
Hrášek a sluníčko aneb Jak pohněvat
veřejnost matematikou

Luboš Pick (KMA MFF UK Praha)

OSMA, 21.11. 2018

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Začneme s jednotkovou koulí v 3D

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Začneme s jednotkovou koulí v 3D

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Věta Stefana Banacha a Alfreda Tarského (1924)

Jednotkovou kouli v 3D lze rozložit na sjednocení pěti
podmnožin a z nich potom složit dvě koule, obě identické s
původní koulí.

A to ještě jedna z oněch pěti množin je jednobodová.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Věta Stefana Banacha a Alfreda Tarského (1924)

Jednotkovou kouli v 3D lze rozložit na sjednocení pěti
podmnožin a z nich potom složit dvě koule, obě identické s
původní koulí.

A to ještě jedna z oněch pěti množin je jednobodová.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Věta Stefana Banacha a Alfreda Tarského (1924)

Jednotkovou kouli v 3D lze rozložit na sjednocení pěti
podmnožin a z nich potom složit dvě koule, obě identické s
původní koulí.

A to ještě jedna z oněch pěti množin je jednobodová.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Věta Stefana Banacha a Alfreda Tarského (1924)

Jednotkovou kouli v 3D lze rozložit na sjednocení pěti
podmnožin a z nich potom složit dvě koule, obě identické s
původní koulí.

A to ještě jedna z oněch pěti množin je jednobodová.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důsledek B–T věty: hrášek a sluníčko

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Tedy jednu lze rozstříhat na konečně mnoho kousků, a z nich
potom sestavit druhou.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důsledek B–T věty: hrášek a sluníčko

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Tedy jednu lze rozstříhat na konečně mnoho kousků, a z nich
potom sestavit druhou.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důsledek B–T věty: hrášek a sluníčko

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Tedy jednu lze rozstříhat na konečně mnoho kousků, a z nich
potom sestavit druhou.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důsledek B–T věty: hrášek a sluníčko

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Tedy jednu lze rozstříhat na konečně mnoho kousků, a z nich
potom sestavit druhou.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Námitky

Že to nedává smysl?

Máte na mysli fyzikální smysl?

A musí vůbec vše, co děláme, dávat fyzikální smysl?

My nejsme fyzici, my jsme matematikové!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Námitky

Že to nedává smysl?

Máte na mysli fyzikální smysl?

A musí vůbec vše, co děláme, dávat fyzikální smysl?

My nejsme fyzici, my jsme matematikové!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Námitky

Že to nedává smysl?

Máte na mysli fyzikální smysl?

A musí vůbec vše, co děláme, dávat fyzikální smysl?

My nejsme fyzici, my jsme matematikové!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Námitky

Že to nedává smysl?

Máte na mysli fyzikální smysl?

A musí vůbec vše, co děláme, dávat fyzikální smysl?

My nejsme fyzici, my jsme matematikové!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Námitky

Že to nedává smysl?

Máte na mysli fyzikální smysl?

A musí vůbec vše, co děláme, dávat fyzikální smysl?

My nejsme fyzici, my jsme matematikové!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obrana proti námitkám

V matematice se pohybujeme ve světě axiomů.

Všechno, co v matematice tvrdíme, s nimi musí být v
souladu.

To nevyhnutelně vede ke vzniku rozličných paradoxů.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obrana proti námitkám

V matematice se pohybujeme ve světě axiomů.

Všechno, co v matematice tvrdíme, s nimi musí být v
souladu.

To nevyhnutelně vede ke vzniku rozličných paradoxů.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obrana proti námitkám

V matematice se pohybujeme ve světě axiomů.

Všechno, co v matematice tvrdíme, s nimi musí být v
souladu.

To nevyhnutelně vede ke vzniku rozličných paradoxů.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obrana proti námitkám

V matematice se pohybujeme ve světě axiomů.

Všechno, co v matematice tvrdíme, s nimi musí být v
souladu.

To nevyhnutelně vede ke vzniku rozličných paradoxů.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Přiléhavá přezdívka

Ne nadarmo se Banachově–Tarského větě často říká
Banachův–Tarského paradox.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Přiléhavá přezdívka

Ne nadarmo se Banachově–Tarského větě často říká
Banachův–Tarského paradox.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Když se přihlásíte na matfyz

a vydržíte aspoň do třetího semestru,

budete se učit teorii míry!

A tam vás naučíme následující užitečnou dovednost.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Když se přihlásíte na matfyz

a vydržíte aspoň do třetího semestru,

budete se učit teorii míry!

A tam vás naučíme následující užitečnou dovednost.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Když se přihlásíte na matfyz

a vydržíte aspoň do třetího semestru,

budete se učit teorii míry!

A tam vás naučíme následující užitečnou dovednost.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Když se přihlásíte na matfyz

a vydržíte aspoň do třetího semestru,

budete se učit teorii míry!

A tam vás naučíme následující užitečnou dovednost.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Když se přihlásíte na matfyz

a vydržíte aspoň do třetího semestru,

budete se učit teorii míry!

A tam vás naučíme následující užitečnou dovednost.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Libovolnou bankovku, například 100 Euro je možné
rozstříhat na konečně mnoho kousků, z nichž potom lze
sestavit bankovku jinou, například 500 Euro.

K tomu stačí vlastnit velice speciální nůžky.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Libovolnou bankovku, například 100 Euro je možné
rozstříhat na konečně mnoho kousků, z nichž potom lze
sestavit bankovku jinou, například 500 Euro.

K tomu stačí vlastnit velice speciální nůžky.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: propagační verze

Libovolnou bankovku, například 100 Euro je možné
rozstříhat na konečně mnoho kousků, z nichž potom lze
sestavit bankovku jinou, například 500 Euro.

K tomu stačí vlastnit velice speciální nůžky.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: verze pro exoty

Libovolnou bankovku, například 500 Euro je možné
rozstříhat na konečně mnoho kousků, z nichž potom lze
sestavit bankovku jinou, například 100 Euro.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta: verze pro exoty

Libovolnou bankovku, například 500 Euro je možné
rozstříhat na konečně mnoho kousků, z nichž potom lze
sestavit bankovku jinou, například 100 Euro.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Publikace věty: 1924

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Publikace věty: 1924

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Publikace věty: 1924

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ohlasy

Následovala vlna kontroverze mezi matematiky.

Studenti se chodili ptát: opravdu matematici umějí zdvojnásobovat
objem?

Na zastupitele státu Illinois se rozzlobený počestný občan obrátil se
žádostí o okamžité přijetí zákona, který by výuku takových
nesmyslů zakazoval, alespoň na školách ve státě Illinois.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ohlasy

Následovala vlna kontroverze mezi matematiky.

Studenti se chodili ptát: opravdu matematici umějí zdvojnásobovat
objem?

Na zastupitele státu Illinois se rozzlobený počestný občan obrátil se
žádostí o okamžité přijetí zákona, který by výuku takových
nesmyslů zakazoval, alespoň na školách ve státě Illinois.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ohlasy

Následovala vlna kontroverze mezi matematiky.

