
قابل توجه نويسندگان و مترجمان:
ـ مقاله هايى كه براى درج در مجله  مى فرستيد، بايد با اهداف و ساختار اين مجله مرتبط باشد و قبلًا در جاى ديگرى چاپ نشده باشد. ـ مقاله هاى ترجمه شده بايد با متن اصلى همخوانى داشته باشد و متن اصلى نيز همراه آن
باشد. چنان چه مقاله ر ا خلاصه مى كنيد، اين موضوع را قيد بفرماييد. ـ مقاله ‌يك خط در ميان، در يك روى كاغذ و با خط خوانا نوشته يا تايپ شود. مقاله ها مى توانند با نرم افزار word و بر روى CD يا فلاپى و يا از طريق رايانامه

مجله ارسال شوند. ـ نثر مقاله بايد روان و از نظر دستور زبان فارسى درست باشد و در انتخاب واژه هاى علمى و فنى وقت لازم مبذول شود. ـ محل قرار دادن جدول ها، شكل ها و عكس ها در متن مشخص شود.
ـ مقاله بايد داراى چكيده باشد و در آن هدف ها و پيام نوشتار در چند سطر تنظيم شود. ـ كلمات حاوى مفاهيم نمايه)كلىدواژه ها(از متن استخراج و روى صفحه اى جداگانه نوشته شوند. ـ مقاله بايد داراى تيتر اصلى، تيترهاى
فرعى در متن و سوتيتر باشد. ـ معرفى نامه ى كوتاهى از نويسنده ‌يا مترجم همراه يك قطعه عكس، عناوين و آثار وى پيوست شود. ـ مجله در رد، قبول، ويرايش و تلخيص مقاله هاى رسيده مختار است. ـ مقالات دريافتى بازگردانده

نمى شود. ـ آراى مندرج در مقاله ضرورتاً مبين رأى و نظر مسئولان مجله نيست.

دوره ى پانزدهم / تابستان 1389 / شماره ى 4 /   48 صفحه

 54

مدير مسؤل : محمد ناصرى سردبير: حميدرضا اميرى مدير داخلى : حسين نامى ساعى
اعضاى هيئت تحريريه: حسن احمدى، حميدرضا اميرى، زهره پندى،

سپيده چمن آرا، ميرشهرام صدر، حسين نامى ساعى ويراستار ادبى: لعيا عروجى
طراح گرافيك : على دانشور تصويرگر: سام سلماسى

نشانى دفتر مجله :تهران، ايرانشهر شمالى، پلاك 266، صندوق پستى 6585  ـ  15875
تلفن : 9ـ8831161 8 ـ021 داخلى:374 نمابر : 88301478

 info@roshdmag.ir :رايانامه www.roshdmag.ir : پايگاه اينترنتى
تلفن پيام گير نشريات رشد :88301418

كد مدير مسئول :102 كد دفتر مجله : 113 كد مشتركين : 102
نشانى امور مشتركين : تهران، صندوق پستى:111 / 16595

تلفن امور مشتركين : 77336656 ـ 77336655
چاپ : شركت افست) سهامى عام (

شمارگان :17000 نسخه

فهرست

وزارت آموزش و پرورش
سازمان پژوهش و برنامه رىزى آموزشى

دفتر انتشارات كمك آموزشى
براى دانش آموزان دوره ى راهنماىى تحصىلى

حميدرضا / رياضيات؟! رياضيات، رياضيات، اول حرف
اميري/2

 همراه با كتاب جمع و تفريق در مبناهاي متفاوت / سپيده
 6 / احمدي حسن / ديگر روايتي به كسر 3 / چمن آرا

 معادله / حسن باطني / 9

 دانش افزايي كشف قاعده‌ي بخش‌پذيري بر 9 و 3 / علي
اصغر زندي / 14 واژه‌هاي رياضي)مكعب، مربع(/ شادي بهاري
/ 16 كمان دايره و زاويه /پرويز شهرياري/ 22 رياضيات؛
پشت پرده‌ي »سفرنامه‌ي گاليور« / ترجمه‌ي حسن ياورتبار / 25

