Памятка №3. Разнообразие отношений (6 кл)
Человек может рассказать не только о признаках объекта, но и об отношениях, в которых этот объект находится с другими объек​тами. 
Отношение — это взаимная связь, в которой находятся какие-либо объекты. Одним и тем же отношением могут быть попарно связаны не​сколько объектов. 

Отношения между объектами бывают: пространственными, временными, порядковыми, причинно-следственными, семейными, социальными и другими. Например: ближе – дальше,  раньше - позже, первый – последний, преступление – наказание, мать – сын, добрее – злее.

[image: image1]Пусть про населённые пункты А, Б, В, Г, Д и Е известно, что не​которые из них соединены железной дорогой. Для наглядности имеющиеся связи («соединён желез​ной дорогой») можно изобразить линиями на схеме отношений. Объекты на схеме отношений могут быть изображены кругами, овалами, точками, прямоугольниками и т. д. (рис. 4). Схемы подобного вида называют графами.
[image: image11.jpg]


Имена некоторых отношений изменяются, когда меняются мес​тами имена объектов, например: «выше» — «ниже», «приходится отцом» — «приходится сыном». В этом случае направление отно​шения на схеме отношений обозначают стрелкой.
Так, на рис. 5 каждая стрелка направлена от отца к его сыну и поэтому отражает отношение «приходится отцом», а не «приходит​ся сыном». Например: «Андрей приходится отцом Ивану».
Такие отношения, как «приходится сыном», «соединён желез​ной дорогой», «покупает», «лечит» и т. д., могут связывать только объекты некоторых видов. В отношениях «является элементом множества», «входит в состав» и «является разновидностью» могут находиться любые объекты.
Отношения могут существовать не только между двумя объекта​ми, но и между объектом и множеством объектов, например:
·  «Камчатка — это полуостров (является полуостровом)»;
· «Москва — столичный город».
В каждом из этих предложений описано отношение «является элементом множества».
Отношения могут связывать два множества объектов, например:
· «файлы группируются в папки»;
· «колеса входят в состав автомобилей»;
· «бабочки — это насекомые (являются разновидностью насеко​мых)».
Отношения между множествами и между их понятиями удобно представлять кругами. Такое представление называют диаграммами Эйлера-Венна (кругами Эйлера).

Множества могут быть совместимыми (равнозначные, пересечение, подчинение) и несовместимыми (противоположность, противоречие)
Совместимые понятия

	
[image: image16.png]Puc. 7


Отношение равнозначности (тождества)

Равнозначными называют понятия, которые отражают один и тот же объект. Если каждый элемент множества В является элементом множес​тва А и, наоборот, каждый элемент множества А является элемен​том множества В, то говорят, что множества А и В равны. 
[image: image12.jpg]


На диаграмме Эйлера—Венна круги, изображающие равнозначные понятия или множества, совпадают, то есть изображаются одним кругом.
Например, «столица России» и «город Москва» - равнозначные понятия. 

Рассмотрим другие понятия и множества, которые связаны отношением равнозначности: 

·  Пусть А — множество равносторонних прямоугольни​ков, В — множество квадратов. Эти множества равны. 
· «цифра 1» и «знак цифрового алфавита 1»;

· «жесткий магнитный диск» и «винчестер»;

· «текстовый редактор» и «программа для обработки текстов».
Отношение пересечения
	
[image: image2]


Пересекающимися называют понятия и множества, которые отражают объекты, принадлежащие и к одному, и к другому множеству объектов. Если множества А и В имеют общие элементы, то говорят, что эти множес​тва пересекаются. 
[image: image13.png]Pac. 9


Рассмотрим пересекающиеся множества на при​мере понятий «школьник» и «футболист». Содержа​ние понятия «школьник», — это «че​ловек, который учится в школе». Обозначим их буквой «Ш» и нарису​ем соответствующий круг. Содержание понятия «футболист» - это «человек, который играет в футбол». Обозначим их «Ф» и нарисуем соответствующий круг. Некоторые школьники играют в футбол, а некоторые футбо​листы учатся в школе — это значит, что они одно​временно принадлежат и одному множеству, и другому, поэтому круги пересекаются. Обозначим таких школьников - футболистов буквами «ШФ». Понятия «школьник» и «футболист» являются пересекающимися понятиями.
Ещё пример:  Пусть А — множество электронных писем, В — мно​жество писем на русском языке. В пересечение этих множеств по​падают все электронные письма на русском языке.
Отношение подчинения
[image: image14.png]


Подчиняющимися называют понятия и множества, которые отражают одно множество (видовое), входящее полностью в другое множество (родовое). Если каждый элемент множества В является элементом множес​тва А, то говорят, что В — подмножество А.
	[image: image3.png][ wserokr |
— 7N

