средњим школама. Мој циљ је да испитам како ђаци прихватају ову методу и да ли је могуће ову методу увести у наставу као редовну.

У одељењу I_1 користила сам само методу таблице за доказивање да ли је формула таутологија или не, као и за доказивање скуповних једнакости, и користила сам ознаке 0 – нетачно, 1- тачно. Друго одељење I_2 је било експериментално и у овом одељењу сам предавала и методу таблице и методу таблоа за доказивање да ли је формула таутологија или не, или за доказивање скуповне једнакости, а користила сам стандардне ознаке \perp и T . У овом одељењу нисам могла да покажем само методу таблоа, јер у уџбеницима није објашњена та метода.

У раду сам приказала тачно у ком одељењу и на који начин сам радила одређене задатке. Приказане су припреме тих часова за свако одељење посебно. Због боље прегледности неки делови се понављају да би се прецизно виделе разлике у начину рада при предавању методе таблоа и методе таблице. У одељењу I_2 приказано је да су ученици решавали задатке на оба начина да би усвојили и један и други начин. У оба одељења сам задавала исте задатке на часу, али се начини решавања задатака разликују.

2. ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₁ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Логичке операције

Циљ часа: Да ученици савладају основне логичке операције

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалошка, демонстративна метода

МАТЕМАТИЧКА ЛОГИКА

Основне логичке операције

- Искази су реченице које имају своју истинитосну вредност (могу бити само тачне или само нетачне).
- Искази се обележавају са $p, q, r, s, t \dots$

$\tau(p)$ – истинитосна вредност исказа p .

$\tau(p) = 0$ нетачан исказ (\perp)

$\tau(p) = 1$ тачан исказ (τ)

примери : 1) $p: 2+5 = 8$ $\tau(p) = 0$

2) $q: 3 < 7$ $\tau(q) = 1$

3) $x^2 = 9$ – није исказ

- Логичке операције:

1) НЕГАЦИЈА ($\neg p$)

p	$\neg p$
0	1
1	0

$p: 3^2 = 9$, $\neg p: 3^2 \neq 9$

$p: 3 > 2$, $\neg p: 3 \leq 2$

- 2) **КОНЈУНКЦИЈА** је исказ $p \wedge q$ који је тачан, само ако су оба исказа тачна.

p	q	$p \wedge q$
0	0	0
0	1	0
1	0	0
1	1	1

- 3) **ДИСЈУНКЦИЈА** је исказ $p \vee q$ који је тачан, ако је бар један од исказа тачан.

p	q	$p \vee q$
0	0	0
0	1	1
1	0	1
1	1	1

- 4) **ИМПЛИКАЦИЈА** је исказ $p \Rightarrow q$ који је само у једном случају нетачан и то када је први исказ тачан, а други исказ нетачан.

p	q	$p \Rightarrow q$
0	0	1
0	1	1
1	0	0
1	1	1

$p \Rightarrow q$ (p следи q ; p имплицира q ; ако p онда q ; p је довољан услов за q ; q је потребан услов за p).

- 5) **ЕКВИВАЛЕНЦИЈА** је исказ $p \Leftrightarrow q$ који је тачан само ако су оба исказа тачна или оба исказа нетачна.

p	q	$p \Leftrightarrow q$
0	0	1
0	1	0
1	0	0
1	1	1

$p \Leftrightarrow q$ (p еквивалентно са q ; ако p онда q и ако q онда p ; p ако и само ако q ; p је потребан и довољан услов за q).

- Редослед по приоритету :
 - Негација (\neg)
 - Конјункција (\wedge), дисјункција (\vee)
 - Импликација (\Rightarrow), еквиваленција (\Leftrightarrow)

- **Задаци:**

1. (10. а, д) Венеова збирка за 1. разред

Дати су искази:

$$p: \left(\frac{1}{2} - \frac{1}{3}\right) : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{10}{3},$$

$$q: \frac{1}{2} - \frac{1}{3} : \left(\frac{1}{4} - \frac{1}{5}\right) = -\frac{37}{6},$$

$$r: \left(\frac{1}{2} - \frac{1}{3}\right) : \frac{1}{4} - \frac{1}{5} = 7,$$

$$s: \frac{1}{2} - \frac{1}{3} : \frac{1}{4} - \frac{1}{5} = \frac{2}{5},$$

одреди њихову тачност, па на основу тога одредити истинитосну вредност исказа:

а) $(p \wedge q) \vee (r \wedge s)$

д) $((r \vee s) \wedge (p \vee s)) \wedge q.$

Рад : $p: \left(\frac{1}{2} - \frac{1}{3}\right) : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{3-2}{6} : \frac{5-4}{20} = \frac{1}{6} : \frac{1}{20} = \frac{10}{3}, \tau(p) = 1.$

$$q: \frac{1}{2} - \frac{1}{3} : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{1}{2} - \frac{1}{3} : \frac{5-4}{20} = \frac{1}{2} - \frac{1}{3} : \frac{1}{20} = \frac{1}{2} - \frac{20}{3} = \frac{3-40}{6} = -\frac{37}{6}, \tau(q) = 1.$$

$$r: \left(\frac{1}{2} - \frac{1}{3}\right) : \frac{1}{4} - \frac{1}{5} = \frac{3-2}{6} : \frac{1}{4} - \frac{1}{5} = \frac{1}{6} : \frac{1}{4} - \frac{1}{5} = \frac{2}{3} - \frac{1}{5} = \frac{10-3}{15} = \frac{7}{15} \neq 7, \tau(r) = 0.$$

$$s: \frac{1}{2} - \frac{1}{3} : \frac{1}{4} - \frac{1}{5} = \frac{1}{2} - \frac{1}{3} - \frac{1}{4} - \frac{1}{5} = \frac{15-40-6}{30} = -\frac{31}{30} \neq \frac{2}{5}, \tau(s) = 0.$$

а) $\tau(p \wedge q) = 1; \tau(r \wedge s) = 0; \tau((p \wedge q) \vee (r \wedge s)) = 1.$

д) $\tau(r \vee s) = 0; \tau(p \vee s) = 1; \tau((r \vee s) \wedge (p \vee s)) = 0;$

$\tau(((r \vee s) \wedge (p \vee s)) \wedge q) = 0.$

2. (14. а, ц) Венеова збирка за 1. разред

На основу истинитосних вредности датих исказа:

$$p: 2^3 \cdot 4^2 = 2^7,$$

$$q: (8^2 \cdot 4^3) : (16 \cdot 64) = 2^3,$$

$$r: (27^2 \cdot 64)^2 : (216^3 \cdot 36) = 6,$$

$$s: 2^3 + 3^3 = 5^3,$$

$$t: 3^3 + 3^4 = 3^7,$$

одреди истинитосну вредност следећих исказа:

$$\text{а) } ((p \vee q) \Rightarrow (s \wedge t)) \Leftrightarrow r$$

$$\text{ц) } ((q \Leftrightarrow s) \Leftrightarrow p) \Leftrightarrow (s \Rightarrow t).$$

$$\text{Рад: } p: 2^3 \cdot 4^2 = 2^3 \cdot (2^2)^2 = 2^3 \cdot 2^4 = 2^{3+4} = 2^7, \quad \tau(p) = 1.$$

$$q: (8^2 \cdot 4^3) : (16 \cdot 64) = \left((2^3)^2 \cdot (2^2)^3 \right) : (2^4 \cdot 2^6) = (2^6 \cdot 2^6) : 2^{4+6} = 2^{6+6} : 2^{10} = 2^{12-10} = 2^2 \neq 2^3,$$

$$\tau(q) = 0.$$

$$r: (27^2 \cdot 64)^2 : (216^3 \cdot 36) = \left((3^3)^2 \cdot 2^6 \right)^2 : \left((2^3 \cdot 3^3)^3 \cdot (2^2 \cdot 3^2) \right) =$$

$$(3^6 \cdot 2^6)^2 : \left((2^9 \cdot 3^9) \cdot (2^2 \cdot 3^2) \right) = (3^{12} \cdot 2^{12}) : (2^{11} \cdot 3^{11}) = 2^{12-11} \cdot 3^{12-11} = 2^1 \cdot 3^1 = 6, \quad \tau(r) = 1.$$

$$s: 2^3 + 3^3 \neq 5^3, \quad \tau(s) = 0.$$

$$t: 3^3 + 3^4 \neq 3^7, \quad \tau(t) = 0.$$

$$\text{а) } \tau(p \vee q) = 1; \quad \tau(s \wedge t) = 0; \quad \tau((p \vee q) \Rightarrow (s \wedge t)) = 0;$$

$$\tau(((p \vee q) \Rightarrow (s \wedge t)) \Leftrightarrow r) = 1.$$

$$\text{ц) } \tau(q \Leftrightarrow s) = 1; \quad \tau((q \Leftrightarrow s) \Leftrightarrow p) = 1; \quad \tau(s \Rightarrow t) = 1;$$

$$\tau(((q \Leftrightarrow s) \Leftrightarrow p) \Leftrightarrow (s \Rightarrow t)) = 1.$$

- **Домаћи задатак :** 10. (б, ц); 14.(б) – Венеова збирка за 1. разред

$$10. \text{ б) } (p \vee q) \vee (p \wedge s)$$

$$\tau(p \vee q) = 1; \quad \tau(p \wedge s) = 0; \quad \tau((p \vee q) \vee (p \wedge s)) = 0.$$

$$\text{ц) } ((p \vee r) \wedge q) \wedge (s \wedge r)$$

$$\tau(p \vee r) = 1; \quad \tau((p \vee r) \wedge q) = 1; \quad \tau(s \wedge r) = 0$$

$$\tau(((p \vee r) \wedge q) \wedge (s \wedge r)) = 0.$$

$$14. \text{ б) } ((p \Rightarrow q) \Rightarrow s) \Leftrightarrow ((s \wedge t) \vee p)$$

$$\tau(p \Rightarrow q) = 0; \quad \tau((p \Rightarrow q) \Rightarrow s) = 1; \quad \tau(s \wedge t) = 0; \quad \tau((s \wedge t) \vee p) = 1;$$

$$\tau(((p \Rightarrow q) \Rightarrow s) \Leftrightarrow ((s \wedge t) \vee p)) = 1.$$

Евалуација часа:

Ученици су добро савладали основне логичке операције. Објаснила сам им да ће уместо \perp и \top користити 0 и 1 због корелације са информатиком и због тога што је прегледније. Поред објашњења како да одреде истинитосну вредност исказа и урађеног првог задатка ученици су након тога самостално радили остале примере. Неки од њих су те задатке радили пред таблом и основне логичке операције су разумели.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₂ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Логичке операције

Циљ часа: Да ученици савладају основне логичке операције

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалoшка, демонстративна метода

МАТЕМАТИЧКА ЛОГИКА

Основне логичке операције

- Искази су реченице које имају своју истинитосну вредност (могу бити само тачне или само нетачне).
- Искази се обележавају са $p, q, r, s, t \dots$

$\tau(p)$ – истинитосна вредност исказа p .