 حكايت‌هاي رياضي)2(/ مير شهرام صدر/ 41

 تاريخ رياضيات تالس و نهضت گرايش به هندسه / سيروس
غفاريان / 17

 رياضيات و هنر هندسه و مرمت بناهاي تاريخي / احمد
و اميرحسين شريفان / 20

 رياضي و بازي بازي‌هاي دو نفره / زهره پندي / 31

 منطق و رياضي انديشه‌ورزي در بازي با منطق / ترجمه‌ي
حسن نصير‌نيا / 34

 معما و سرگرمي معما و سرگرمي‌هاي رياضي / سيد
محمد‌رضا هاشمي / 36

 سؤال‌هاي مسابقه‌اي / مسابقه‌ي رياضي استراليا /
ترجمه‌ي سپيده چمن‌آرا / 45

 معرفي كتاب / نگاهي به تاريخ رياضيات و نجوم ايران
) صفحه‌ي 3 جلد(/ جعفر رباني

رياضي

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

2

سال�م؛ سلامي به گرمي فصل تابستان. خُب، يك‌سال تحصيلي
را پش��ت س��ر گذاش��تيد. يك‌س��ال تحصيلي با هم��ه‌ي خاطرات
به‌يادماندني؛ با همه‌ي باهم بودن‌ها و س��ر كلاس حضور داشتن‌ها؛
با همه‌ي ش��ب‌هاي امتحان، استرس‌هاي اعلام نمره و... هم سپري
ش��د و ش��ما به يك كلاس بالاتر خواهيد رفت. اگر اولين بار اس��ت
كه مجله‌ي رياضي برهان را مطالعه مي‌كنيد، به جمع دوس��ت‌داران
و خوانن��دگان اي��ن مجله خوش آمديد و اگ��ر قبلًا هم اين مجله به
دستتان رسيده و با آن آشنا هستيد، اميدواريم مطالب آن براي شما

مفيد واقع شده باشد.
راس��تش را بخواهيد، دلم مي‌خواهد يك س��ؤال از شما بپرسم.

ولي قبل از س��ؤال مي‌خواهم قول بگيرم كه جواب‌هاي
خودتان را برايمان پس��ت كنيد)الكترونيكي يا

غيرالكترونيكي(تا در مجله به اسم خودتان
آن‌ه��ا را چاپ كنيم. اما س��ؤال يا بهتر

بگويم سؤال‌ها:
 ش��ما تا چه حد به رياضيات

علاقه داريد؟
 آي��ا از ويژگي‌هاي رياضيات
و رياضي‌دان‌ها ي��ا رياضي‌خوان‌ها

اطلاعي داريد؟
 فك��ر مي‌كني��د رياضيات چه

نقش��ي در دانش‌هاي ديگ��ر و علوم غير
رياض��ي مانن��د فيزي��ك، مكانيك، ش��يمي،

ول
ف ا

حر

رياضيات، رياضيات،
رياضيات؟!

زيست‌شناسي، نجوم، اقتصاد، جامعه‌شناسي و... دارد؟
 راستي رياضيات چه نقشي در زندگي روزمره‌ي شما دارد؟

 اگر رياضيات براي شما درسي سخت، بدون روح و خشك به
نظر مي‌رسد، دليل آن را در چه مي‌دانيد؟

 آيا براي ملموس كردنِ رياضيات و علاقه‌مند كردنِ ش��ما به
آن راهي پيشنهاد مي‌كنيد؟

 به نظر شما، رياضيات چه‌قدر با فطرت آدمي سازگار است؟
 آيا به تاريخ رياضيات علاقه داريد؟

 از تاريخ رياضيات ايراني و اسلامي چه‌قدر آگاهي داريد؟
 به نظر شما، معلم رياضي خوب و موفق چه خصوصياتي بايد