Studenti se chodili ptát: opravdu matematici umějí zdvojnásobovat
objem?

Na zastupitele státu Illinois se rozzlobený počestný občan obrátil se
žádostí o okamžité přijetí zákona, který by výuku takových
nesmyslů zakazoval, alespoň na školách ve státě Illinois.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ohlasy

Následovala vlna kontroverze mezi matematiky.

Studenti se chodili ptát: opravdu matematici umějí zdvojnásobovat
objem?

Na zastupitele státu Illinois se rozzlobený počestný občan obrátil se
žádostí o okamžité přijetí zákona, který by výuku takových
nesmyslů zakazoval, alespoň na školách ve státě Illinois.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kdo za to může?

samozřejmě matematici

jejich teorie míry

existence neměřitelných množin

a hlavně axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kdo za to může?

samozřejmě matematici

jejich teorie míry

existence neměřitelných množin

a hlavně axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kdo za to může?

samozřejmě matematici

jejich teorie míry

existence neměřitelných množin

a hlavně axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kdo za to může?

samozřejmě matematici

jejich teorie míry

existence neměřitelných množin

a hlavně axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kdo za to může?

samozřejmě matematici

jejich teorie míry

existence neměřitelných množin

a hlavně axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Georg Cantor (1845–1918)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Georg Cantor (1845–1918)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Cantor a nekonečno

Cantorův objev: kardinalita množiny

U konečných množin je to počet jejich prvků.

Pravá zábava začíná pro nekonečné množiny.

Dvě množiny jsou ekvivalentní, jestliže mezi nimi existuje bijekce.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Cantor a nekonečno

Cantorův objev: kardinalita množiny

U konečných množin je to počet jejich prvků.

Pravá zábava začíná pro nekonečné množiny.

Dvě množiny jsou ekvivalentní, jestliže mezi nimi existuje bijekce.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Cantor a nekonečno

Cantorův objev: kardinalita množiny

U konečných množin je to počet jejich prvků.

Pravá zábava začíná pro nekonečné množiny.

Dvě množiny jsou ekvivalentní, jestliže mezi nimi existuje bijekce.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Cantor a nekonečno

Cantorův objev: kardinalita množiny

U konečných množin je to počet jejich prvků.

Pravá zábava začíná pro nekonečné množiny.

Dvě množiny jsou ekvivalentní, jestliže mezi nimi existuje bijekce.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Cantor a nekonečno

Cantorův objev: kardinalita množiny

U konečných množin je to počet jejich prvků.

Pravá zábava začíná pro nekonečné množiny.

Dvě množiny jsou ekvivalentní, jestliže mezi nimi existuje bijekce.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí práce s nekonečnem

Máme více kostiček než koleček.

Máme více kostiček než koleček?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí práce s nekonečnem

Máme více kostiček než koleček.

Máme více kostiček než koleček?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí práce s nekonečnem

Máme více kostiček než koleček.

Máme více kostiček než koleček?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


První Cantorův šok

Množina může být ekvivalentní své vlastní podmnožině!

Příklad: přirozená čísla a sudá čísla.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


První Cantorův šok

Množina může být ekvivalentní své vlastní podmnožině!

Příklad: přirozená čísla a sudá čísla.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


První Cantorův šok

Množina může být ekvivalentní své vlastní podmnožině!

Příklad: přirozená čísla a sudá čísla.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


První Cantorův šok

Množina může být ekvivalentní své vlastní podmnožině!

Příklad: přirozená čísla a sudá čísla.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Spočetné množiny

Množiny, mající nejvýše tolik prvků jako N, nazýváme spočetné.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Spočetné množiny

Množiny, mající nejvýše tolik prvků jako N, nazýváme spočetné.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý Cantorův šok

Racionálních čísel není více, než přirozených!

Racionální čísla jsou spočetná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý Cantorův šok

Racionálních čísel není více, než přirozených!

Racionální čísla jsou spočetná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý Cantorův šok

Racionálních čísel není více, než přirozených!

Racionální čísla jsou spočetná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý Cantorův šok

Racionálních čísel není více, než přirozených!

Racionální čísla jsou spočetná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí Cantorův šok

Reálných čísel je podstatně více než přirozených!

Reálná čísla jsou nespočetná.

To vyplývá z diagonalizační metody, kterou Cantor vyvinul.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí Cantorův šok

Reálných čísel je podstatně více než přirozených!

Reálná čísla jsou nespočetná.

To vyplývá z diagonalizační metody, kterou Cantor vyvinul.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí Cantorův šok

Reálných čísel je podstatně více než přirozených!

Reálná čísla jsou nespočetná.

To vyplývá z diagonalizační metody, kterou Cantor vyvinul.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí Cantorův šok

Reálných čísel je podstatně více než přirozených!

Reálná čísla jsou nespočetná.

To vyplývá z diagonalizační metody, kterou Cantor vyvinul.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí Cantorův šok

Reálných čísel je podstatně více než přirozených!

Reálná čísla jsou nespočetná.

To vyplývá z diagonalizační metody, kterou Cantor vyvinul.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Čtvrtý Cantorův šok

Existuje více druhů nekonečen!

Cantor předpověděl existenci hierarchie nekonečen.

ℵ0 < ℵ1 < ℵ2 < . . .

Hypotéza kontinua:
c = 2ℵ0 = ℵ1?

Cantor věřil, že ano, ale nedokázal to.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův seznam

David Hilbert (Paříž 1900): 23 nejdůležitějších neřešených
matematických problémů.

První místo na seznamu: hypotéza kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův seznam

David Hilbert (Paříž 1900): 23 nejdůležitějších neřešených
matematických problémů.

První místo na seznamu: hypotéza kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův seznam

David Hilbert (Paříž 1900): 23 nejdůležitějších neřešených
matematických problémů.

První místo na seznamu: hypotéza kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiomy teorie množin

Cantor, Zermelo, Fränkel (1908) (dle Eukleidova vzoru)

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiomy teorie množin

Cantor, Zermelo, Fränkel (1908) (dle Eukleidova vzoru)

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiomy teorie množin

Cantor, Zermelo, Fränkel (1908) (dle Eukleidova vzoru)

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, na seznamu je ukryt škodič!

S jedním z axiomů budou problémy.

Který to je?

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, na seznamu je ukryt škodič!

S jedním z axiomů budou problémy.

Který to je?

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, na seznamu je ukryt škodič!

S jedním z axiomů budou problémy.

Který to je?

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, na seznamu je ukryt škodič!

S jedním z axiomů budou problémy.

Který to je?