<Gl s <l 4.>| L


	[image: image4.jpg]


Пусть А — множество учеников, В — множество шес​тиклассников. Множество шестиклассников является подмножест​вом множества учеников.
Рассмотрим понятия «цветок» и «садовый цве​ток». Понятие «цветок» отражает любой цветок, а понятие «садовый цветок» — только тот, кото​рый выращивают в саду. Понятие «цветок» обозначает все цветы, которые есть, когда-либо были и когда-нибудь будут: и лесные («ЛЦ»), и полевые («ПЦ»), и садовые («СЦ»), и комнатные («КЦ»). Поэтому «цветок» — это родовое понятие, а понятие «садо​вый цветок» — видовое, так как является одним из видов цветов. Значит, понятие «садовый цве​ток» — подчинённое по отношению к понятию «цветок» и на диаграмме отношение этих понятий изображается так:

Родовые и видовые понятия всегда находятся в отношении подчинения и изображаются кругами: Родовое — большим кругом, видовые — маленькими, которые внутри него.
Если отношения между двумя любыми вложен​ными понятиями — «род -> вид» или «вид -> род», то такие отношения можно условно назвать «матрёшка» или «вертикальное вложение» или «соподчинение».
	[image: image5.jpg]«BOAONNABAIOLLAS
OTULA»

«HEPHBIN JIEBEAb>


	[image: image6.jpg]Bogonna-


Понятия, которые связаны отношением равнозначности, пересечения или подчинения -  совместимые понятия.
Несовместимые понятия

Непересекающимися называют понятия, которые отражают, что нет объектов, равно принадлежащих и к одному, и к другому множеству объектов. Если множества не имеют общих элементов, то говорят, что они не пересекаются. 
	[image: image7.jpg]«KOMMbIOTEP» «4en0BeK»


[image: image15.jpg]Puc. 8


 
 Например, понятия «компьютер» и «человек». Они относятся к непересекающимся понятиям, так как ни один человек - не компьютер и ни один компьютер - не человек. Ещё примеры: «звук» и «таблица»,  «волк» и «самолёт», «программа» и «монитор».
Пусть А — множество компьютерных устройств ввода информации, В — множество устройств вывода информации. Эти множества не имеют общих элементов. Круги Эйлера на диаграмме не пересекаются.

Отношение противоположности
В отношении противоположности находятся объекты, которые выражаются словами, противоположными по смыслу. Например: «истина» и «ложь», «земля» и «небо», «чёрный» и «белый», «да» и «нет», «компьютер с маленькой памятью» и «компьютер с боль​шой памятью».
Отношение противоречия
Пример противоречащих понятий: «компьютер» и «НЕкомпьютер», «ученик» и «НЕученик», «человек» и  «НЕчеловек», «А» и «НЕ-А». Для изображения отношений между такими понятиями круг делится линией на две части.

Понятия, которые связаны отношением противоположности или противоречия -  несовместимые понятия.

	[image: image8.jpg]


Отношение противоположности
	[image: image9.jpg]«HE-K»


Отношение противоречия


Отношение «входит в состав»

В зависимости от ситуации объект может либо рассматриваться как единое целое, либо «распадаться» на более мелкие объекты. Например, компьютер рассматривается как единое целое, если нужно подсчитать количество компьютеров в школе. Чтобы полу​чить представление о возможностях компьютера, необходимо рас​смотреть характеристики таких его устройств, как процессор, па​мять, жёсткий диск и т. д.

Объект может состоять из множества одинаковых (однородных, подобных) объектов или из  множества различных объектов. Например:

«в состав дома входят стены, крыша, двери, окна, ...»;
«В состав стены входят кирпичи и оконные блоки».
Описывая состав объекта, человек мысленно «разбирает» его на части. При этом, как правило, используют такой приём: сначала называют небольшое число крупных частей, затем каждую из них «разбирают» на части поменьше и т. д.

Схема отношений «входит в состав» (схема состава) отражает не только составные части, но и тот порядок, в котором предмет «раз​бирался» на части. Таким образом, она отражает строение (структу​ру) объекта. На схеме состава можно использовать линии без стре​лок, если имя объекта-части располагать ниже имени объекта, ко​торому принадлежит эта часть.

Все имена на рис. 11 — общие (обозначают множества предме​тов), потому что эта схема отражает состав не одного конкретного дома, а «дома вообще».
[image: image10.jpg]==

[ )

) Comer )

el

Pac. 11


«столица России»


«Москва»


Ш


Ф 


Ш Ф


1