داشته باشد؟
 و به عنوان س��ؤال آخر: رياضيات چه ارتباطي

با نظم دارد؟
خُوب، به هر كدام از اين سؤال‌ها يا به
چند س��ؤال از آن‌ها پاسخ بدهيد و براي
ما ارسال كنيد. از بزرگ‌ترها يا معلمان
خود هم مي‌تواني��د كمك بگيريد. در
ضم��ن آرزو مي‌كن��م، در پناه خداوند
متعال و در س��ايه‌ي امام زمان)عج(،
سالم و تندرست باشيد و سال تحصيلي
جديد را به خوبي آغاز كنيد و به خوبي به

انجام ببريد. ان‌شاءالله.
سردبير

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

3

جمع و تفريق در مبناهاي متفاوت

 آيا مي‌دانيد حاصل 24+57 چه‌قدر مي‌شود؟
معلوم است كه مي‌دانيد! اين چه سؤالي است كه مي‌پرسم؟!

اما اگر عبارت بالا با تغيير كوچكي، به‌صورت:
57 249 9() ()+

بنويسيم، چه‌طور؟ اصلًا يعني اين عبارت چيست؟
دانش‌آموزان پايه‌هاي دوم و سوم راهنمايي مي‌دانند كه در عبارت
بالا، اعدادي را در مبناي شمارشِ 9 نوشته‌ايم و قصد داريم حاصل
جمع آن‌ها را بيابيم. يعني مقداري را كه در مبناي 9، به‌صورت 9)57(
نوشته مي‌شود، به مقداري بيفزاييم كه در همين مبنا به‌صورت 9)24(
نوشته مي‌ش��ود. بد نيست يادآوري كنيم 9)57(، يعني 5تا بسته‌ي

9تايي با 7تا يكي؛ يعني 7+)9×5(يا 52 تا)شكل 1(.

شكل 1. مقدار 9)57(

به همين ترتيب، 9)24(يعني 2 تا بس��ته‌ي 9تايي با 4 تا يكي
كه مي‌شود: 4+)9×2(، يعني 22 تا)شكل 2(.

شكل 2. مقدار 9)24(

يعني اگر 9)57(را به 9)24(بيفزاييم، روي هم 74 شيء داريم.
ام��ا اگر بخواهيم حاصل را نيز در مبناي 9 بيان كنيم، چه؟ طبيعي
اس��ت كه بايد ببينيم در 74تا، چند بس��ته‌ي 9تايي داريم. از روي
شكل‌هاي 1 و 2 معلوم است كه روي هم 7تا بسته‌ي 9تايي و 11تا
ش��يء يكي داريم. اما از 11 ش��يء نيز مي‌توان يك بس��ته‌ي 9تايي
ديگر جدا كرد و 2 ش��يء يكي مي‌ماند. يعني روي هم 8تا بس��ته‌ي

9تايي و 2تا يكي داريم)شكل 3(.

شكل 3. دسته‌بندي 74 شيء به
دسته‌هاي 9تايي براي بيان آن در مبناي 9

البته با تقسيم زير نيز همين نتيجه مي‌رسيديم:
 74 9

72 8
2

تعداد بسته‌هاي 9تايي

تعدادي اشياي تكي

س��پس حاصلِ عبارتِ 9)24(+9)57(مي‌ش��ود: 9)81(. اين كار
درست مانند آن است كه براي حرف زدن در مورد تعدادهاي متفاوت
و مجموع آن‌ها روي هم، زبان جديدي ياد گرفته باش��يم. البته طي
ك��ردن اين مراحل براي يافتن حاصل عبارت در مبناي ديگري غير
از مبناي ش��مارشِ عادي ما كه مبناي ده‌هي است، كمي طولاني و
خسته‌‌كننده به‌نظر مي‌رسد، ولي اگر قدري خوب فكر كنيم، مي‌‌بينيم