1) axiom existence množiny
2) axiom extenzionality
3) axiom vydělení
4) axiom dvojice
5) axiom sumy
6) axiom potence
7) axiom nahrazení
8) axiom nekonečna
9) axiom výběru

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru

Axiom výběru: Pro libovolný soubor množin existuje výběrová
množina, která obsahuje po jednom prvku z každé množiny v
daném souboru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru

Axiom výběru: Pro libovolný soubor množin existuje výběrová
množina, která obsahuje po jednom prvku z každé množiny v
daném souboru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru

Axiom výběru: Pro libovolný soubor množin existuje výběrová
množina, která obsahuje po jednom prvku z každé množiny v
daném souboru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru v praxi

Pro konečný počet množin je to snadné.

Pro nekonečné soubory množin začínají problémy.

Příklad Bertranda Russella:

• nekonečná množina párů bot

• nekonečná množina párů ponožek

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Na scénu vstupuje Kurt Gödel

Kurt Gödel v roce 1931 dokázal existenci tzv. nerozhodnutelných
tvrzení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Na scénu vstupuje Kurt Gödel

Kurt Gödel v roce 1931 dokázal existenci tzv. nerozhodnutelných
tvrzení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Na scénu vstupuje Kurt Gödel

Kurt Gödel v roce 1931 dokázal existenci tzv. nerozhodnutelných
tvrzení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.

Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Axiom výběru – konzistence a nezávislost

Otázky kolem axiomu výběru: jeho konzistence a nezávislost na
ostatních axiomech.
Kurt Gödel 1940: Axiom výběru nelze vyvrátit

(tedy je konzistetní s ostatními axiomy).

Zároveň dokázal konzistenci hypotézy kontinua.

Snažil se dokázat jejich nezávislost, ale nepodařilo se.

Na tu bylo třeba počkat ještě dalších 25 let.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paul Cohen

dokázal (1965) nezávislost axiomu výběru a hypotézy kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paul Cohen

dokázal (1965) nezávislost axiomu výběru a hypotézy kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paul Cohen

dokázal (1965) nezávislost axiomu výběru a hypotézy kontinua.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Matematické paradoxy

Existují tři typy paradoxů:

paradoxy typu 1: tvrzení vypadá absurdně, ale platí;

paradoxy typu 2: tvrzení vypadá věrohodně, ale neplatí;

(obvykle jde o nějaký švindl)

paradoxy typu 3 (antinomy): výroky vedoucí ke sporným důsledkům

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3 (antinomy - logické paradoxy)

Burali-Fortiův paradox (1897): Množina všech ordinálních čísel
definuje ordinální číslo větší, než libovolný její prvek. Takže
množina všech ordinálních čísel není množina.

Cantorův paradox (1899): Nechť S je množina všech množin.
Potom P(S) je její podmnožina, takže má nejvýše stejnou
mohutnost, jako S .

Russellův paradox (1901): Definujeme množinu všech množin, které
nejsou samy sobě svým prvkem. Je tato množina svým vlastním
prvkem?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3 (antinomy - logické paradoxy)

Burali-Fortiův paradox (1897): Množina všech ordinálních čísel
definuje ordinální číslo větší, než libovolný její prvek. Takže
množina všech ordinálních čísel není množina.

Cantorův paradox (1899): Nechť S je množina všech množin.
Potom P(S) je její podmnožina, takže má nejvýše stejnou
mohutnost, jako S .

Russellův paradox (1901): Definujeme množinu všech množin, které
nejsou samy sobě svým prvkem. Je tato množina svým vlastním
prvkem?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3 (antinomy - logické paradoxy)

Burali-Fortiův paradox (1897): Množina všech ordinálních čísel
definuje ordinální číslo větší, než libovolný její prvek. Takže
množina všech ordinálních čísel není množina.

Cantorův paradox (1899): Nechť S je množina všech množin.
Potom P(S) je její podmnožina, takže má nejvýše stejnou
mohutnost, jako S .

Russellův paradox (1901): Definujeme množinu všech množin, které
nejsou samy sobě svým prvkem. Je tato množina svým vlastním
prvkem?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3 (antinomy - logické paradoxy)

Burali-Fortiův paradox (1897): Množina všech ordinálních čísel
definuje ordinální číslo větší, než libovolný její prvek. Takže
množina všech ordinálních čísel není množina.

Cantorův paradox (1899): Nechť S je množina všech množin.
Potom P(S) je její podmnožina, takže má nejvýše stejnou
mohutnost, jako S .

Russellův paradox (1901): Definujeme množinu všech množin, které
nejsou samy sobě svým prvkem. Je tato množina svým vlastním
prvkem?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3

Všechny uvedené paradoxy obsahují samovztažnost (množina všech
množin apod.).

Ta se objevuje i jinde, například ve fyzice, umění a humanitních
vědách.

počátek 19. století: Pierre Simon Laplace - vědecký determinismus
(vše se dá předpovědět)

1927 Werner Heisenberg: blbost (princip neurčitosti)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3

Všechny uvedené paradoxy obsahují samovztažnost (množina všech
množin apod.).

Ta se objevuje i jinde, například ve fyzice, umění a humanitních
vědách.

počátek 19. století: Pierre Simon Laplace - vědecký determinismus
(vše se dá předpovědět)

1927 Werner Heisenberg: blbost (princip neurčitosti)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3

Všechny uvedené paradoxy obsahují samovztažnost (množina všech
množin apod.).

Ta se objevuje i jinde, například ve fyzice, umění a humanitních
vědách.

počátek 19. století: Pierre Simon Laplace - vědecký determinismus
(vše se dá předpovědět)

1927 Werner Heisenberg: blbost (princip neurčitosti)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3

Všechny uvedené paradoxy obsahují samovztažnost (množina všech
množin apod.).

Ta se objevuje i jinde, například ve fyzice, umění a humanitních
vědách.

počátek 19. století: Pierre Simon Laplace - vědecký determinismus
(vše se dá předpovědět)

1927 Werner Heisenberg: blbost (princip neurčitosti)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 3

Všechny uvedené paradoxy obsahují samovztažnost (množina všech
množin apod.).

Ta se objevuje i jinde, například ve fyzice, umění a humanitních
vědách.

počátek 19. století: Pierre Simon Laplace - vědecký determinismus
(vše se dá předpovědět)

1927 Werner Heisenberg: blbost (princip neurčitosti)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Samovztažnost v umění

Escher: Print Gallery

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Samovztažnost v umění

Escher: Print Gallery

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Richardův paradox

OTÁZKA: Určete číslo definované následujícím slovním spojením.

“Nejmenší přirozené číslo, které není možné žádným
způsobem definovat slovním útvarem v češtině obsahujícím
menší počet slov než dvacet.”

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Richardův paradox

OTÁZKA:

Určete číslo definované následujícím slovním spojením.

“Nejmenší přirozené číslo, které není možné žádným
způsobem definovat slovním útvarem v češtině obsahujícím
menší počet slov než dvacet.”

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Richardův paradox

OTÁZKA: Určete číslo definované následujícím slovním spojením.

“Nejmenší přirozené číslo, které není možné žádným
způsobem definovat slovním útvarem v češtině obsahujícím
menší počet slov než dvacet.”