$\tau(p) = \perp$ нетачан исказ

$\tau(p) = \top$ тачан исказ

примери : 1) $p: 2+5 = 8$ $\tau(p) = \perp$

2) $q: 3 < 7$ $\tau(q) = \top$

3) $x^2 = 9$ – није исказ

- Логичке операције:

1) НЕГАЦИЈА ($\neg p$)

p	$\neg p$
\perp	\top
\top	\perp

$p: 3^2 = 9$, $\neg p: 3^2 \neq 9$

$p: 3 > 2$, $\neg p: 3 \leq 2$

- 2) **КОНЈУНКЦИЈА** је исказ $p \wedge q$ који је тачан, само ако су оба исказа тачна.

p	q	$p \wedge q$
\perp	\perp	\perp
\perp	\top	\perp
\top	\perp	\perp
\top	\top	\top

- 3) **ДИСЈУНКЦИЈА** је исказ $p \vee q$ који је тачан, ако је бар један од исказа тачан.

p	q	$p \vee q$
\perp	\perp	\perp
\perp	\top	\top
\top	\perp	\top
\top	\top	\top

- 4) **ИМПЛИКАЦИЈА** је исказ $p \Rightarrow q$ који је само у једном случају нетачан и то када је први исказ тачан, а други исказ нетачан.

p	q	$p \Rightarrow q$
\perp	\perp	\top
\perp	\top	\top
\top	\perp	\perp
\top	\top	\top

$p \Rightarrow q$ (p следи q ; p имплицира q ; ако p онда q ; p је довољан услов за q ; q је потребан услов за p).

- 5) **ЕКВИВАЛЕНЦИЈА** је исказ $p \Leftrightarrow q$ који је тачан само ако су оба исказа тачна или оба исказа нетачна.

p	q	$p \Leftrightarrow q$
\perp	\perp	\top
\perp	\top	\perp
\top	\perp	\perp
\top	\top	\top

$p \Leftrightarrow q$ (p еквивалентно са q ; ако p онда q и ако q онда p ; p ако и само ако q ; p је потребан и довољан услов за q).

- Редослед по приоритету :
 - а) Негација (\neg)
 - б) Конјункција (\wedge), дисјункција (\vee)
 - в) Импликација (\Rightarrow), еквиваленција (\Leftrightarrow)

• **Примери:**

- 1) $(\perp \Leftrightarrow \perp) \Rightarrow (\top \vee \top)$
 $(\top \Leftrightarrow \perp) \Rightarrow (\top \vee \top)$
 $(\perp \Leftrightarrow \perp) \Rightarrow (\top \vee \top)$
 $\top \Rightarrow \top$
 \top
- 2) $\top \wedge (\perp \Leftrightarrow ((\top \vee \perp) \wedge \top (\perp \Rightarrow \top)))$
 $\perp \wedge (\perp \Leftrightarrow (\top \wedge \top))$
 $\perp \wedge (\perp \Leftrightarrow (\top \wedge \perp))$
 $\perp \wedge (\perp \Leftrightarrow \perp)$
 $\perp \wedge \top$
 \perp

• **Задаци:**

1. (10.а, д) Венеова збирка за 1. разред

Дати су искази:

$$p: \left(\frac{1}{2} - \frac{1}{3}\right) : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{10}{3},$$

$$q: \frac{1}{2} - \frac{1}{3} : \left(\frac{1}{4} - \frac{1}{5}\right) = -\frac{37}{6},$$

$$r: \left(\frac{1}{2} - \frac{1}{3}\right) : \frac{1}{4} - \frac{1}{5} = 7,$$

$$s: \frac{1}{2} - \frac{1}{3} : \frac{1}{4} - \frac{1}{5} = \frac{2}{5},$$

одреди њихову тачност, па на основу тога одредити истинитосну вредност исказа:

а) $(p \wedge q) \vee (r \wedge s)$

д) $((r \vee s) \wedge (p \vee s)) \wedge q.$

Рад: $p: \left(\frac{1}{2} - \frac{1}{3}\right) : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{3-2}{6} : \frac{5-4}{20} = \frac{1}{6} : \frac{1}{20} = \frac{10}{3}, \tau(p) = \top.$

$$q: \frac{1}{2} - \frac{1}{3} : \left(\frac{1}{4} - \frac{1}{5}\right) = \frac{1}{2} - \frac{1}{3} : \frac{5-4}{20} = \frac{1}{2} - \frac{1}{3} : \frac{1}{20} = \frac{1}{2} - \frac{20}{3} = \frac{3-40}{6} = -\frac{37}{6}, \tau(q) = \perp.$$

$$r: \left(\frac{1}{2} - \frac{1}{3}\right) : \frac{1}{4} - \frac{1}{5} = \frac{3-2}{6} : \frac{1}{4} - \frac{1}{5} = \frac{1}{6} : \frac{1}{4} - \frac{1}{5} = \frac{2}{3} - \frac{1}{5} = \frac{10-3}{15} = \frac{7}{15} \neq 7, \tau(r) = \perp.$$

$$s: \frac{1}{2} - \frac{1}{3} : \frac{1}{4} - \frac{1}{5} = \frac{1}{2} - \frac{4}{3} - \frac{1}{5} = \frac{15-40-6}{30} = -\frac{31}{30} \neq \frac{2}{5}, \tau(s) = \perp.$$

$$\begin{aligned} \text{a)} \quad & (p \wedge q) \vee (r \wedge s) \\ & (\top \wedge \top) \vee (\perp \wedge \perp) \\ & \top \vee \perp \\ & \top \end{aligned}$$

$$\begin{aligned} \text{д)} \quad & ((r \vee s) \wedge (p \vee s)) \wedge q \\ & ((\perp \vee \perp) \wedge (\top \vee \perp)) \wedge \top \\ & (\perp \wedge \top) \wedge \top \\ & \perp \wedge \top \\ & \perp \end{aligned}$$

2. (14. а, ц) Венеова збирка за 1. разред

На основу истинитосних вредности датих исказа:

$$p: 2^3 \cdot 4^2 = 2^7,$$

$$q: (8^2 \cdot 4^3) : (16 \cdot 64) = 2^3,$$

$$r: (27^2 \cdot 64)^2 : (216^3 \cdot 36) = 6,$$

$$s: 2^3 + 3^3 = 5^3,$$

$$t: 3^3 + 3^4 = 3^7,$$

одреди истинитосну вредност следећих исказа:

$$\text{а)} ((p \vee q) \Rightarrow (s \wedge t)) \Leftrightarrow r$$

$$\text{ц)} ((q \Leftrightarrow s) \Leftrightarrow p) \Leftrightarrow (s \Rightarrow t).$$

$$\text{Рад: } p: 2^3 \cdot 4^2 = 2^3 \cdot (2^2)^2 = 2^3 \cdot 2^4 = 2^{3+4} = 2^7, \quad \tau(p) = \top.$$

$$q: (8^2 \cdot 4^3) : (16 \cdot 64) = \left((2^3)^2 \cdot (2^2)^3 \right) : (2^4 \cdot 2^6) = (2^6 \cdot 2^6) : 2^{4+6} = 2^{6+6} : 2^{10} = 2^{12-10} = 2^2 \neq 2^3,$$

$$\tau(q) = \perp.$$

$$r: (27^2 \cdot 64)^2 : (216^3 \cdot 36) = \left((3^3)^2 \cdot 2^6 \right)^2 : \left((2^3 \cdot 3^3)^3 \cdot (2^2 \cdot 3^2) \right) =$$

$$(3^6 \cdot 2^6)^2 : \left((2^9 \cdot 3^9) \cdot (2^2 \cdot 3^2) \right) = (3^{12} \cdot 2^{12}) : (2^{11} \cdot 3^{11}) = 2^{12-11} \cdot 3^{12-11} = 2^1 \cdot 3^1 = 6, \quad \tau(r) = \top.$$

$$s: 2^3 + 3^3 \neq 5^3, \quad \tau(s) = \perp.$$

$$t: 3^3 + 3^4 \neq 3^7, \quad \tau(t) = \perp.$$

$$\begin{aligned}
 \text{a)} \quad & ((p \vee q) \Rightarrow (s \wedge t)) \Leftrightarrow r \\
 & ((\top \vee \perp) \Rightarrow (\perp \wedge \perp)) \Leftrightarrow \top \\
 & (\top \Rightarrow \perp) \Leftrightarrow \top \\
 & \perp \Leftrightarrow \top \\
 & \perp \\
 \text{ц)} \quad & ((q \Leftrightarrow s) \Leftrightarrow p) \Leftrightarrow (s \Rightarrow t) \\
 & ((\perp \Leftrightarrow \perp) \Leftrightarrow \top) \Leftrightarrow (\perp \Rightarrow \perp) \\
 & (\top \Leftrightarrow \top) \Leftrightarrow \top \\
 & \top \Leftrightarrow \top \\
 & \top
 \end{aligned}$$

- **Домаћи рад** : 10. (б, ц); 14.(б) – Венеова збирка за 1. разред

$$\begin{aligned}
 10. \text{ б)} \quad & (p \vee q) \vee (p \wedge s) \\
 & (\top \vee \top) \vee (\top \wedge \perp) \\
 & \top \vee \perp \\
 & \top \\
 \text{ц)} \quad & ((p \vee r) \wedge q) \wedge (s \wedge r) \\
 & ((\top \vee \perp) \wedge \top) \wedge (\perp \wedge \perp) \\
 & (\top \wedge \top) \wedge \perp \\
 & \top \wedge \perp \\
 & \perp \\
 14. \text{ б)} \quad & ((p \Rightarrow q) \Rightarrow s) \Leftrightarrow ((s \wedge t) \vee p) \\
 & ((\top \Rightarrow \perp) \Rightarrow \perp) \Leftrightarrow ((\perp \wedge \perp) \vee \top) \\
 & (\perp \Rightarrow \perp) \Leftrightarrow (\perp \vee \top) \\
 & \top \Leftrightarrow \top \\
 & \top
 \end{aligned}$$

Евалуација часа:

Пре почетка предавања ове наставне јединице ученицима сам објаснила да ће они учити још једну методу за решавање задатака и да ће моћи да бирају коју ће од те две методе користити. Ученици су то прихватили и нико се није бунио. Пошто је ово први час онда сам им објашњавала логичке операције. Они су за разлику од другог одељења користили стандардну ознаку \top и \perp и у овом одељењу нисам користила 0 и 1.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₁ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Исказне формуле, таутологија, важнији закони закључивања

Циљ часа: Да ученици науче шта је таутологија и како да испитају да ли је формула таутологија

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалогска, демонстративна

Исказне формуле, таутологија

$p \wedge q$; $p \vee q$; $\neg p \Rightarrow q$... – исказне формуле

- Таутологија је исказна формула која је тачна за све вредности исказних слова.

Задаци:

1. Испитати да ли је формула таутологија.

$$\neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$$

p	q	$p \vee q$	$\neg(p \vee q)$	$\neg p$	$\neg q$	$\neg p \wedge \neg q$	$\neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$
0	0	0	1	1	1	1	1
0	1	1	0	1	0	0	1
1	0	1	0	0	1	0	1
1	1	1	0	0	0	0	1

Формула је таутологија.