اب
 كت

ه با
مرا

ه

سپیده چمن‌آرا

حالا ديگر معلوم است كه:
)57(9+)24(9=52+22=74

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

4

كه خيلي س��ريع‌تر و ب��دون ترجمه‌ي معن��ي عبارت‌‌هاي 9)57(و
9)24(به مبناي عادي خودمان و جمع زدن عادي و س��پس دوباره

ترجمه‌ي حاصل جمع به مبناي 9، مي‌توانستيم در همان مبناي 9،
حاصل‌جمع را به سرعت بيابيم. كافي است قدري عميق‌تر به مفهوم

مبناها و اصول حاكم بر عددنويسي در آن‌ها بينديشيم.
همان‌ط��ور كه در مبناي عاديِ ده‌دهي، براي جمع اعداد را زير
هم مي‌نويسيم تا تعداد دسته‌هاي مشابه را روي هم پيدا كنيم، در
هر مبناي ديگ��ري نيز مي‌توانيم اين كار را انجام دهيم. هم‌چنين،
همان‌ط��ور كه هرگاه در جمعِ عادي، حاصل‌جمعِ تعداد يك ارزش
مكاني، از 10 تا بيشتر مي‌شود، دسته‌هاي 10تايي ايجاد شده را به
مرتبه‌ي بالاتر انتقال مي‌دهيم، در هر مبنايي نيز متناسب با مبناي
موردنظ��ر، مي‌توانيم اين كار را انج��ام دهيم. بگذاريد منظورم را با

همان مثال 9)24(+9)57(روشن‌تر بيان دارم.
نخست اين اعداد را طوري زير هم مي‌نويسم كه اعداد با ارزش
مكاني يكسان زير هم قرار گيرند. براي راحتي كار، از جدولِ ارزش

مكاني در مبناي 9 استفاده مي‌كنم:

حال براي يافتن حاصل جمع، از سمت
راس��ت ش��روع مي‌كنيم: 7تا يكي با 4 تا
يكي مي‌شود 11تا يكي. منتها در 11تا، 1

بسته‌ي 9تايي هست و 2تا يكي مي‌ماند:
)انتقال(

5 7
2 4

8 2

1

+

س��پس حاصل جمع 1 ب��ا 5 و 2 را كه مي‌ش��ود 8، زير تعداد
بسته‌هاي 9تايي مي‌نويسيم.

ديديد چه س��ريع به همان جوابِ 9)81(رس��يديم؟! حال شما
امتحان كنيد. بياييد باهم حاصلِ

)175(9 +)632(9

را در همان مبناي 9 بيابيم.
نگران نش��ويد! عددها سه‌رقمي هستند، ولي هيچ‌ جاي نگراني
نيس��ت. آن‌ها را در ج��دول ارزش مكاني زير هم مي‌نويس��يم و از
كوچك‌ترين مرتبه)يكي‌ها(كه در س��مت راس��ت قرار دارد، جمع

را آغاز مي‌كنيم:
81تايي9تايييكي
5
2

7
3

1
6

7107

صبر كنيد! هنوز كار تمام نشده است. ما در مبناي 9، رقمِ »10«
نداريم! اما در 10تا، 1 بس��ته‌ي 9تايي هس��ت كه به مرتبه‌ي بالاتر

انتقال مي‌يابد و يك دانه مي‌ماند:

81تايي9تايييكي
5
2

7
3

1
6

7107
718

پس حاصلِ جمع برابر است با 9)817(.
اگر بخواهيم در مبناي ديگري به جز مبناي 9 يا 10 كار كنيم،
كافي اس��ت حواس��مان را خوب جمع كنيم تا هر وقت تعداد يك
ارزش‌ مكاني از مبناي موردنظر بيش��تر شد، با دسته‌بندي مجدد و
انتقال دسته‌هاي بزرگ‌تر به مرتبه‌هاي بالاتر، آن را به صورت صحيح