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Richardův paradox

OTÁZKA: Určete číslo definované následujícím slovním spojením.

“Nejmenší přirozené číslo, které není možné žádným
způsobem definovat slovním útvarem v češtině obsahujícím
menší počet slov než dvacet.”

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Princip neurčitosti v praxi

Road attraction

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Princip neurčitosti v praxi

Road attraction

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 2 (švindly)

Sam Loyd.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 2 (švindly)

Sam Loyd.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 2 (švindly)

Sam Loyd.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


The Vanishing Astronaut

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


The Vanishing Astronaut

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


W.A. Elliott Company (Toronto): The Vanishing Leprechaun

Máme patnáct pidižvýků.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


W.A. Elliott Company (Toronto): The Vanishing Leprechaun

Máme patnáct pidižvýků.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


W.A. Elliott Company (Toronto): The Vanishing Leprechaun

Máme patnáct pidižvýků.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Zmizelý pidižvýk

Po záměně horních dílů jich je jen 14.

Kam zmizel patnáctý pidižvýk?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Zmizelý pidižvýk

Po záměně horních dílů jich je jen 14.

Kam zmizel patnáctý pidižvýk?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Zmizelý pidižvýk

Po záměně horních dílů jich je jen 14.

Kam zmizel patnáctý pidižvýk?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak se obohatit pomocí matematiky

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak se obohatit pomocí matematiky

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Fígl se čtvercem

a jeho vysvětlení:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Fígl se čtvercem

a jeho vysvětlení:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Fígl se čtvercem

a jeho vysvětlení:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Fígl se čtvercem

a jeho vysvětlení:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Něco podobného se šachovnicí

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Něco podobného se šachovnicí

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Trojúhelník Mylese Curryho

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Trojúhelník Mylese Curryho

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Zločin v králíkárně

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Zločin v králíkárně

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 1

Braessův paradox (každý si může ověřit)

Zavěsíme závaží na pružinu přerušenou strunou, obě části pružiny
přichytíme dvěma dalšími strunami a původní strunu přestřihneme.

Je zřejmé, že závaží klesne?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 1

Braessův paradox (každý si může ověřit)

Zavěsíme závaží na pružinu přerušenou strunou, obě části pružiny
přichytíme dvěma dalšími strunami a původní strunu přestřihneme.

Je zřejmé, že závaží klesne?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 1

Braessův paradox (každý si může ověřit)

Zavěsíme závaží na pružinu přerušenou strunou, obě části pružiny
přichytíme dvěma dalšími strunami a původní strunu přestřihneme.

Je zřejmé, že závaží klesne?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Paradoxy typu 1

Braessův paradox (každý si může ověřit)

Zavěsíme závaží na pružinu přerušenou strunou, obě části pružiny
přichytíme dvěma dalšími strunami a původní strunu přestřihneme.

Je zřejmé, že závaží klesne?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Klesne závaží?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Klesne závaží?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Opak je pravdou!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Posuzujeme efektivnost dvou druhů léku proti zákeřné chorobě.
Máme k dispozici data aplikace léků na 245

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Posuzujeme efektivnost dvou druhů léku proti zákeřné chorobě.
Máme k dispozici data aplikace léků na 245

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Položte si dvě otázky:

1) jste-li pacient, kterému léku dáte přednost?

2) jste-li lékař, jaký lék nabídnete pacientovi, jestliže nevíte, zda je
to muž nebo žena?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Položte si dvě otázky:

1) jste-li pacient, kterému léku dáte přednost?

2) jste-li lékař, jaký lék nabídnete pacientovi, jestliže nevíte, zda je
to muž nebo žena?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Položte si dvě otázky:

1) jste-li pacient, kterému léku dáte přednost?

2) jste-li lékař, jaký lék nabídnete pacientovi, jestliže nevíte, zda je
to muž nebo žena?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Simpsonův paradox

Položte si dvě otázky:

1) jste-li pacient, kterému léku dáte přednost?

2) jste-li lékař, jaký lék nabídnete pacientovi, jestliže nevíte, zda je
to muž nebo žena?

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií:

posun, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun

, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun, pootočení

, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence

Dva objekty se nazývají kongruentní, jestliže lze jeden převést na
druhý pomocí izometrie.

Izometrie je rigidní pohyb tělesa zachovávající vzdálenosti mezi
body.

Příklady izometrií: posun, pootočení, zrcadlení.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence – ilustrace

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence – ilustrace

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence

Dva rovinné objekty jsou nůžkově kongruentní, jestliže lze jeden
rozstříhat na konečně mnoho částí a z nich složit druhý.

Věta (Wallace–Bólyai–Borwein): Dva mnohoúhelníky jsou
nůžkově kongruentní právě tehdy, když mají stejný obsah.

Hilbertův třetí problém: existuje 3D verze této věty?

Max Dehn (1900): NE

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence

Dva rovinné objekty jsou nůžkově kongruentní, jestliže lze jeden
rozstříhat na konečně mnoho částí a z nich složit druhý.

Věta (Wallace–Bólyai–Borwein): Dva mnohoúhelníky jsou
nůžkově kongruentní právě tehdy, když mají stejný obsah.

Hilbertův třetí problém: existuje 3D verze této věty?

Max Dehn (1900): NE

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence

Dva rovinné objekty jsou nůžkově kongruentní, jestliže lze jeden
rozstříhat na konečně mnoho částí a z nich složit druhý.

Věta (Wallace–Bólyai–Borwein): Dva mnohoúhelníky jsou
nůžkově kongruentní právě tehdy, když mají stejný obsah.

Hilbertův třetí problém: existuje 3D verze této věty?

Max Dehn (1900): NE

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence

Dva rovinné objekty jsou nůžkově kongruentní, jestliže lze jeden
rozstříhat na konečně mnoho částí a z nich složit druhý.

Věta (Wallace–Bólyai–Borwein): Dva mnohoúhelníky jsou
nůžkově kongruentní právě tehdy, když mají stejný obsah.

Hilbertův třetí problém: existuje 3D verze této věty?

Max Dehn (1900): NE

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence

Dva rovinné objekty jsou nůžkově kongruentní, jestliže lze jeden
rozstříhat na konečně mnoho částí a z nich složit druhý.

Věta (Wallace–Bólyai–Borwein): Dva mnohoúhelníky jsou
nůžkově kongruentní právě tehdy, když mají stejný obsah.

Hilbertův třetí problém: existuje 3D verze této věty?