2. Испитати да ли је формула таутологија.

$$(p \wedge (p \Rightarrow q)) \Rightarrow q$$

p	q	$p \Rightarrow q$	$p \wedge (p \Rightarrow q)$	$(p \wedge (p \Rightarrow q)) \Rightarrow q$
0	0	1	0	1
0	1	1	0	1
1	0	0	0	1
1	1	1	1	1

Формула је таутологија.

3. Испитати да ли је формула таутологија.

$$(p \vee \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$$

p	q	r	$\neg r$	$p \vee \neg r$	$q \wedge r$	$p \Rightarrow (q \wedge r)$	$(p \vee \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$
0	0	0	1	1	0	1	1
0	0	1	0	0	0	1	0
0	1	0	1	1	0	1	1
0	1	1	0	0	1	1	0
1	0	0	1	1	0	0	0
1	0	1	0	1	0	0	0
1	1	0	1	1	0	0	0
1	1	1	0	1	1	1	1

Формула није таутологија.

- Домаћи задатак : 19. (x, и); 21. (x) – Венеова збирка за 1. разред

19. x) $((\neg p \wedge q) \Rightarrow r) \Leftrightarrow (p \vee r)$

p	q	r	$\neg p$	$\neg p \wedge q$	$(\neg p \wedge q) \Rightarrow r$	$p \vee r$	$((\neg p \wedge q) \Rightarrow r) \Leftrightarrow (p \vee r)$
0	0	0	1	0	1	0	0
0	0	1	1	0	1	1	1
0	1	0	1	1	0	0	1
0	1	1	1	1	1	1	1
1	0	0	0	0	1	1	1
1	0	1	0	0	1	1	1
1	1	0	0	0	1	1	1
1	1	1	0	0	1	1	1

Формула није таутологија.

19. и) $(p \wedge \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$

p	q	r	$\neg r$	$p \wedge \neg r$	$q \wedge r$	$p \Rightarrow (q \wedge r)$	$(p \wedge \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$
0	0	0	1	0	0	1	0
0	0	1	0	0	0	1	0
0	1	0	1	0	0	1	0
0	1	1	0	0	1	1	0
1	0	0	1	1	0	0	0
1	0	1	0	0	0	0	1
1	1	0	1	1	0	0	0
1	1	1	0	0	1	1	0

Формула није таутологија.

$$21.x) ((p \Leftrightarrow q) \Leftrightarrow (q \Leftrightarrow r)) \Leftrightarrow (p \Leftrightarrow r)$$

p	q	r	$p \Leftrightarrow q$	$q \Leftrightarrow r$	$(p \Leftrightarrow q) \Leftrightarrow (q \Leftrightarrow r)$	$p \Leftrightarrow r$	$((p \Leftrightarrow q) \Leftrightarrow (q \Leftrightarrow r)) \Leftrightarrow (p \Leftrightarrow r)$
0	0	0	1	1	1	1	1
0	0	1	1	0	0	0	1
0	1	0	0	0	1	1	1
0	1	1	0	1	0	0	1
1	0	0	0	1	0	0	1
1	0	1	0	0	1	1	1
1	1	0	1	0	0	0	1
1	1	1	1	1	1	1	1

Формула је таутологија.

Евалуација часа:

Домаћи који сам задала претходни час сви ученици су урадили и рекли су да им је јасно.

Након објашњења шта је таутологија и на који начин испитујемо да ли је формула таутологија или не, објаснила сам им како да реше задатак. Док сам решавала задатак имали су додатних питања како да раздвоје формулу и попуне први ред табеле. Уз додатно објашњење да предност имају заграде и обнављање са претходног часа које логичке операције имају предност по приоритету, ученици су након тога самостално радили задатке уз појединачна питања.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₂ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Исказне формуле, таутологија, важнији закони закључивања

Циљ часа: Да ученици науче шта је таутологија и како да испитају да ли је формула таутологија. Да упознају нову методу таблоа за доказивање таутологије.

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалогска, демонстративна

Исказне формуле, таутологија

$p \wedge q; p \vee q; \neg p \Rightarrow q \dots$ – исказне формуле (Φ, Ψ)

- Таутологија је исказна формула која је тачна за све вредности исказних слова.

- Правила за формирање таблоа:

$$\begin{array}{cc} \top \neg \Phi & \perp \neg \Phi \\ \downarrow & \downarrow \\ \perp \Phi & \top \Phi \end{array}$$

$$\begin{array}{ccc} \top(\Phi \wedge \Psi) & & \perp(\Phi \wedge \Psi) \\ \downarrow & \swarrow & \searrow \\ \top \Phi & \perp \Phi & \perp \Psi \\ \top \Psi & & \end{array}$$

$$\begin{array}{ccc} \perp(\Phi \vee \Psi) & & \top(\Phi \vee \Psi) \\ \downarrow & \swarrow & \searrow \\ \perp \Phi & \top \Phi & \top \Psi \\ \perp \Psi & & \end{array}$$

$$\begin{array}{ccc} \perp(\Phi \Rightarrow \Psi) & & \top(\Phi \Rightarrow \Psi) \\ \downarrow & \swarrow & \searrow \\ \top \Phi & \perp \Phi & \top \Psi \\ \perp \Psi & & \end{array}$$

$\top(\Phi \Leftrightarrow \Psi)$		$\perp(\Phi \Leftrightarrow \Psi)$	
\swarrow	\searrow	\swarrow	\searrow
$\top\Phi$	$\perp\Phi$	$\top\Phi$	$\perp\Phi$
$\top\Psi$	$\perp\Psi$	$\perp\Psi$	$\top\Psi$

Задаци:

1. Испитати да ли је формула таутологија.

$$\neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$$

p	q	$p \vee q$	$\neg(p \vee q)$	$\neg p$	$\neg q$	$\neg p \wedge \neg q$	$\neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$
\perp	\perp	\perp	\top	\top	\top	\top	\top
\perp	\top	\top	\perp	\top	\perp	\perp	\top
\top	\perp	\top	\perp	\perp	\top	\perp	\top
\top	\top	\top	\perp	\perp	\perp	\perp	\top

Формула је таутологија.

Метод таблоа

$\perp \neg(p \vee q) \Leftrightarrow \neg p \wedge \neg q$			
\swarrow		\searrow	
$\top \neg(p \vee q)$		$\perp \neg(p \vee q)$	
$\perp (\neg p \wedge \neg q)$		$\top (\neg p \wedge \neg q)$	
$\perp (p \vee q)$		$\top (p \vee q)$	
$\perp p$		$\top \neg p$	
$\perp q$		$\top \neg q$	
\swarrow	\searrow	\swarrow	\searrow
$\perp \neg p$	$\perp \neg q$	$\perp p$	$\perp q$
$\perp p$	$\perp q$	$\top p$	$\top q$

2. Испитати да ли је формула таутологија.

$$(p \wedge (p \Rightarrow q)) \Rightarrow q$$

p	q	$p \Rightarrow q$	$p \wedge (p \Rightarrow q)$	$(p \wedge (p \Rightarrow q)) \Rightarrow q$
\perp	\perp	\top	\perp	\top
\perp	\top	\top	\perp	\top
\top	\perp	\perp	\perp	\top
\top	\top	\top	\top	\top

Формула је таутологија.

Метод таблоа

$$\begin{array}{c}
 \perp \quad (p \wedge (p \Rightarrow q)) \Rightarrow q \\
 \top (p \wedge (p \Rightarrow q)) \\
 \perp q \\
 \top p \\
 \top (p \Rightarrow q) \\
 \swarrow \quad \searrow \\
 \perp p \quad \perp q
 \end{array}$$

3. Испитати да ли је формула таутологија.

$$(p \vee \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$$

p	q	r	¬r	p ∨ ¬r	q ∧ r	p ⇒ (q ∧ r)	(p ∨ ¬r) ⇔ (p ⇒ (q ∧ r))
⊥	⊥	⊥	⊤	⊤	⊥	⊤	⊤
⊥	⊥	⊤	⊥	⊥	⊥	⊤	⊥
⊥	⊤	⊥	⊤	⊤	⊥	⊤	⊤
⊥	⊤	⊤	⊥	⊥	⊤	⊤	⊥
⊤	⊥	⊥	⊤	⊤	⊥	⊥	⊥
⊤	⊥	⊤	⊥	⊤	⊥	⊥	⊥
⊤	⊤	⊥	⊤	⊤	⊥	⊥	⊥
⊤	⊤	⊤	⊥	⊤	⊤	⊤	⊤

Формула није таутологија.

Метод таблоа

$$\begin{array}{c}
 \perp \quad (p \vee \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r)) \\
 \swarrow \quad \searrow \\
 \perp (p \vee \neg r) \quad \top (p \vee \neg r) \\
 \top (p \Rightarrow (q \wedge r)) \quad \perp (p \Rightarrow (q \wedge r)) \\
 \perp p \quad \top p \\
 \perp \neg r \quad \perp (q \wedge r) \\
 \top r \\
 \swarrow \quad \searrow \quad \swarrow \quad \searrow \\
 \perp p \quad \top (q \wedge r) \quad \top p \quad \top \neg r \\
 \quad \top q \quad \perp q \quad \perp r \quad \perp r \\
 \quad \top r \quad \perp q \quad \perp r
 \end{array}$$

- **Домаћи задатак :** 19. (x, и); 21. (x) – Венеова збирка за 1. разред

19. x) $((\neg p \wedge q) \Rightarrow r) \Leftrightarrow (p \vee r)$

p	q	r	$\neg p$	$\neg p \wedge q$	$(\neg p \wedge q) \Rightarrow r$	$p \vee r$	$((\neg p \wedge q) \Rightarrow r) \Leftrightarrow (p \vee r)$
⊥	⊥	⊥	⊤	⊥	⊤	⊥	⊥
⊥	⊥	⊤	⊤	⊥	⊤	⊤	⊤
⊥	⊤	⊥	⊤	⊤	⊥	⊥	⊤
⊥	⊤	⊤	⊤	⊤	⊤	⊤	⊤
⊤	⊥	⊥	⊥	⊥	⊤	⊤	⊤
⊤	⊥	⊤	⊥	⊥	⊤	⊤	⊤
⊤	⊤	⊥	⊥	⊥	⊤	⊤	⊤
⊤	⊤	⊤	⊥	⊥	⊤	⊤	⊤

Формула није таутологија.

Метод таблоа

19. и) $(p \wedge \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$

p	q	r	$\neg r$	$p \wedge \neg r$	$q \wedge r$	$p \Rightarrow (q \wedge r)$	$(p \wedge \neg r) \Leftrightarrow (p \Rightarrow (q \wedge r))$
⊥	⊥	⊥	⊤	⊥	⊥	⊤	⊥
⊥	⊥	⊤	⊥	⊥	⊥	⊤	⊥
⊥	⊤	⊥	⊤	⊥	⊥	⊤	⊥
⊥	⊤	⊤	⊥	⊥	⊤	⊤	⊥
⊤	⊥	⊥	⊤	⊤	⊥	⊥	⊥
⊤	⊥	⊤	⊥	⊥	⊥	⊥	⊤
⊤	⊤	⊥	⊤	⊤	⊥	⊥	⊥
⊤	⊤	⊤	⊥	⊥	⊤	⊤	⊥

Формула није таутологија.