بنويسيم. بياييد حاصلِ عبارت زير را در مبناي 3 بيابيم.
)120(3+)202(3+)1211(3

مي‌بينيد كه هم مبناي ش��مارش عوض ش��ده اس��ت، هم بايد سه
عدد را جمع كنيم و هم اين‌كه يكي از اعداد، چهاررقمي اس��ت. اما
هيچ ترسي ندارد! آن‌ها را در جدول ارزش مكاني مبناي 3 زير هم
مي‌نويسيم و از سمت راست شروع مي‌كنيم. فقط حواسمان هست
كه هر وقت تعداد، 3تا بيش��تر ش��د، تعداد دس��ته‌هاي 3تايي را به

مرتبه‌ي بعدي انتقال دهيم:

27تايي9تايي3تايييكي

0

2

1

2

0

1

1

2

21

3

0

0

0

0

3

4

1

1

1

5

5

6

0

0

1

1

1

3

1

در 6 شيء، 2 تا دسته‌ي 3 تايي
هس��ت كه ب��ه مرتب��ه‌ي بعدي

مي‌رود و 5 تا يكي مي‌ماند.

در 4 شيء، يك دسته‌ي 3
تاي��ي داريم كه به مرتبه‌ي
بع��دي منتقل مي‌ش��ود و

يكي مي‌ماند.

در 3 شيء، يك دسته‌ي 3 تايي
هس��ت كه ب��ه مرتب��ه‌ي بعدي

مي‌رود و صفر تا مي‌ماند.

در و5 3 رقم‌ه��اي واي!
مبن��اي 3 نداريم! در اولين
3 ي��ك دس��ته‌ي 3تاي��ي
است كه به مرتبه‌ي بعدي
منتقل مي‌شود و 5 تا يكي

مي‌ماند

پس
)120(3+)202(3+)1211(3 =)10010(3

حالا كه با جمع در مبناهاي ديگر تا حدودي آش��نا ش��ديد، بد
نيس��ت بدانيد تفريق نيز در همه‌ي مبناه��ا، دقيقاً از همان اصولي
تبعي��ت مي‌كند كه در تفريقِ اع��داد در مبناي ده‌دهي وجود دارد.

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

5

براي روشن‌تر شدن منظورم، مثالي مي‌زنم:
فرض كني��د مي‌خواهيم بدانيم كه حاصلِ 5)101(-5)421(در
مبناي 5 چيس��ت؟ باز هم يك راه طولاني و خسته‌كننده اين است
ك��ه ببينيم در مبناي ده‌دهي، مقدارهاي 5)421(و 5)102(چه‌قدر
هس��تند و آن‌ها را در مبناي اما راه س��ريع‌تر اين است كه اصلًا در

مبناي 5 فكر كنيم:

ديديد چه سريع به جواب رسيديم؟!
البته هميش��ه به اين راحتي نيس��ت. به‌خصوص زماني كه رقم

بزرگ‌تر بايد از رقم كوچك‌تر كم شود؛ مثل:
5)101(ـ5)420(

در اي��ن مث��ال، در مرتبه‌ي يكي‌ها، بايد 1 دان��ه را از صفر دانه
برداريم!)يك كار غيرممكن!(اما هر مش��كلي راه‌حلي دارد. درست
مثل تفريق عادي، بايد از مرتبه‌ي بالاتر، يك دس��ته را باز كنيم و
ب��ه اين مرتبه بدهيم. اگر از دو تا دس��ته‌ي مرتب��ه‌ي قبل در عدد
5)420(، يك��ي را برداري��م، 1 مي‌ماند. اگر گفتيد به صفر تا، چندتا

اضافه مي‌ش��ود؟ بله درست اس��ت: 5تا، زيرا در مبناي 5، داخل هر
دسته شيء وجود دارد)مثل مبناي ده‌دهي كه در هر دسته، 10تا

)421(5

-)101(5

)320(5

شيء مي‌گذاريم(. پس
)420(5=)415(5

حالا مي‌توانيم تفريق را به راحتي انجام دهيم:
)415(5

-)101(5

)314(5
حال تفريق زير را شما انجام دهيد:

)612(8

-)443(8

اگر درست انجام دهيد، به مقدارِ 8)147(مي‌رسيد. دليل آن‌ها
را در شكل زير مي‌بينيد:

)6 1 2(8
-)4 4 3(8
)1 4 7(8

5 108

امي��دوارم از ياد گرفتن جم��ع و تفريق در مبناهاي ديگر، لذت
برده باشيد. راستي، نگفتيد 24+57 چند مي‌شود؟!