Max Dehn (1900): NE

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čtverec a trojúhelník

oktagon a čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čtverec a trojúhelník

oktagon a čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čtverec a trojúhelník

oktagon a čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

Loydova židle

Loydova židle - řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

Loydova židle

Loydova židle - řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

Loydova židle

Loydova židle - řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čínský tangram

tangramové figurky

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čínský tangram

tangramové figurky

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nůžková kongruence – příklady

čínský tangram

tangramové figurky

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Aplikace Wallaceovy-Bolyaiovy-Gerweinovy věty

obdélník a trojúhelník

obdélník a čtverec

dva čtverce a jeden čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Aplikace Wallaceovy-Bolyaiovy-Gerweinovy věty

obdélník a trojúhelník

obdélník a čtverec

dva čtverce a jeden čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Aplikace Wallaceovy-Bolyaiovy-Gerweinovy věty

obdélník a trojúhelník

obdélník a čtverec

dva čtverce a jeden čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Aplikace Wallaceovy-Bolyaiovy-Gerweinovy věty

obdélník a trojúhelník

obdélník a čtverec

dva čtverce a jeden čtverec

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Loyd a pik

pik a srdce

řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Loyd a pik

pik a srdce

řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Loyd a pik

pik a srdce

řešení

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Úskalí nůžkové kongruence

Pozor na body na okraji střihu!

Příklad: čtverec a trojúhelník.

Co se děje s diagonálou?

A které body se zobrazí do místa slepu?

Čtverec a trojúhelník nejsou kongruentní.

Jsou však kongruentní po částech.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech

Dva objekty jsou kongruentní po částech, lze-li jeden rozložit na
sjednocení konečně mnoha částí a z množin jim kongruentních
sestavit druhý.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech

Dva objekty jsou kongruentní po částech, lze-li jeden rozložit na
sjednocení konečně mnoha částí a z množin jim kongruentních
sestavit druhý.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kongruence po částech – příklady

• {1, 2, 3, . . . } a {4, 5, 6, . . . } jsou kongruentní

• {1, 2, 3, . . . } a {2, 4, 6, . . . } nejsou kongruentní

• {1, 2, 3, . . . } a {1, 2, 3} ∪ {5, 6, 7 . . . }
nejsou kongruentní, ale jsou kongruentní po částech,

protože množina {5, 6, 7 . . . } je kongruentní množině
{4, 5, 6, 7 . . . }.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

1925 Alfred Tarski: circle-squaring problem

je kruh (nůžkově) kongruentní čtverci?

1963 Dubins, Hirsch, Karush: nůžkově ne

1990 Laczkovich: kongruentní ano!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

1925 Alfred Tarski: circle-squaring problem

je kruh (nůžkově) kongruentní čtverci?

1963 Dubins, Hirsch, Karush: nůžkově ne

1990 Laczkovich: kongruentní ano!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

1925 Alfred Tarski: circle-squaring problem

je kruh (nůžkově) kongruentní čtverci?

1963 Dubins, Hirsch, Karush: nůžkově ne

1990 Laczkovich: kongruentní ano!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

1925 Alfred Tarski: circle-squaring problem

je kruh (nůžkově) kongruentní čtverci?

1963 Dubins, Hirsch, Karush: nůžkově ne

1990 Laczkovich: kongruentní ano!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

1925 Alfred Tarski: circle-squaring problem

je kruh (nůžkově) kongruentní čtverci?

1963 Dubins, Hirsch, Karush: nůžkově ne

1990 Laczkovich: kongruentní ano!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

Laczkovich použil axiom výběru (takže části nejdou přesně
definovány)

počet dílků: asi 1050

Pozor! Neplést kruhaturu čtverce (circle-squaring problem) s
kvadraturou kruhu (squaring of the circle)!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

Laczkovich použil axiom výběru (takže části nejdou přesně
definovány)

počet dílků: asi 1050

Pozor! Neplést kruhaturu čtverce (circle-squaring problem) s
kvadraturou kruhu (squaring of the circle)!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

Laczkovich použil axiom výběru (takže části nejdou přesně
definovány)

počet dílků: asi 1050

Pozor! Neplést kruhaturu čtverce (circle-squaring problem) s
kvadraturou kruhu (squaring of the circle)!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

Laczkovich použil axiom výběru (takže části nejdou přesně
definovány)

počet dílků: asi 1050

Pozor! Neplést kruhaturu čtverce (circle-squaring problem) s
kvadraturou kruhu (squaring of the circle)!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kruhatura čtverce

Laczkovich použil axiom výběru (takže části nejdou přesně
definovány)

počet dílků: asi 1050

Pozor! Neplést kruhaturu čtverce (circle-squaring problem) s
kvadraturou kruhu (squaring of the circle)!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Krychlopitva

tři verse krychlopitvy

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Soma krychle

nejběžnější objekty Soma

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Soma krychle

nejběžnější objekty Soma

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Posun z/do nekonečna

Kružnice je po částech kongruentní kružnici bez bodu.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Posun z/do nekonečna

Kružnice je po částech kongruentní kružnici bez bodu.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Posun z/do nekonečna

Kružnice je po částech kongruentní kružnici bez bodu.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Posun z/do nekonečna

Kružnice je po částech kongruentní kružnici bez bodu.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Posun z/do nekonečna

Kružnice je po částech kongruentní kružnici bez bodu.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obdoba pro kruh bez poloměru

Kruh je po částech kongruentní kruhu bez ploměru.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obdoba pro kruh bez poloměru

Kruh je po částech kongruentní kruhu bez ploměru.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obdoba pro kruh bez poloměru

Kruh je po částech kongruentní kruhu bez ploměru.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Obdoba pro kruh bez poloměru

Kruh je po částech kongruentní kruhu bez ploměru.

Myšlenka:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hilbertův hotel

Hilbertův hotel má nekonečně mnoho pokojů

a všechny jsou obsazené.

Přijíždí nový turista.

Hilbert posune všechny hosty do pokoje s číslem o jedničku vyšším.

Přijíždí autobus s nekonečně mnoha turisty.

Hilbert posune každého hosta do pokoje s dvojnásobným číslem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hotel Infinity

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jsou trojúhelník a čtverec po částech kongruentní?

dvě potíže: diagonála a šev

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jsou trojúhelník a čtverec po částech kongruentní?

Asi nám bude chybět diagonála.

Chybí nám diagonála. Ale přebývá nám výška.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jsou trojúhelník a čtverec po částech kongruentní?

Asi nám bude chybět diagonála.

Chybí nám diagonála. Ale přebývá nám výška.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jsou trojúhelník a čtverec po částech kongruentní?

Chabý pokus o nápravu (tzv. skorotrojúhelník).

Zachráníme to posunem z nekonečna!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jsou trojúhelník a čtverec po částech kongruentní?

Chabý pokus o nápravu (tzv. skorotrojúhelník).

Zachráníme to posunem z nekonečna!

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Předchůdci Banachova–Tarského paradoxu

Vitaliova konstrukce neměřitelných množin:

Čísla a a b jsou ekvivalentní, je-li jejich rozdíl racionální.

[0, 1] se rozpadne na třídy ekvivalence.

Axiom výběru: sestrojíme výběrovou množinu M.

Pro q ∈ Q definujeme Mq := {x + q; x ∈ M}.