Метод таблоа

p	q	r	$p \Leftrightarrow q$	$q \Leftrightarrow r$	$(p \Leftrightarrow q) \Leftrightarrow (q \Leftrightarrow r)$	$p \Leftrightarrow r$	$((p \Leftrightarrow q) \Leftrightarrow (q \Leftrightarrow r)) \Leftrightarrow (p \Leftrightarrow r)$
⊥	⊥	⊥	⊤	⊤	⊤	⊤	⊤
⊥	⊥	⊤	⊤	⊥	⊥	⊥	⊤
⊥	⊤	⊥	⊥	⊥	⊤	⊤	⊤
⊥	⊤	⊤	⊥	⊤	⊥	⊥	⊤
⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊤
⊤	⊥	⊤	⊥	⊥	⊤	⊤	⊤
⊤	⊤	⊥	⊤	⊥	⊥	⊥	⊤
⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤

Формула је таутологија.

Евалуација часа:

На овом часу сам им показала и методу таблоа и методу таблице уз образложење да у методи таблице могу лакше да погреше, ако не пазе, док у методи таблоа морају више да размишљају и логички закључују. На овом часу ученици су рекли да им је нејасно и да мало шта разумеју. Рекла сам им да морају вежбати више кући, пошто на часу је мало времена за вежбу. Правила за формирање таблоа морају знати и да их не уче напамет, већ да то повезују са логичким операцијама пошто има везе. Неки ученици су констатовали да им се свиђа што уче методу у којој је потребно да размишљају и логички закључују, док су други негодовали. Мислила сам да ће да бојкотују методу таблоа и да је нико од њих неће користити.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₁ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Исказне формуле, таутологија, важнији закони закључивања

Циљ часа: Да ученици обнове појам таутологије и да још боље решавају задатке

Тип часа: вежбање

Облици рада: комбиновани

Наставне методе: решавање проблема – хеуристички приступ

Важније таутологије

- 1) $(p \wedge q) \Leftrightarrow (q \wedge p)$ – комутативност за \wedge
- 2) $(p \vee q) \Leftrightarrow (q \vee p)$ – комутативност за \vee
- 3) $((p \wedge q) \wedge r) \Leftrightarrow (p \wedge (q \wedge r))$ – асоцијативност за \wedge
- 4) $((p \vee q) \vee r) \Leftrightarrow (p \vee (q \vee r))$ – асоцијативност за \vee
- 5) $(p \wedge (q \vee r)) \Leftrightarrow ((p \wedge q) \vee (p \wedge r))$ – дистрибутивност \wedge према \vee
- 6) $(p \vee (q \wedge r)) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$ – дистрибутивност \vee према \wedge
- 7) $((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$ – транзитивност импликације
- 8) $((p \Leftrightarrow q) \wedge (q \Leftrightarrow r)) \Leftrightarrow (p \Leftrightarrow r)$ – транзитивност еквиваленције
- 9) $\neg(p \wedge q) \Leftrightarrow (\neg p \vee \neg q)$ – Де Морганови закони
- 10) $\neg(p \vee q) \Leftrightarrow (\neg p \wedge \neg q)$ – Де Морганови закони

1. Испитати да ли је формула таутологија

$$\neg(p \wedge q) \Leftrightarrow (\neg p \vee \neg q)$$

p	q	$p \wedge q$	$\neg(p \wedge q)$	$\neg p$	$\neg q$	$\neg p \vee \neg q$	$\neg(p \wedge q) \Leftrightarrow \neg p \vee \neg q$
0	0	0	1	1	1	1	1
0	1	0	1	1	0	1	1
1	0	0	1	0	1	1	1
1	1	1	0	0	0	0	1

Формула је таутологија.

2. Испитати да ли је формула таутологија.

$$((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$$

p	q	r	$p \Rightarrow q$	$q \Rightarrow r$	$(p \Rightarrow q) \wedge (q \Rightarrow r)$	$p \Rightarrow r$	$((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$
0	0	0	1	1	1	1	1
0	0	1	1	1	1	1	1
0	1	0	1	0	0	1	1
0	1	1	1	1	1	1	1
1	0	0	0	1	0	0	1
1	0	1	0	1	0	1	1
1	1	0	1	0	0	0	1
1	1	1	1	1	1	1	1

Формула је таутологија.

Евалуација часа:

Већина ученика је урадила домаћи. Ученици који нису урадили домаћи нису ни покушали, а неколико њих није умело, па сам на почетку часа још једном обновила како се решавају задаци конкретно на тим примерима.

На часу смо урадили још два задатка и то доказе неких важнијих таутологија. Задатке су радили ученици пред таблом. Ако неко до њих неки део задатка није умео да уради, прилазила сам им и помагала, па су они након тога решавали сами. На моје питање да ли им је у потпуности јасно како се решавају задаци добила сам потврдни одговор. Још једном сам им нагласила да морају пазити при попуњавању табеле како не би грешили.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₁ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Исказне формуле, таутологија, важнији закони закључивања

Циљ часа: Да ученици додатно науче и методу таблице и методу таблоа

Тип часа: вежбање

Облици рада: комбиновани

Наставне методе: решавање проблема – хеуристички приступ

Важније таутологије

- 1) $(p \wedge q) \Leftrightarrow (q \wedge p)$ – комутативност за \wedge
- 2) $(p \vee q) \Leftrightarrow (q \vee p)$ – комутативност за \vee
- 3) $((p \wedge q) \wedge r) \Leftrightarrow (p \wedge (q \wedge r))$ – асоцијативност за \wedge
- 4) $((p \vee q) \vee r) \Leftrightarrow (p \vee (q \vee r))$ – асоцијативност за \vee
- 5) $(p \wedge (q \vee r)) \Leftrightarrow ((p \wedge q) \vee (p \wedge r))$ – дистрибутивност \wedge према \vee
- 6) $(p \vee (q \wedge r)) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$ – дистрибутивност \vee према \wedge
- 7) $((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$ – транзитивност импликације
- 8) $((p \Leftrightarrow q) \wedge (q \Leftrightarrow r)) \Leftrightarrow (p \Leftrightarrow r)$ – транзитивност еквиваленције
- 9) $\neg(p \wedge q) \Leftrightarrow (\neg p \vee \neg q)$ – Де Морганови закони
- 10) $\neg(p \vee q) \Leftrightarrow (\neg p \wedge \neg q)$ – Де Морганови закони

1. Испитати да ли је формула таутологија

$$\neg(p \wedge q) \Leftrightarrow (\neg p \vee \neg q)$$

p	q	$p \wedge q$	$\neg(p \wedge q)$	$\neg p$	$\neg q$	$\neg p \vee \neg q$	$\neg(p \wedge q) \Leftrightarrow \neg p \vee \neg q$
⊥	⊥	⊥	⊤	⊤	⊤	⊤	⊤
⊥	⊤	⊥	⊤	⊤	⊥	⊤	⊤
⊤	⊥	⊥	⊤	⊥	⊤	⊤	⊤
⊤	⊤	⊤	⊥	⊥	⊥	⊥	⊤

Формула је таутологија.

Метод таблоа

2. Испитати да ли је формула таутологија.

$$((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$$

p	q	r	$p \Rightarrow q$	$q \Rightarrow r$	$(p \Rightarrow q) \wedge (q \Rightarrow r)$	$p \Rightarrow r$	$((p \Rightarrow q) \wedge (q \Rightarrow r)) \Rightarrow (p \Rightarrow r)$
⊥	⊥	⊥	⊤	⊤	⊤	⊤	⊤
⊥	⊥	⊤	⊤	⊤	⊤	⊤	⊤
⊥	⊤	⊥	⊤	⊥	⊥	⊤	⊤
⊥	⊤	⊤	⊤	⊤	⊤	⊤	⊤
⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊤
⊤	⊥	⊤	⊥	⊤	⊥	⊥	⊤
⊤	⊤	⊥	⊤	⊥	⊥	⊥	⊤
⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤

Формула је таутологија.

Метод таблоа

Евалуација часа:

Већина ученика је урадила домаћи и више од половине њих је рекло да им је метода таблоа лакша, остали су опет констатовали да им није јасно. На почетку часа смо још једном поновили правила за формирање таблоа заједно и добро су то научили, још је било потребно да то примене у задацима. Овај час су ме разуверили и сада сам променила мишљење, јер сам видела да већина прихвата методу таблоа. Док су радили задатке, детаљно сам објашњавала сваки корак. Приметила сам да они који су разумели метод таблоа брзо ураде тачно задатак, па сам тражила да ураде и методом таблице. Неки ученици не желе да користе метод таблоа, јер кажу да им је лакше да користе таблицу пошто је стандардније. Приметила сам да неки од њих лакше решавају задатке као шаблон, а теже им је да сами закључе како да дођу до решења.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₁ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Обнављање скупова и да ученици науче како да уз помоћ таутологије докажу скуповну једнакост.

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалогска, демонстративна метода

Скупови и операције са скуповима

- Скуп је основни појам у математици. Усваја се без дефиниције у логичком смислу те речи.

A, B, C, D... – ознака за скупове

Венеов дијаграм

- Партитивни скуп је скуп свих подскупова датог скупа.

$A \subseteq B \Leftrightarrow (\forall x) (x \in A \Rightarrow x \in B)$ – A је подскуп од B

$A = B \Leftrightarrow (A \subseteq B) \wedge (B \subseteq A)$ – једнакост скупова

$x \notin A \Leftrightarrow \neg x \in A$

1) Пресек скупова

$$A \cap B = \{ x \mid x \in A \wedge x \in B \}$$

2) Унија скупова

$$A \cup B = \{ x \mid x \in A \vee x \in B \}$$

3) Разлика скупова

$$A \setminus B = \{ x \mid x \in A \wedge x \notin B \}$$

$$A \setminus B = \{ x \mid x \in A \wedge \neg x \in B \}$$

4) Комплемент скупова

$$x \in A' \Leftrightarrow \neg x \in A$$

• Примери:

1. Нека је,

$$A = \{ a \mid a^2 - 4 = 0 \wedge a \in \mathbb{Z} \}$$

$$B = \{ b \mid -3 < b < 3 \wedge b \in \mathbb{Z} \}$$

$$C = \{ c \mid c \leq 7 \wedge c \in \mathbb{N} \}$$

одреди: а) $(A \cup B) \setminus C$; б) $(A \setminus B) \cap (A \setminus C)$

Рад: $A = \{-2, 2\}$; $B = \{-2, -1, 0, 1, 2\}$; $C = \{1, 2, 3, 4, 5, 6, 7\}$

а) $(A \cup B) \setminus C = \{-2, -1, 0, 1, 2\} \setminus \{1, 2, 3, 4, 5, 6, 7\} = \{-2, -1, 0\}$

б) $(A \setminus B) \cap (A \setminus C) = \{\} \cap \{-2\} = \{\}$.