0

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

6

كسر
به روايتي

ديگر
 قبل از شروع هر مطلبي بهتر است اول به تاريخچه‌ي آن
نگاهي بيندازيم. مثلًا خيلي‌ها معتقدند كه به‌كارگيري كسر هم‌زمان
با اختراع چاقو بوده است! »چرا؟« فرض كنيد براي اولين‌بار يك
مادر سيبي را نصف كرد و هر قسمت را به يكي از بچه‌هايش داد.

حالا هر كدام از بچه‌ها چه‌قدر سيب دارد؟

بايد واحدهاي انسان ديگر كارساز نبود و شد كه واحدهاي قبلي
جديدي مي‌ساخت. مثلًا اگر شما به اندازه‌ي شكل زير كيك داشته

باشيد، مي‌گوييد چه‌قدر كيك داريد؟

اين مقدار، يك كيك كامل كه نيست، هيچي كيك هم نيست.
پس شما بايد واحد جديدي درست كنيد تا بتوانيد بگوييد چه‌قدر

كيك داريد.

اگر يك كيك را چهار قسمت كنيد، من به اندازه‌ي سه تا از
آن قسمت‌ها كيك دارم. »اگر بخواهيد اين جمله را در يك عدد
3 يك كيك را دارم.« پس شما به كمك

4
خلاصه كنيد، مي‌شود: »

مخرج كسر يك واحد جديد و مفيد ساخته‌ايد. در واقع مخرج كسر،
واحد قبلي شما)يك كيك(را خرد كرده است و اين واحد جديد
را مي‌سازد. صورت كسر نيز مشخص مي‌كند كه شما چند تا از اين

»هر كدام نصف سيب دارند.« آفرين ولي سؤال همين‌جاست
كه نصف يعني چه؟ »اگر يك سيب را به دو قسمت برابر تقسيم
كنيم، به هر قسمت آن نصف مي‌گويند« و اين دقيقاً همان چيزي
. در واقع كسر موقعي درست 1

2
است كه ما امروزه به آن مي‌گوييم:

حسن احمدي

اب
 كت

ه با
مرا

ه

يك سيب
ندارم

نصف سيب
دارم

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

7

واحد جديد داريد.
در مثال بالا، مخرج 4 يعني بايد يك كيك را به چهار قسمت
تقسيم كنيم. از اين به بعد هر يك از اين قسمت‌ها يك واحد است.
صورت 3 نيز يعني ما 3 تا از اين قسمت‌ها داريم. قبلًا اگر مي‌گفتيم
3 تا، منظورمان 3 تا كيك بود، ولي وقتي مخرج 4 را مي‌نويسيم
واحد ما عوض مي‌شود و هنگامي كه مي‌گوييم 3 تا منظورمان 3
تا از اين واحد جديد است. حال بگوييد در شكل زير چه كسري از

يك دايره نشان داده شده است؟

براي راهنمايي به شكل زير نگاه كنيد.

با توجه به اين مطالب كسر مناسب شكل زير چيست؟

« درست است، يعني اگر يك دايره را به 4 قسمت تقسيم 5
4

«
كنيم، در اين شكل 5 تا از اين قسمت‌ها داريم.

بيان هم ديگري صورت به را مقدار اين دبستان در البته
 از يك دايره.