Pak R =
⋃

q∈QMq.

Tedy M nemůže být měřitelná.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Superslovník Hyperwebster

Všechny výrazy, které lze formulovat z 26 písmen anglické abecedy.

Začíná: A, AA, AAA, AAAA, . . .

Po nekonečně mnoha výrazech: AB, ABA, ABAA, . . .

Není to sice výkladový slovník, ale definice a poučky v něm budou
(bohužel platné i neplatné):

PREDSEDA-VLADY-JE-HOVADO

PREDSEDA-VLADY-NENI-HOVADO

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vydání Hyperwebsteru

Vydavatel se rozhodne vydat slovník ve 26 dílech:

Díl A: A, AA, AAA, . . . , AB, ABA, . . . , ABB,
Díl B: B, BA, BAA, . . . , BB, BBA, . . . , BBB,
Díl C: C, CA, CAA, . . . , CB, CBA, . . . , CBB,
...
Díl Z: Z, ZA, ZAA, . . . , ZB, ZBA, . . . , ZBB,

Pak škrtne zbytečné první písmenko.

Pak zjistí, že jsou všechny díly stejné, takže vydá jen díl A.

A změní jeho název na Hyperwebster.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox

Wacław Sierpiński: Lze rozložit nějakou množinu E na disjunktní
sjednocení dvou množin E1 a E2 tak, aby každá z nich byla
kongruentní původní množině?

S. Mazurkiewicz: ANO

Odbydeme obrázkem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox

Wacław Sierpiński: Lze rozložit nějakou množinu E na disjunktní
sjednocení dvou množin E1 a E2 tak, aby každá z nich byla
kongruentní původní množině?

S. Mazurkiewicz: ANO

Odbydeme obrázkem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox

Wacław Sierpiński: Lze rozložit nějakou množinu E na disjunktní
sjednocení dvou množin E1 a E2 tak, aby každá z nich byla
kongruentní původní množině?

S. Mazurkiewicz: ANO

Odbydeme obrázkem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox

Wacław Sierpiński: Lze rozložit nějakou množinu E na disjunktní
sjednocení dvou množin E1 a E2 tak, aby každá z nich byla
kongruentní původní množině?

S. Mazurkiewicz: ANO

Odbydeme obrázkem.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox - obrázek

Množina E :

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox - obrázek

Množina E :

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Sierpińského–Mazurkiewiczův paradox - obrázek

Množina E :

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Souvislost s Hyperwebsterem

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Souvislost s Hyperwebsterem

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta - formulace

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta - formulace

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Banachova–Tarského věta - formulace

Každé dvě množiny v 3D s neprázdnými vnitřky jsou po částech
kongruentní.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důkaz Banachovy–Tarského věty

Osnova důkazu:

• 1. krok: grupa rotací na sféře

• 2. krok: rozklad sféry na množiny, splňující Hausdorffův paradox

• 3. krok: povinné ztloustnutí (mentální antianorexie)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důkaz Banachovy–Tarského věty

Osnova důkazu:

• 1. krok: grupa rotací na sféře

• 2. krok: rozklad sféry na množiny, splňující Hausdorffův paradox

• 3. krok: povinné ztloustnutí (mentální antianorexie)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důkaz Banachovy–Tarského věty

Osnova důkazu:

• 1. krok: grupa rotací na sféře

• 2. krok: rozklad sféry na množiny, splňující Hausdorffův paradox

• 3. krok: povinné ztloustnutí (mentální antianorexie)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důkaz Banachovy–Tarského věty

Osnova důkazu:

• 1. krok: grupa rotací na sféře

• 2. krok: rozklad sféry na množiny, splňující Hausdorffův paradox

• 3. krok: povinné ztloustnutí (mentální antianorexie)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Důkaz Banachovy–Tarského věty

Osnova důkazu:

• 1. krok: grupa rotací na sféře

• 2. krok: rozklad sféry na množiny, splňující Hausdorffův paradox

• 3. krok: povinné ztloustnutí (mentální antianorexie)

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rotace

rotací kolem osy v 3D nazýváme rigidní pohyb všech bodů tělesa
po stejné kruhové dráze

veškeré distorze jsou zakázány

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rotace

rotací kolem osy v 3D nazýváme rigidní pohyb všech bodů tělesa
po stejné kruhové dráze

veškeré distorze jsou zakázány

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rotace

rotací kolem osy v 3D nazýváme rigidní pohyb všech bodů tělesa
po stejné kruhové dráze

veškeré distorze jsou zakázány

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Dvě základní rotace

τ ... rotace o 120◦ kolem osy z po směru hodinových ručiček

σ ... rotace o 180◦ kolem osy z = x po směru hodinových ručiček

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Dvě základní rotace

τ ... rotace o 120◦ kolem osy z po směru hodinových ručiček

σ ... rotace o 180◦ kolem osy z = x po směru hodinových ručiček

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Dvě základní rotace

τ ... rotace o 120◦ kolem osy z po směru hodinových ručiček

σ ... rotace o 180◦ kolem osy z = x po směru hodinových ručiček

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Dvě základní rotace

τ ... rotace o 120◦ kolem osy z po směru hodinových ručiček

σ ... rotace o 180◦ kolem osy z = x po směru hodinových ručiček

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Kombinace rotací

Uvažujeme všechny možné kombinace základních rotací.

Příklady:

• ττ = τ2 ... rotace o 240◦ kolem osy z po směru hodinových
ručiček

• σσ = σ2 ... rotace o 360◦ kolem osy z = x po směru hodinových
ručiček

tj. nestane se nic

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi rotacemi

Identickou rotací I nazýváme rotaci, při níž se poloha bodů
nemění.

Příklady vztahů:

Iσ = σI = σ, I τ = τ I = τ

σ2 = τ3 = I

τ7 = τ3τ3τ = II τ = τ

τ4σ3τ2 = τ3τσ2στ2 = I τ Iστ = τστ2.

Pozorování: Každá rotace je složením konečné posloupnosti
základních rotací τ , τ2, σ.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi rotacemi

Identickou rotací I nazýváme rotaci, při níž se poloha bodů
nemění.

Příklady vztahů:

Iσ = σI = σ, I τ = τ I = τ

σ2 = τ3 = I

τ7 = τ3τ3τ = II τ = τ

τ4σ3τ2 = τ3τσ2στ2 = I τ Iστ = τστ2.

Pozorování: Každá rotace je složením konečné posloupnosti
základních rotací τ , τ2, σ.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi rotacemi

Identickou rotací I nazýváme rotaci, při níž se poloha bodů
nemění.

Příklady vztahů:

Iσ = σI = σ, I τ = τ I = τ

σ2 = τ3 = I

τ7 = τ3τ3τ = II τ = τ

τ4σ3τ2 = τ3τσ2στ2 = I τ Iστ = τστ2.

Pozorování: Každá rotace je složením konečné posloupnosti
základních rotací τ , τ2, σ.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi rotacemi

Identickou rotací I nazýváme rotaci, při níž se poloha bodů
nemění.