Грејов код

000, 010, 110, 100, 101, 111, 011, 001

- Доказивање скуповних једнакости:

$$P = Q \Leftrightarrow (\forall x) x \in P \Leftrightarrow x \in Q$$

$$x \in (P \cap Q) \Leftrightarrow x \in P \wedge x \in Q$$

$$x \in (P \cup Q) \Leftrightarrow x \in P \vee x \in Q$$

$$x \in (P \setminus Q) \Leftrightarrow x \in P \wedge \neg x \in Q$$

$$x \in P' \Leftrightarrow \neg x \in P.$$

- Задаци:

1. Доказати скуповну једнакост

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

$$(\forall x) x \in (A \cup (B \cap C)) \Leftrightarrow x \in ((A \cup B) \cap (A \cup C))$$

$$(\forall x) (x \in A) \vee (x \in (B \cap C)) \Leftrightarrow (x \in (A \cup B) \wedge x \in (A \cup C))$$

$$(\forall x) (x \in A) \vee ((x \in B) \wedge (x \in C)) \Leftrightarrow (((x \in A) \vee (x \in B)) \wedge ((x \in A) \vee (x \in C)))$$

$$p: (x \in A); q: (x \in B); r: (x \in C)$$

$$p \vee (q \wedge r) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$$

p	q	r	$q \wedge r$	$p \vee (q \wedge r)$	$p \vee q$	$p \vee r$	$(p \vee q) \wedge (p \vee r)$	$p \vee (q \wedge r) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$
0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	1	0	1
0	1	0	0	0	1	0	0	1
0	1	1	1	1	1	1	1	1
1	0	0	0	1	1	1	1	1
1	0	1	0	1	1	1	1	1
1	1	0	0	1	1	1	1	1
1	1	1	1	1	1	1	1	1

Формула је таутологија, тј. важи скуповна једнакост.

Евалуација часа:

Основно у вези са скуповима ученици су већ учили, али нису записивали на овај начин математички и користећи логичке операције, па су то сада научили. Грејов код је ученицима био занимљив. Што се тиче доказивања скуповне једнакости највише су питања имали за први део задатка до формирања формуле, коју смо испитивали да ли је таутологија или не. Уз моје додатно објашњење како се ради задатак, ученици су покушавали сами да раде. Пошто смо урадили само један задатак, објаснила сам им да ће им лакше бити када још будемо вежбали на следећем часу.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₂ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Обновљање скупова и да ученици науче како да уз помоћ таблице и таблоа докажу скуповну једнакост.

Тип часа: обрада

Облици рада: фронтални и индивидуални

Наставне методе: монолошка, дијалогска, демонстративна метода

Скупови и операције са скуповима

- Скуп је основни појам у математици. Усваја се без дефиниције у логичком смислу те речи.

A, B, C, D... – ознака за скупове

Венеов дијаграм

- Партитивни скуп је скуп свих подскупова датог скупа.

$A \subseteq B \Leftrightarrow (\forall x) (x \in A \Rightarrow x \in B)$ – A је подскуп од B

$A = B \Leftrightarrow (A \subseteq B) \wedge (B \subseteq A)$ – једнакост скупова

$x \notin A \Leftrightarrow \neg x \in A$

1) Пресек скупова

$A \cap B = \{ x | x \in A \wedge x \in B \}$

2) Унија скупова

$$A \cup B = \{ x \mid x \in A \vee x \in B \}$$

3) Разлика скупова

$$A \setminus B = \{ x \mid x \in A \wedge x \notin B \}$$

$$A \setminus B = \{ x \mid x \in A \wedge \neg x \in B \}$$

4) Комплемент скупова

$$x \in A' \Leftrightarrow \neg x \in A$$

• Примери:

1. Нека је,

$$A = \{ a \mid a^2 - 4 = 0 \wedge a \in \mathbb{Z} \}$$

$$B = \{ b \mid -3 < b < 3 \wedge b \in \mathbb{Z} \}$$

$$C = \{ c \mid c \leq 7 \wedge c \in \mathbb{N} \}$$

одреди: а) $(A \cup B) \setminus C$; б) $(A \setminus B) \cap (A \setminus C)$

Рад: $A = \{-2, 2\}$; $B = \{-2, -1, 0, 1, 2\}$; $C = \{1, 2, 3, 4, 5, 6, 7\}$

а) $(A \cup B) \setminus C = \{-2, -1, 0, 1, 2\} \setminus \{1, 2, 3, 4, 5, 6, 7\} = \{-2, -1, 0\}$

б) $(A \setminus B) \cap (A \setminus C) = \{\} \cap \{-2\} = \{\}$.

- Правила за решавање скуповних једнакости методом таблоа:

$$x \in (A \cap B)$$

↓

$$x \in A$$

$$x \in B$$

$$x \notin (A \cap B)$$

↙

$$x \notin A$$

↘

$$x \notin B$$

$$x \notin (A \cup B)$$

↓

$$x \notin A$$

$$x \notin B$$

$$x \in (A \cup B)$$

↙

$$x \in A$$

↘

$$x \in B$$

$$x \in (A \setminus B)$$

↓

$$x \in A$$

$$x \notin B$$

$$x \notin (A \setminus B)$$

↙

$$x \notin A$$

↘

$$x \in B$$

$$x \in A'$$

↓

$$x \notin A$$

- Задаци:

1. Доказати скуповну једнакост

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

$$(\forall x) \quad x \in (A \cup (B \cap C)) \Leftrightarrow x \in ((A \cup B) \cap (A \cup C))$$

$$(\forall x) \quad (x \in A) \vee (x \in (B \cap C)) \Leftrightarrow (x \in (A \cup B) \wedge x \in (A \cup C))$$

$$(\forall x) \quad (x \in A) \vee ((x \in B) \wedge (x \in C)) \Leftrightarrow (((x \in A) \vee (x \in B)) \wedge ((x \in A) \vee (x \in C)))$$

$$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$$

$$p \vee (q \wedge r) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$$

p	q	r	$q \wedge r$	$p \vee (q \wedge r)$	$p \vee q$	$p \vee r$	$(p \vee q) \wedge (p \vee r)$	$p \vee (q \wedge r) \Leftrightarrow ((p \vee q) \wedge (p \vee r))$
⊥	⊥	⊥	⊥	⊥	⊥	⊥	⊥	⊤
⊥	⊥	⊤	⊥	⊥	⊥	⊤	⊥	⊤
⊥	⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊤
⊥	⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤
⊤	⊥	⊥	⊥	⊤	⊤	⊤	⊤	⊤
⊤	⊥	⊤	⊥	⊤	⊤	⊤	⊤	⊤
⊤	⊤	⊥	⊥	⊤	⊤	⊤	⊤	⊤
⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤

Формула је таутологија, тј. важи скуповна једнакост.

Метод таблоа: $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

Евалуација часа:

Ученици који су разумели методу таблоа радили су ту методу и у овим задацима и сви који су је користили и даље констатују да им је лакша. Онима који користе методу таблице тежи је први део задатка до формирања формуле. Инсистирала сам да задатак раде користећи обе методе да би их научили, али када самостално буду радили задатак могу да бирају коју ће методу користити. Пошто су учили нова правила показала сам им како да та правила повежу са претходним да не морају учити напамет. Свидела ми се њихова заинтересованост за табло.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика **Разред:** I₁ **Недељни фонд часова:** 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Да ученици вежбају и боље раде задатке доказивања скуповних једнакости.

Тип часа: вежбање

Облици рада: комбиновани

Наставне методе: решавање проблема – хеуристички приступ

Скупови и операције са скуповима

• **Задаци:**

1. Доказати скуповну једнакост. $(A \cap B) \setminus C = A \cap (B \setminus C)$

$$(\forall x) \quad x \in ((A \cap B) \setminus C) \Leftrightarrow x \in (A \cap (B \setminus C))$$

$$(\forall x) \quad ((x \in (A \cap B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge (x \in (B \setminus C)))$$

$$(\forall x) \quad (((x \in A) \wedge (x \in B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge ((x \in B) \wedge (\neg x \in C)))$$

$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$

$$((p \wedge q) \wedge \neg r) \Leftrightarrow (p \wedge (q \wedge \neg r))$$

p	q	R	p ∧ q	¬r	(p ∧ q) ∧ ¬r	q ∧ ¬r	p ∧ (q ∧ ¬r)	((p ∧ q) ∧ ¬r) ⇔ (p ∧ (q ∧ ¬r))
0	0	0	0	1	0	0	0	1
0	0	1	0	0	0	0	0	1
0	1	0	0	1	0	1	0	1
0	1	1	0	0	0	0	0	1
1	0	0	0	1	0	0	0	1
1	0	1	0	0	0	0	0	1
1	1	0	1	1	1	1	1	1
1	1	1	1	0	0	0	0	1

Формула је таутологија, тј. важи скуповна једнакост.

2. Доказати скуповну једнакост.

$$C \setminus (A \cap B) = (C \setminus A) \cup (C \setminus B)$$

$$(\forall x) \quad x \in (C \setminus (A \cap B)) \Leftrightarrow x \in ((C \setminus A) \cup (C \setminus B))$$

$$(\forall x) \quad ((x \in C) \wedge (\neg(x \in (A \cap B)))) \Leftrightarrow ((x \in (C \setminus A)) \vee (x \in (C \setminus B)))$$

$$(\forall x) \quad ((x \in C) \wedge \neg((x \in A) \wedge (x \in B))) \Leftrightarrow (((x \in C) \wedge (\neg(x \in A))) \vee ((x \in C) \wedge (\neg(x \in B))))$$

$$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$$

$$(r \wedge \neg(p \wedge q)) \Leftrightarrow ((r \wedge \neg p) \vee (r \wedge \neg q))$$

p	q	r	p∧q	¬(p∧q)	r∧¬(p∧q)	¬p	r∧¬p	¬q	r∧¬q	(r∧¬p)∨(r∧¬q)	F
0	0	0	0	1	0	1	0	1	0	0	1
0	0	1	0	1	1	1	1	1	1	1	1
0	1	0	0	1	0	1	0	0	0	0	1
0	1	1	0	1	1	1	1	0	0	1	1
1	0	0	0	1	0	0	0	1	0	0	1
1	0	1	0	1	1	0	0	1	1	1	1
1	1	0	1	0	0	0	0	0	0	0	1
1	1	1	1	0	0	0	0	0	0	0	1

Формула је таутологија, тј. важи скуповна једнакост.