Příklady vztahů:

Iσ = σI = σ, I τ = τ I = τ

σ2 = τ3 = I

τ7 = τ3τ3τ = II τ = τ

τ4σ3τ2 = τ3τσ2στ2 = I τ Iστ = τστ2.

Pozorování: Každá rotace je složením konečné posloupnosti
základních rotací τ , τ2, σ.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi rotacemi

Identickou rotací I nazýváme rotaci, při níž se poloha bodů
nemění.

Příklady vztahů:

Iσ = σI = σ, I τ = τ I = τ

σ2 = τ3 = I

τ7 = τ3τ3τ = II τ = τ

τ4σ3τ2 = τ3τσ2στ2 = I τ Iστ = τστ2.

Pozorování: Každá rotace je složením konečné posloupnosti
základních rotací τ , τ2, σ.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Délka rotace

Délkou rotace nazýváme počet symbolů v definici rotace v
základním tvaru.

Příklady

• I má délku 0;

• στ2στ má délku 4.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Délka rotace

Délkou rotace nazýváme počet symbolů v definici rotace v
základním tvaru.

Příklady

• I má délku 0;

• στ2στ má délku 4.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Délka rotace

Délkou rotace nazýváme počet symbolů v definici rotace v
základním tvaru.

Příklady

• I má délku 0;

• στ2στ má délku 4.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Délka rotace

Délkou rotace nazýváme počet symbolů v definici rotace v
základním tvaru.

Příklady

• I má délku 0;

• στ2στ má délku 4.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Délka rotace

Délkou rotace nazýváme počet symbolů v definici rotace v
základním tvaru.

Příklady

• I má délku 0;

• στ2στ má délku 4.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Grupa rotací

množinu všech rotací na sféře označíme G

Potom platí:

• G je grupa

• Každá rotace z G má jednoznačnou reprezentaci v základním
tvaru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Grupa rotací

množinu všech rotací na sféře označíme G

Potom platí:

• G je grupa

• Každá rotace z G má jednoznačnou reprezentaci v základním
tvaru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Grupa rotací

množinu všech rotací na sféře označíme G

Potom platí:

• G je grupa

• Každá rotace z G má jednoznačnou reprezentaci v základním
tvaru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Grupa rotací

množinu všech rotací na sféře označíme G

Potom platí:

• G je grupa

• Každá rotace z G má jednoznačnou reprezentaci v základním
tvaru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Grupa rotací

množinu všech rotací na sféře označíme G

Potom platí:

• G je grupa

• Každá rotace z G má jednoznačnou reprezentaci v základním
tvaru.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad grupy G

Grupu G rozložíme na tři části:

G = G1 ∪ G2 ∪ G3

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad grupy G

Grupu G rozložíme na tři části:

G = G1 ∪ G2 ∪ G3

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad grupy G

Grupu G rozložíme na tři části:

G = G1 ∪ G2 ∪ G3

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad grupy G

Grupu G rozložíme na tři části:

G = G1 ∪ G2 ∪ G3

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Algoritmus rozkladu

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Algoritmus rozkladu

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ilustrace rozkladu

Stroj Roberta Frenche:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ilustrace rozkladu

Stroj Roberta Frenche:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Ilustrace rozkladu

Stroj Roberta Frenche:

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami

Pozorování: provedeme-li τ na rotaci z G1, dostaneme rotaci z G2.

Platí to ale i naopak!

Každá rotace v G2 je tohoto tvaru.

Tento fakt zapíšeme ve formě identity

τ G1 = G2.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami – souhrn

Obdobně dostaneme další vztahy.

τ G1 = G2

τ2 G1 = G3

σ G1 = G2 ∪ G3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami – souhrn

Obdobně dostaneme další vztahy.

τ G1 = G2

τ2 G1 = G3

σ G1 = G2 ∪ G3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami – souhrn

Obdobně dostaneme další vztahy.

τ G1 = G2

τ2 G1 = G3

σ G1 = G2 ∪ G3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Druhý krok – rozklad sféry

Každá rotace má dva póly.

Pól je bod, který se při dané rotaci nemění.

Rotací je spočetně mnoho, tedy také pólů je spočetně mnoho.

Označíme P množinu všech pólů všech rotací.

Pak P je spočetná.

Množinu P necháme stranou a věnujeme se zbytku S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad množiny S \ P na orbity

Množinu S \ P rozložíme na třídy ekvivalence.

Do jedné třídy patří body, které lze spojit nějakou rotací z G .

Tyto třídy nazýváme orbity.

Každý bod z S \ P patří právě do jedné orbity.

Každá orbita je spočetná.

A pochopitelně jich je nespočetně mnoho.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Nadešla chvíle axiomu výběru!

Stvoříme výběrovou množinu C , která obsahuje právě jeden bod z
každé orbity.

Pak

• C je nespočetná

• C ∩ P = ∅

• žádné dva body z C nelze spojit žádnou rotací z G

• do každého bodu z S \ P se lze dostat z nějakého bodu z C
nějakou rotací z G .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad sféry

Definujeme

K1 = G1C

K2 = G2C

K3 = G3C .

Pak
S = P ∪ K1 ∪ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad sféry

Definujeme

K1 = G1C

K2 = G2C

K3 = G3C .

Pak
S = P ∪ K1 ∪ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Rozklad sféry

Definujeme

K1 = G1C

K2 = G2C

K3 = G3C .

Pak
S = P ∪ K1 ∪ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Vztahy mezi třídami K1, K2, K3

Rotací τ se dostaneme z kteréhokoli bodu z K1 do nějakého bodu z
K2.

A všechny body z K2 takto vyčerpáme!

Tedy K1 a K2 jsou kongruentní tj. K1 ≈ K2!

Obdobně: K1 ≈ K3 (pomocí rotace τ2)

a K1 ≈ K2 ∪ K3 (pomocí rotace σ).

Celkem:
K1 ≈ K2 ≈ K3 ≈ K2 ∪ K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hausdorffův paradox

Též paradox třetiny a poloviny:

Skoro K = K1 ∪ K2 ∪ K3 (až na póly, ale těch je málo).

Tedy K je kongruentní své skorotřetině.

Zároveň je ale K kongruentní své skoropolovině.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hausdorffův paradox

Též paradox třetiny a poloviny:

Skoro K = K1 ∪ K2 ∪ K3 (až na póly, ale těch je málo).

Tedy K je kongruentní své skorotřetině.

Zároveň je ale K kongruentní své skoropolovině.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hausdorffův paradox

Též paradox třetiny a poloviny:

Skoro K = K1 ∪ K2 ∪ K3 (až na póly, ale těch je málo).

Tedy K je kongruentní své skorotřetině.

Zároveň je ale K kongruentní své skoropolovině.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hausdorffův paradox

Též paradox třetiny a poloviny:

Skoro K = K1 ∪ K2 ∪ K3 (až na póly, ale těch je málo).

Tedy K je kongruentní své skorotřetině.

Zároveň je ale K kongruentní své skoropolovině.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Hausdorffův paradox

Též paradox třetiny a poloviny:

Skoro K = K1 ∪ K2 ∪ K3 (až na póly, ale těch je málo).

Tedy K je kongruentní své skorotřetině.

Zároveň je ale K kongruentní své skoropolovině.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, blíží se klíčový krok!

Množinu K2 ∪ K3 použijeme jako rozkladový vzor.

S její pomocí rozložíme každou z K1, K2 a K3 na dvě části.

Jedna bude kongruentní K2 a druhá K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, blíží se klíčový krok!

Množinu K2 ∪ K3 použijeme jako rozkladový vzor.

S její pomocí rozložíme každou z K1, K2 a K3 na dvě části.

Jedna bude kongruentní K2 a druhá K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, blíží se klíčový krok!

Množinu K2 ∪ K3 použijeme jako rozkladový vzor.

S její pomocí rozložíme každou z K1, K2 a K3 na dvě části.

Jedna bude kongruentní K2 a druhá K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, blíží se klíčový krok!

Množinu K2 ∪ K3 použijeme jako rozkladový vzor.

S její pomocí rozložíme každou z K1, K2 a K3 na dvě části.

Jedna bude kongruentní K2 a druhá K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Pozor, blíží se klíčový krok!

Množinu K2 ∪ K3 použijeme jako rozkladový vzor.

S její pomocí rozložíme každou z K1, K2 a K3 na dvě části.

Jedna bude kongruentní K2 a druhá K3.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


A jsme skoro hotovi

Tím jsme rozložili množinu S \ P na šest částí, z nichž každá je
kongruentní buď K2 nebo K3.

Vezmeme vždy tři a tři a deklarujeme kongruenci množinám K1, K2
a K3.

Tím získáme dvě identické kongruentní kopie S \ P , jejichž
sjednocením je ale opět S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


A jsme skoro hotovi

Tím jsme rozložili množinu S \ P na šest částí, z nichž každá je
kongruentní buď K2 nebo K3.

Vezmeme vždy tři a tři a deklarujeme kongruenci množinám K1, K2
a K3.

Tím získáme dvě identické kongruentní kopie S \ P , jejichž
sjednocením je ale opět S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


A jsme skoro hotovi

Tím jsme rozložili množinu S \ P na šest částí, z nichž každá je
kongruentní buď K2 nebo K3.

Vezmeme vždy tři a tři a deklarujeme kongruenci množinám K1, K2
a K3.

Tím získáme dvě identické kongruentní kopie S \ P , jejichž
sjednocením je ale opět S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


A jsme skoro hotovi

Tím jsme rozložili množinu S \ P na šest částí, z nichž každá je
kongruentní buď K2 nebo K3.

Vezmeme vždy tři a tři a deklarujeme kongruenci množinám K1, K2
a K3.

Tím získáme dvě identické kongruentní kopie S \ P , jejichž
sjednocením je ale opět S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


A jsme skoro hotovi

Tím jsme rozložili množinu S \ P na šest částí, z nichž každá je
kongruentní buď K2 nebo K3.

Vezmeme vždy tři a tři a deklarujeme kongruenci množinám K1, K2
a K3.

Tím získáme dvě identické kongruentní kopie S \ P , jejichž
sjednocením je ale opět S \ P .

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Co zbývá?

Zbývá zbavit se pólů.

Na to ale stačí posun z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Co zbývá?

Zbývá zbavit se pólů.

Na to ale stačí posun z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Co zbývá?

Zbývá zbavit se pólů.

Na to ale stačí posun z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Co zbývá?

Zbývá zbavit se pólů.

Na to ale stačí posun z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí krok – mentální antianorexie

Odbydeme to obrázkem!

(Těžké matiky už bylo dost.)

Díru v počátku zaplníme posunem z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí krok – mentální antianorexie

Odbydeme to obrázkem!

(Těžké matiky už bylo dost.)

Díru v počátku zaplníme posunem z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí krok – mentální antianorexie

Odbydeme to obrázkem!

(Těžké matiky už bylo dost.)

Díru v počátku zaplníme posunem z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí krok – mentální antianorexie

Odbydeme to obrázkem!

(Těžké matiky už bylo dost.)

Díru v počátku zaplníme posunem z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Třetí krok – mentální antianorexie

Odbydeme to obrázkem!

(Těžké matiky už bylo dost.)

Díru v počátku zaplníme posunem z nekonečna.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Je čas na oslavy!

No vidíte, dokázali jsme to!

Dokázali jsme duplikační verzi Banachovy–Tarského věty.

Dokázali jsme něco, co odporuje zdravému rozumu!

K tomu musíme zaujmout nějaké stanovisko.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Je čas na oslavy!

No vidíte, dokázali jsme to!

Dokázali jsme duplikační verzi Banachovy–Tarského věty.

Dokázali jsme něco, co odporuje zdravému rozumu!

K tomu musíme zaujmout nějaké stanovisko.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Je čas na oslavy!

No vidíte, dokázali jsme to!

Dokázali jsme duplikační verzi Banachovy–Tarského věty.

Dokázali jsme něco, co odporuje zdravému rozumu!

K tomu musíme zaujmout nějaké stanovisko.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Je čas na oslavy!

No vidíte, dokázali jsme to!

Dokázali jsme duplikační verzi Banachovy–Tarského věty.

Dokázali jsme něco, co odporuje zdravému rozumu!

K tomu musíme zaujmout nějaké stanovisko.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Je čas na oslavy!

No vidíte, dokázali jsme to!

Dokázali jsme duplikační verzi Banachovy–Tarského věty.

Dokázali jsme něco, co odporuje zdravému rozumu!

K tomu musíme zaujmout nějaké stanovisko.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Jak chápat Banachovu-Tarského větu?

Možnost 1: exemplárně ji zavrhnout jakožto zjevný naprostý
nesmysl.

Dobře, ale pak musíme zavrhnout axiom výběru.

A rozloučit se s rozsáhlými partiemi nádherné matematiky.

Možnost 2: přijmout bez výhrad a bez další interpretace.

Pak zase ale musíme začít zdvojovat hmotu.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


Naštěstí je tu ještě jedna možnost

Možnost 3: uvědomit si, že jde (pouze) o matematickou větu.

V Zermelo-Fränkelově axomatickém systému toto tvrzení platí,
přijmeme-li axiom výběru.

Axiom výběru je matematický axiom, nikoli fyzikální!

Celé je to možné jedině díky tomu, že pracujeme s množinami,
které nemají objem.

Zdvojovat hmotu tedy asi nebudeme.

Ale na ten matfyz se přihlaste.

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


The last slide

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


The last slide

Luboš Pick (KMA MFF UK Praha) Hrášek a sluníčko aneb Jak pohněvat veřejnost matematikou