- **Домаћи задатак:** 70. (б, е) – Венеова збирка за 1. разред

70. Ако су А, В и С непразни скупови, доказати да важи.

$$\text{б) } A \cap (A \cup B) = A$$

$$(\forall x) \quad x \in (A \cap (A \cup B)) \Leftrightarrow (x \in A)$$

$$(\forall x) \quad ((x \in A) \wedge (x \in (A \cup B))) \Leftrightarrow (x \in A)$$

$$(\forall x) \quad ((x \in A) \wedge ((x \in A) \vee (x \in B))) \Leftrightarrow (x \in A)$$

$$p: (x \in A); \quad q: (x \in B).$$

$$(p \wedge (p \vee q)) \Leftrightarrow p$$

p	q	$p \vee q$	$p \wedge (p \vee q)$	$(p \wedge (p \vee q)) \Leftrightarrow p$
0	0	0	0	1
0	1	1	0	1
1	0	1	1	1
1	1	1	1	1

Формула је таутологија, тј. важи скуповна једнакост.

$$e) (A \cup B) \cup C = A \cup (B \cup C)$$

$$(\forall x) x \in ((A \cup B) \cup C) \Leftrightarrow x \in (A \cup (B \cup C))$$

$$(\forall x) (x \in (A \cup B) \vee (x \in C)) \Leftrightarrow ((x \in A) \vee (x \in (B \cup C)))$$

$$(\forall x) (((x \in A) \vee (x \in B)) \vee (x \in C)) \Leftrightarrow ((x \in A) \vee ((x \in B) \vee (x \in C)))$$

$$p: (x \in A); q: (x \in B); r: (x \in C)$$

$$((p \vee q) \vee r) \Leftrightarrow (p \vee (q \vee r))$$

p	q	r	$p \vee q$	$(p \vee q) \vee r$	$q \vee r$	$p \vee (q \vee r)$	$((p \vee q) \vee r) \Leftrightarrow (p \vee (q \vee r))$
0	0	0	0	0	0	0	1
0	0	1	0	1	1	1	1
0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	1
1	0	0	1	1	0	1	1
1	0	1	1	1	1	1	1
1	1	0	1	1	1	1	1
1	1	1	1	1	1	1	1

Формула је таутологија, тј. важи скуповна једнакост.

Евалуација часа:

На овом часу ученици су вежбали решавање ових задатака, већина је разумела и самостално су решавали задатке. Они ученици који нису умели самостално да реше задатке тражили су моју помоћ у деловима задатака које слабије разумеју. Највећи им је био проблем да примене Де Морганове законе, а да не погреше, па им је уз моје стално понављање како да примене законе било јасније.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₂ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Да ученици вежбају и боље раде задатке доказивања скуповних једнакости.

Тип часа: вежбање

Облици рада: комбиновани

Наставне методе: решавање проблема – хеуристички приступ

Скупови и операције са скуповима

- **Задаци:**

1. Доказати скуповну једнакост.

$$(A \cap B) \setminus C = A \cap (B \setminus C)$$

$$(\forall x) \quad x \in ((A \cap B) \setminus C) \Leftrightarrow x \in (A \cap (B \setminus C))$$

$$(\forall x) \quad ((x \in (A \cap B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge (x \in (B \setminus C)))$$

$$(\forall x) \quad (((x \in A) \wedge (x \in B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge ((x \in B) \wedge (\neg x \in C)))$$

$$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$$

$$((p \wedge q) \wedge \neg r) \Leftrightarrow (p \wedge (q \wedge \neg r))$$

p	q	r	p ∧ q	¬r	(p ∧ q) ∧ ¬r	q ∧ ¬r	p ∧ (q ∧ ¬r)	((p ∧ q) ∧ ¬r) ⇔ (p ∧ (q ∧ ¬r))
⊥	⊥	⊥	⊥	⊤	⊥	⊥	⊥	⊤
⊥	⊥	⊤	⊥	⊥	⊥	⊥	⊥	⊤
⊥	⊤	⊥	⊥	⊤	⊥	⊤	⊥	⊤
⊥	⊤	⊤	⊥	⊥	⊥	⊥	⊥	⊤
⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊥	⊤
⊤	⊥	⊤	⊥	⊥	⊥	⊥	⊥	⊤
⊤	⊤	⊥	⊤	⊤	⊤	⊤	⊤	⊤
⊤	⊤	⊤	⊤	⊥	⊥	⊥	⊥	⊤

Формула је таутологија, тј. важи скуповна једнакост.

Метод таблоа:

2. Доказати скуповну једнакост.

$$C \setminus (A \cap B) = (C \setminus A) \cup (C \setminus B)$$

$$(\forall x) x \in (C \setminus (A \cap B)) \Leftrightarrow x \in ((C \setminus A) \cup (C \setminus B))$$

$$(\forall x) ((x \in C) \wedge (\neg x \in (A \cap B))) \Leftrightarrow ((x \in (C \setminus A)) \vee (x \in (C \setminus B)))$$

$$(\forall x) ((x \in C) \wedge \neg((x \in A) \wedge (x \in B))) \Leftrightarrow (((x \in C) \wedge (\neg x \in A)) \vee ((x \in C) \wedge (\neg x \in B)))$$

$p: (x \in A); q: (x \in B); r: (x \in C)$

$$(r \wedge \neg(p \wedge q)) \Leftrightarrow ((r \wedge \neg p) \vee (r \wedge \neg q))$$

p	q	r	p∧q	¬(p∧q)	r∧¬(p∧q)	¬p	r∧¬p	¬q	r∧¬q	(r∧¬p)∨(r∧¬q)	F
⊥	⊥	⊥	⊥	⊤	⊥	⊤	⊥	⊤	⊥	⊥	⊤
⊥	⊥	⊤	⊥	⊤	⊤	⊤	⊤	⊤	⊤	⊤	⊤
⊥	⊤	⊥	⊥	⊤	⊥	⊤	⊥	⊥	⊥	⊥	⊤
⊥	⊤	⊤	⊥	⊤	⊤	⊤	⊤	⊥	⊥	⊤	⊤
⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊥	⊤	⊥	⊥	⊤
⊤	⊥	⊤	⊥	⊤	⊤	⊥	⊥	⊤	⊤	⊤	⊤
⊤	⊤	⊥	⊤	⊥	⊥	⊥	⊥	⊥	⊥	⊥	⊤
⊤	⊤	⊤	⊤	⊥	⊥	⊥	⊥	⊥	⊥	⊥	⊤

Формула је таутологија, тј. важи скуповна једнакост.

Метод таблоа

- **Домаћи задатак:** 70. (б, е) – Венеова збирка за 1. разред

70. Ако су А, В и С непразни скупови, доказати да важи.

б)

Формула је таутологија, тј. важи скуповна једнакост.

е) $(A \cup B) \cup C = A \cup (B \cup C)$

Евалуација часа:

Пошто смо овај час вежбали обе методе, мишљења су и даље помешана око ових метода. И даље половина одељења решава методом таблоа, а половина методом таблице. Задатке су ученици радили пред таблом и тај час су добро радили. Задала сам им домаћи и рекла да ураде задатке на оба начина.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₁ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Да ученици додатно вежбају задатке из скуповних операција.

Тип часа: вежбање

Облици рада: фронтални и индивидуални

Наставне методе: комбиновани рад

• **Задаци:**

1. Доказати скуповну једнакост. $(A \cup B) \setminus (A \cup C) = (B \setminus A) \cap (B \setminus C)$

$$(\forall x) \quad x \in ((A \cup B) \setminus (A \cup C)) \Leftrightarrow x \in ((B \setminus A) \cap (B \setminus C))$$

$$(\forall x) \quad ((x \in (A \cup B)) \wedge (\neg x \in (A \cup C))) \Leftrightarrow ((x \in (B \setminus A)) \wedge (x \in (B \setminus C)))$$

$$(\forall x) \quad (((x \in A) \vee (x \in B)) \wedge (\neg((x \in A) \vee (x \in C)))) \Leftrightarrow ((x \in B) \wedge (\neg x \in A)) \wedge ((x \in B) \wedge (\neg x \in C))$$

$$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$$

$$((p \vee q) \wedge \neg(p \vee r)) \Leftrightarrow ((q \wedge \neg p) \wedge (q \wedge \neg r))$$

p	q	r	p∨q	p∨r	¬(p∨r)	(p∨q)∧¬(p∨r)	¬p	q∧¬p	¬r	q∧¬r	(q∧¬p)∧(q∧¬r)	F
0	0	0	0	0	1	0	1	0	1	0	0	1
0	0	1	0	1	0	0	1	0	0	0	0	1
0	1	0	1	0	1	1	1	1	1	1	1	1
0	1	1	1	1	0	0	1	1	0	0	0	1
1	0	0	1	1	0	0	0	0	1	0	0	1
1	0	1	1	1	0	0	0	0	0	0	0	1
1	1	0	1	1	0	0	0	0	1	1	0	1
1	1	1	1	1	0	0	0	0	0	0	0	1

Формула је таутологија, тј. важи скуповна једнакост.

2. Доказати скуповну једнакост.

$$A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$$

$$(\forall x) \quad x \in (A \setminus (B \cap C)) \Leftrightarrow x \in ((A \setminus B) \cup (A \setminus C))$$

$$(\forall x) \quad ((x \in A) \wedge (\neg x \in (B \cap C))) \Leftrightarrow ((x \in (A \setminus B)) \vee (x \in (A \setminus C)))$$

$$(\forall x) \quad ((x \in A) \wedge \neg((x \in B) \wedge (x \in C))) \Leftrightarrow (((x \in A) \wedge (\neg x \in B)) \vee ((x \in A) \wedge (\neg x \in C)))$$

$$p: (x \in A); \quad q: (x \in B); \quad r: (x \in C)$$

$$(p \wedge \neg(q \wedge r)) \Leftrightarrow ((p \wedge \neg q) \vee (p \wedge \neg r))$$

p	q	r	$\neg(q \wedge r)$	$p \wedge \neg(q \wedge r)$	$\neg q$	$p \wedge \neg q$	$\neg r$	$p \wedge \neg r$	$(p \wedge \neg q) \vee (p \wedge \neg r)$	F
0	0	0	1	0	1	0	1	0	0	1
0	0	1	1	0	1	0	0	0	0	1
0	1	0	1	0	0	0	1	0	0	1
0	1	1	0	0	0	0	0	0	0	1
1	0	0	1	1	1	1	1	1	1	1
1	0	1	1	1	1	1	0	0	1	1
1	1	0	1	1	0	0	1	1	1	1
1	1	1	0	0	0	0	0	0	0	1

Формула је таутологија, тј. важи скуповна једнакост.

3. Доказати скуповну једнакост.

$$(A \setminus B) \setminus C = A \setminus (B \cup C)$$

$$(\forall x) x \in ((A \setminus B) \setminus C) \Leftrightarrow x \in (A \setminus (B \cup C))$$

$$(\forall x) ((x \in (A \setminus B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge (\neg x \in (B \cup C)))$$

$$(\forall x) (((x \in A) \wedge (\neg x \in B)) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge \neg((x \in B) \vee (x \in C)))$$

p : $(x \in A)$; q : $(x \in B)$; r : $(x \in C)$

$$((p \wedge \neg q) \wedge \neg r) \Leftrightarrow (p \wedge \neg(q \vee r))$$

p	q	r	$\neg q$	$p \wedge \neg q$	$\neg r$	$(p \wedge \neg q) \wedge \neg r$	$q \vee r$	$\neg(q \vee r)$	$p \wedge \neg(q \vee r)$	F
0	0	0	1	0	1	0	0	1	0	1
0	0	1	1	0	0	0	1	0	0	1
0	1	0	0	0	1	0	1	0	0	1
0	1	1	0	0	0	0	1	0	0	1
1	0	0	1	1	1	1	0	1	1	1
1	0	1	1	1	0	0	1	0	0	1
1	1	0	0	0	1	0	1	0	0	1
1	1	1	0	0	0	0	1	0	0	1

Формула је таутологија, тј. важи скуповна једнакост.

Евалуација часа:

Ученици су и на овом часу вежбали задатке и покушавали су самостално да их реше. Додатно сам наглашавала да пазе на Де Морганове законе, јер сам приметила да ту највише греше. Док сам прилазила ученицима приметила сам да већина њих може самостално да реши задатак. Онима који то нису умели помагала сам и објашњавала оно што им није јасно.

ПРИПРЕМА НАСТАВНИКА

Наставни предмет: Математика Разред: I₂ Недељни фонд часова: 2

Школска: 2010/2011.г.

Назив наставне теме: Математичка логика и теорија скупова

Назив наставне јединице: Скуповне операције

Циљ часа: Да ученици додатно вежбају задатке из скуповних операција.

Тип часа: вежбање

Облици рада: фронтални и индивидуални

Наставне методе: комбиновани рад

Задаци:

- Доказати скуповну једнакост.

$$(A \cup B) \setminus (A \cup C) = (B \setminus A) \cap (B \setminus C)$$

$$\begin{array}{c} \perp \quad x \in ((A \cup B) \setminus (A \cup C)) \Leftrightarrow x \in ((B \setminus A) \cap (B \setminus C)) \\ \swarrow \qquad \qquad \qquad \searrow \\ \begin{array}{l} x \in ((A \cup B) \setminus (A \cup C)) \\ x \notin ((B \setminus A) \cap (B \setminus C)) \\ x \in (A \cup B) \\ x \notin (A \cup C) \\ \underline{x \notin A} \\ \underline{x \notin C} \end{array} \qquad \qquad \begin{array}{l} x \notin ((A \cup B) \setminus (A \cup C)) \\ x \in ((B \setminus A) \cap (B \setminus C)) \\ x \in (B \setminus A) \\ x \in (B \setminus C) \\ \underline{x \in B} \\ \underline{x \notin A} \\ \underline{x \notin C} \end{array} \\ \swarrow \qquad \qquad \searrow \qquad \qquad \swarrow \qquad \qquad \searrow \\ \underline{x \in A} \qquad \qquad \underline{x \in B} \qquad \qquad \begin{array}{l} x \notin (A \cup B) \\ \underline{x \notin B} \end{array} \qquad \begin{array}{l} x \in (A \cup C) \\ \swarrow \qquad \searrow \\ x \in A \qquad x \in C \end{array} \\ \swarrow \qquad \searrow \qquad \swarrow \qquad \searrow \qquad \swarrow \qquad \searrow \\ \begin{array}{l} x \notin (B \setminus A) \\ \swarrow \qquad \searrow \\ x \notin B \qquad \underline{x \in A} \end{array} \qquad \begin{array}{l} x \notin (B \setminus C) \\ \swarrow \qquad \searrow \\ x \notin B \qquad \underline{x \in C} \end{array} \end{array}$$

Формула је таутологија, тј. важи скуповна једнакост.

2. Доказати скуповну једнакост.

$$A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$$

Формула је таутологија, тј. важи скуповна једнакост.

3. Доказати скуповну једнакост.

$$(A \setminus B) \setminus C = A \setminus (B \cup C)$$

Формула је таутологија, тј. важи скуповна једнакост.

Евалуација часа:

Домаћи који су ученици имали углавном су урадили и то они који су радили методом таблоа урадили су и методом таблице, док они који су радили методом таблице нису задатак урадили другом методом, јер кажу да је не разумеју. Задатке смо вежбали и овај час и задовољна сам како решавају задатке уз констатацију да им је мало часова вежбе и да би још боље рашавали задатке када би више вежбали на часу.

3. АНКЕТА

1. Оцените предавање - метод таблице	1	2	3	4	5
2. Оцените предавање - метод таблоа	1	2	3	4	5
3. Да ли разумете метод таблоа?	ДА	НЕ			
4. Да ли би вам метода таблоа била лакша да сте имали више часова вежбе?	ДА	НЕ			
5. Којом методом боље радите задатке?	ТАБЛО	ТАБЛИЦА	ОБЕ		
6. Којом методом више грешите када радите задатке?	ТАБЛО	ТАБЛИЦА	ОБЕ		
7. Ваше запажање или коментар	_____ _____ _____				

Анализа анкете

1. Оцените предавање – метод таблице.

1 – 1; 2 – 1; 3 – 6; 4 – 6; 5 – 14;

Просечна оцена 4,12

2. Оцените предавање – метод таблоа.

1 – 1; 2 – 1; 3 – 3; 4 – 11; 5 – 11; једно није попуњено

Просечна оцена 4,11

3. Да ли разумете метод таблоа?

ДА – 17; НЕ – 9; два нису попуњена

ДА – 65,38%; НЕ – 34,62%

4. Да ли би вам метода таблоа била лакша да сте имали више часова вежбе?

ДА – 23; НЕ – 3; два нису попуњена

ДА – 88,56%; НЕ – 11,54%

5. Којом методом боље радите задатке?

Табло – 12; таблица – 12; обе – 3; једно није попуњено

Табло – 44,44%; таблица – 44,44%; обе – 11,11%.

6. Којом методом више грешите када радите задатке?

Табло – 7; таблица – 17; обе – 2; два нису попуњена

Табло – 26,92%; таблица – 65,38%; обе – 7,69%.

7. Ваше запажање или коментар.

Неки од њих:

- 1) Да нам је показано или само табло или само таблица, верујем да би сви потпуно схватили, овако ни једно, ни друго нисам сигурна и често се двоумим.
- 2) Табло је једноставан, само треба да се размисли, али мени слабије иде сразмерно труду.
- 3) Професорка добро предаје. Све у свему бољи је метод таблице.
- 4) За метод таблоа потребно је више вежбања.
- 5) Табло је лакши од таблице.
- 6) Метод таблоа ми је јасан, али сматрам да бих га уз више вежбе потпуно савладала.
- 7) Метода таблоа је мало компликован, теже за учење, али уз више рада може да се научи.
- 8) Требали бисмо имати више часова вежбе, али шта је ту је и ово нам је довољно.

4. КОНТРОЛНИ ЗАДАТАК

А група

1. Испитати да ли је формула таутологија.

$$p \wedge (\neg q \vee r) \Rightarrow (p \wedge \neg q) \vee (p \wedge r)$$

2. Доказати скуповну једнакост.

$$A \cap (B \setminus C) = (A \cap B) \setminus (A \cap C)$$

3. Нека је $f(\frac{x}{3}-1) = x-8$, $g(x) = 7x-1$. Наћи:

а) $f(x)$; б) $g^{-1}(x)$; в) $(f \circ g)(x)$

Б група

1. Испитати да ли је формула таутологија.

$$(p \vee q) \wedge (\neg r \vee p) \Rightarrow p \vee (q \wedge \neg r)$$

2. Доказати скуповну једнакост.

$$A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C)$$

3. Нека је $f(\frac{x}{5}+1) = x+4$, $g(x) = 2x+3$. Наћи:

а) $f(x)$; б) $g^{-1}(x)$; в) $(f \circ g)(x)$

2. $A \cap (B \setminus C) = (A \cap B) \setminus (A \cap C)$

II начин

$(\forall x) \quad x \in A \cap (B \setminus C) \Leftrightarrow x \in (A \cap B) \setminus (A \cap C)$

$(\forall x) \quad (x \in A) \wedge (x \in (B \setminus C)) \Leftrightarrow (x \in (A \cap B)) \wedge (\neg x \in (A \cap C))$

$(\forall x) \quad (x \in A) \wedge ((x \in B) \wedge (\neg x \in C)) \Leftrightarrow ((x \in A) \wedge (x \in B)) \wedge \neg((x \in A) \wedge (x \in C))$

p: (x ∈ A); q: (x ∈ B); r: (x ∈ C)

$p \wedge (q \wedge \neg r) \Leftrightarrow (p \wedge q) \wedge \neg(p \wedge r)$

p	q	r	¬r	q ∧ ¬r	p ∧ (q ∧ ¬r)	p ∧ q	p ∧ r	¬(p ∧ r)	(p ∧ q) ∧ ¬(p ∧ r)	F
0	0	0	1	0	0	0	0	1	0	1
0	0	1	0	0	0	0	0	1	0	1
0	1	0	1	1	0	0	0	1	0	1
0	1	1	0	0	0	0	0	1	0	1
1	0	0	1	0	0	0	0	1	0	1
1	0	1	0	0	0	0	1	0	0	1
1	1	0	1	1	1	1	0	1	1	1
1	1	1	0	0	0	1	1	0	0	1

1. $f(\frac{x}{3}-1) = x-8, \quad g(x) = 7x-1$

$$t = \frac{x}{3} - 1$$

$$x = 3(t+1)$$

$$x = 3t + 3$$

$$f(t) = 3t + 3 - 8$$

$$f(x) = 3x - 5$$

$$g^{-1}(g(x)) = x$$

$$g^{-1}(7x-1) = x$$

$$t = 7x-1$$

$$x = \frac{t+1}{7}$$

$$g^{-1}(x) = \frac{x+1}{7}$$

$$(f \circ g)(x) =$$

$$f(g(x)) =$$

$$f(7x-1) =$$

$$3(7x-1) - 5 =$$

$$21x - 3 - 5 =$$

$$21x - 8$$

Б – група

$$\perp(p \vee q) \wedge (\neg r \vee p) \Rightarrow p \vee (q \wedge \neg r)$$

$$\top((p \vee q) \wedge (\neg r \vee p))$$

$$\perp(p \vee (q \wedge \neg r))$$

$$\top(p \vee q)$$

$$\top(\neg r \vee p)$$

$$\underline{\perp p}$$

$$\perp(q \wedge \neg r)$$

$$\swarrow$$

$$\underline{\top p}$$

$$\searrow$$

$$\top q$$

$$\swarrow$$

$$\top \neg r$$

$$\underline{\perp r}$$

$$\swarrow$$

$$\perp q$$

$$\searrow$$

$$\perp \neg r$$

$$\top r$$

$$\searrow$$

$$\underline{\top p}$$

p	q	r	$p \vee q$	$\neg r$	$\neg r \vee p$	$(p \vee q) \wedge (\neg r \vee p)$	$q \wedge \neg r$	$p \vee (q \wedge \neg r)$	F
0	0	0	0	1	1	0	0	0	1
0	0	1	0	0	0	0	0	0	1
0	1	0	1	1	1	1	1	1	1
0	1	1	1	0	0	0	0	0	1
1	0	0	1	1	1	1	0	1	1
1	0	1	1	0	1	1	0	1	1
1	1	0	1	1	1	1	1	1	1
1	1	1	1	0	1	1	0	1	1

1. $A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C)$

II начин

$(\forall x) \quad x \in A \setminus (B \cup C) \Leftrightarrow x \in (A \setminus B) \cap (A \setminus C)$

$(\forall x) \quad (x \in A) \wedge (\neg x \in (B \cup C)) \Leftrightarrow (x \in (A \setminus B)) \wedge (x \in (A \setminus C))$

$(\forall x) \quad (x \in A) \wedge (\neg((x \in B) \vee (x \in C))) \Leftrightarrow ((x \in A) \wedge (\neg x \in B)) \wedge ((x \in A) \wedge (\neg x \in C))$

p: (x ∈ A); q: (x ∈ B); r: (x ∈ C)

$p \wedge \neg(q \vee r) \Leftrightarrow (p \wedge \neg q) \wedge (p \wedge \neg r)$

p	q	r	q ∨ r	¬(q ∨ r)	p ∧ ¬(q ∨ r)	¬q	p ∧ ¬q	¬r	p ∧ ¬r	(p ∧ ¬q) ∧ (p ∧ ¬r)	F
0	0	0	0	1	0	1	0	1	0	0	1
0	0	1	1	0	0	1	0	0	0	0	1
0	1	0	1	0	0	0	0	1	0	0	1
0	1	1	1	0	0	0	0	0	0	0	1
1	0	0	0	1	1	1	1	1	1	1	1
1	0	1	1	0	0	1	1	0	0	0	1
1	1	0	1	0	0	0	0	1	1	0	1
1	1	1	1	0	0	0	0	0	0	0	1

2. $f\left(\frac{x}{5}+1\right) = x+4$, $g(x) = 2x+3$

$$t = \frac{x}{5} + 1$$

$$x = 5(t-1)$$

$$x = 5t - 5$$

$$f(x) = 5x - 5 + 4$$

$$f(x) = 5x - 1$$

$$g^{-1}(g(x)) = x$$

$$g^{-1}(2x+3) = x$$

$$t = 2x+3$$

$$x = \frac{t-3}{2}$$

$$g^{-1}(x) = \frac{x-3}{2}$$

$$(f \circ g)(x) =$$

$$f(g(x)) =$$

$$f(2x+3) =$$

$$5(2x+3) - 1 =$$

$$10x + 15 - 1 =$$

$$10x + 14$$

Одељење I₁

Одељење има 25 ученика. Десет ученика је имало оцену 5 из математике у осмом разреду, 5 ученика имало је оцену 4, 9 ученика је имало оцену 3 и 1 ученик је имао оцену 2.

У овом одељењу сам предавала само метод таблице и ту сам користила 1 – тачно, 0 – нетачно.

Сви ученици су радили контролни и резултати су следећи:

1. задатак – **Испитати да ли је формула таутологија.**

Од 25 ученика њих 21 је у потпуности урадило задатак и добили су 20 поена, 3 ученика су добила по 8 поена и само 1 ученик је добио 2 поена. Просек у овом задатку је 17,84 поена по ученику. Већина је урадила цео задатак без грешке и тиме су доказали да су разумели овај задатак и начин решавања. Две ученице која су добиле по 8 поена су остатак контролног одлично урадиле, па су овај задатак погрешиле више из непажње него из незнања. Пошто су табелу попуњавали са 0 и 1, много је прегледније и лакше им је било да прате зависно од логичних операција да ли треба да ставе 1 или 0.

2. задатак – **Доказати скуповну једнакост**

У овом задатку 11 ученика је добило 20 поена, 4 ученика 19, 3 ученика 18, 2 ученика 16, 2 ученика 10, 2 ученика 2 и 1 ученик 0 поена. Просек по ученику је 16,24 поена. Њих 20 је урадило задатак тачно, али су мало погрешили при записивању па су на томе губили од 1 до 4 поена. Пошто је и овај задатак урадила већина самим тим су и овај тип задатка разумели. Највећи проблем им је био да сведу задатак до дела када се доказује да ли је формула таутологија или не, а са таблицом у наставку задатка нису имали проблем.

Ученици овог одељења су задовољавајуће разумели овај део математичке логике и по њиховим коментарима одговарао им је начин предавања. Морам напоменути да су ови задаци нови за њих и да им је начин решавања задатака непознат, па су се самим тим одлично снашли. Напоменућу и то да су тек дошли у гимназију и да су морали да се навикавају уједно и на нове професоре и на другачији начин предавања што може утицати на њихов рад.

Одељење I₂

Одељење има 29 ученика. Петнаест ученика је имало оцену 5 из математике у осмом разреду, 5 ученика имало је оцену 4, 5 ученика је имало оцену 3 и 4 ученика је имало оцену 2.

У овом одељењу сам предавала метод таблице на стандардан начин користећи T и L, а предавала сам и метод таблоа. Ово одељење је било експериментално. На контролном су имали задатке исте као и друго одељење и имали су могућност да бирају којом методом желе да решавају задатке. Ако задатке буду радили методом таблоа, моћи ће да добију 5 поена као бонус. Нисам могла да инсистирам да морају радити методом таблоа, јер то није стандардан начин решавања задатка.

Сви ученици су радили контролни и резултати су следећи:

1. задатак – Испитати да ли је формула таутологија.

Пошто су могли да бирају којом методом желе да раде задатак, њих 16 се одлучило за метод таблоа, а њих 13 за метод таблице. Од могућих 25 поена колико су могли да освоје на овом задатку уколико га решавају методом таблоа остварили су следеће резултате:

Шест ученика је освојило 25 поена, 3 ученика 15 поена, 4 ученика 10 поена, 3 ученика 5 поена. Просек освојених поена по ученику је 15,625 поена. Напомињем да су грешке које су правили ученици који имају по 15 поена грешка у запису при самом крају задатка, а они који су освојили 10 поена нису у потпуности испоштовали редослед при гранању, али су тачно искористили правила.

Тринаест ученика је користило метод таблице где је максималан број поена био 20 и резултати су следећи:

Једанаест ученика је освојило 20 поена и у потпуности су урадили овај задатак методом таблице, 1 ученик је освојио 12 поена и један је освојио 6 поена. Просек освојених поена по ученику је 18,31.

Ученици који су радили задатак методом таблоа много брже су завршили задатак него они који су то чинили другом методом. Три ученика која су освојила по 5 бодова, а решавали су задатак таблоом, иначе су слабији из математике и имали су 2 у осмом разреду. Остали ученици су имали 4 или 5, док је једна ученица имала 3, али је задатак урадила без грешке.

2. задатак – Доказати скуповну једнакост

Сви ученици који су први задатак радили методом таблоа и други задатак су решавали на тај начин и још двоје њих је други задатак решавало методом таблоа, а да су први решили таблицом. Од 29 ученика 18 је у другом задатку користило метод таблоа, а 11 метод таблице.

Резултати ученика који су користили метод таблоа су следећи:

Осам ученика је освојило 25 поена што значи да су задатак урадили без грешке, 5 ученика је освојило 15 поена и они су погрешили у једној грани при крају задатка, 2 ученика је освојило 10 поена и они нису завршили другу грану при решавању задатка, 3 ученика је освојило по 5 поена и они су урадили само почетак задатка тачно, а касније када су гранали су грешили. Просек поена по ученику који су користили ову методу је 17,5. Други задатак, иако је тежи, боље су урадили него први и мислим да су у том задатку више пазили.

Резултати ученика који су користили метод таблице где је максимални број поена био 20 су следећи:

Шест ученика је освојило 20 поена, 3 ученика су освојила по 10 поена и они нису искористили Де Морганове законе на прави начин, 2 ученика су освојила 0 поена. Просек по ученику је 13,64.

5. ЗАКЉУЧАК

Методу таблоа сам предавала и један час на математичком смеру, као и један час на информатичком смеру, што ми је допустила професорка Вера Лучић која предаје математику у овим одељењима. На информатичком смеру су констатовали да им је таблица лакша зато што су више вежбали, а и признали су да се нису превише трудили да разумеју методу таблоа пошто су знали да не морају да је користе. Мањи број њих је био заинтересован па су и сходно томе постављали питања и рекли су да би волели више часова да уче и ову методу. На математичком смеру је било другачије. Иако им је речено да ће се само упознати са овом методом, али да ако желе могу је користити, сви су били заинтересовани и пратили су предавања. Свидела им се метода поготову што у њој треба више размишљати због чега они и воле математику. Док сам предавала, имали су питања и након тога сам им задала задатак за самостални рад где је њих 5 одмах тачно урадило без грешке. Кажу да им одговара ова метода и да би волели да је уче више часова, јер развија логичко размишљање. Након њиховог контролног, професорка ми је рекла да је њих 2 – 3 радило ову методу иако им је предавано само 1 час.

Мада резултати то не показују у потпуности, сматрам да је потребно увести ову методу у средњу школу, јер су ученици заинтересовани. Треба да се боримо против тога да ученици уче по шаблону, него да морају сами да закључују. Пошто резултати показују да је боље контролни урадило одељење које је радило таблицу, не сматрам да због тога не треба предавати табло, јер прво одељење је учило једну методу па самим тим су могли више да вежбају. Број ученика који је радио задатак методом таблоа доказује да чак и на друштвено – језичком смеру треба пробудити у њима жељу да на прави начин приступе математици и да ову науку не сматрају сувопарном и тешком.

Надам се да ће ова метода бити уведена у наставу бар као додатак за надарене ученике, јер се свакако доказало да је корисна. Мислим да је на математичком смеру она неопходна, јер је корисна ученицима који воле математику. Ја ћу у будућности наставити

својим ученицима да показујем и методу таблоа, а надам се да ће то радити и остали професори.

На једном часу, у одељењу I₂, присуствовао је и директор Владан Недељковић, професор математике. Након часа рекао ми је да је метода таблоа занимљива, да по његовом мишљењу ученици могу да је савладају уз додатне часове вежбе. Метода је корисна за убудуће и свакако ову методу треба предавати на математичком смеру. Ученици математичког смера су више заинтересовани за математику па би њима овај начин решавања задатака био приступачнији. Додао је још и то да је највећи проблем недовољан број часова Математичке логике и да се може на часовима додатне наставе надареним ученицима показивати метода таблоа.

Када сам методу таблоа предавала на математичком и на информатичком смеру, тим часовима је присуствовала професорка Вера Лучић. Била је врло заинтересована за нову методу и активно је учествовала у часу постављајући питања која би ђацима олакшала да боље разумеју методу таблоа. На математичком смеру час је био успешан у потпуности и неки од ученика су одмах усвојили нови начин решавања задатака. Касније ми је професорка објаснила да су то најбољи ученици. Други су били мало спорији, али су се трудили и видело се да су заинтересовани. Професорка је рекала да ће она убудуће на математичком смеру радити ову методу и да је задовољна интересовањем ученика. На информатичком смеру ситуација је била мало другачија, нису сви ученици били довољно заинтересовани, али су и они покушавали да усвоје методу таблоа. Професорка Вера је рекла да су они иначе мање заинтересовани од математичког одељења. Таква реакција је очекивана, јер су знали да не морају да користе касније ту методу па се нису ни трудили максимално.

6. ЛИТЕРАТУРА

- [1] Др Павле Миличић, мр Владимир Стојановић, др Зоран Каделбург, др Бранислав Боричић, **Математика за први разред средње школе**, *Завод за уџбенике и наставна средства*, Београд, 2000.год.
- [2] Мр Вене Т. Богославов, **Збирка решених задатака из математике**, *Београд*, 2004.
- [3] **Предавања из математичке логике** на Математичком факултету код професора Зорана Петровића, 2008-2009.