1
1
4

1
4

2
3
5

2
3
5

2 5 1 1 3 13
13
5

1
2

1
3

5
6

× = + =

+ =

=

11 يعني يك دايره‌ي كامل و
4

1
4

2
3
5

2
3
5

2 5 1 1 3 13
13
5

1
2

1
3

5
6

× = + =

+ =

=

مي‌كرديد:

واحد، كسر و عدد مخلوط
به كسر را 2 3

5
همه‌ي شما مي‌توانيد يك عدد مخلوط مثل

تبديل كنيد.
2
3
5

 2×5=10 10+3=13 13
5

و حالا با توجه به مطالب قبلي دليل اين كارها را هم مي‌توانيد
بگوييد.

2 3
5 = =

13
5

5تا 5تا
5 2+

=

يكسان‌سازي واحدها
اكنون به يك سؤال ساده جواب دهيد:

1+2=?
اگر منظور من 1 باشد، ولي اين جواب مي‌تواند درست »3«

كيلومتر به علاوه 2 سانتي‌متر باشد، جواب شما چه خواهد بود؟

+ = ?

؛

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

8

»1002 سانتي‌متر« پس اگر واحد دو عدد متفاوت باشد، وقتي
مي‌خواهيد آن‌ها را جمع يا تفريق كنيد اول بايد واحدشان را يكسان
سازيد. مثل كاري كه شما انجام داريد: ابتدا هر دو عدد را به سانتي‌متر
تبديل كرديد و سپس آن‌ها را باهم جمع كرديد. به همين صورت

در جمع و تفريق كسرها ابتدا بايد مخرج‌ها را يكي كنيم.
همان‌طور كه قبلًا ديديد مخرج كسر نشان‌دهنده‌ي واحد جديد
ماست. با يكي كردن مخرج‌ها در واقع واحد دو عدد را يكي مي‌كنيم

تا بتوان آن‌ها را باهم جمع و يا تفريق كرد.

1
2

1
3 = + =+

=
5
6=

البته كاري كه ما معمولاً انجام مي‌دهيم به ترتيبي كه در شكل
ابتدا، مي‌بينيد، نيست. چون ما با هوشمندي خاصي)!(از همان
واحد)مخرج(مناسبي را انتخاب مي‌كنيم؛ واحدي كه براي هر دو

? 			 1كسر به كار بيايد.
5

2
5

+ =

2
5

1 يك كيك به‌علاوه
5

« است اگر منظور من 3
5

جواب »

سؤال اين به درستي جواب 3
5

هم باز باشد، تومان 4000

است؟ »نه!«

+ 1600 =?

البته در حل مسائل به نكته‌ي بالا خيلي بايد دقت كنيم.
شايد در فرصت‌هاي بعدي براي شما در مورد ضرب و تقسيم

كسر هم نوشتم.

پاسخ‌هاي سؤالات مسابقه‌ي رياضي استراليا
از صفحه‌ي 45

هـدجبالف
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 7 .29 840 .28 11 .27 360 .26

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

9

اب
 كت

ه با
مرا

ه

برمي‌خوريم تساوي‌هايي به مسائل از بسياري در حل ما
كه در آن‌ها يك يا چند جزء مجهول وجود دارد. براي مثال به اين

مسئله توجه كنيد:
ـ اگر علي 23 تومان از پدرش بگيرد، 71 تومان خواهد داشت.

در حال حاضر او چه‌قدر پول دارد؟
خلاصه‌ي مسئله‌ را در تساوي زير مشاهده مي‌كنيد:

71 = 23+ پول كنوني علي
)تومان()تومان(

در اين مسئله هدف ما مشخص كردن مقدار پول كنوني علي
است. براي ساده‌تر شدن تساوي بالا، به‌جاي »پول كنوني علي« از

حرف x استفاده مي‌كنيم. در اين‌صورت خواهيم داشت:
x + =23 71

 x + =23 كه در آن x، مقدار پول كنوني علي است. به تساوي71
معادله مي‌گوييم.

براي حل كافي است اين معادله را حل مي‌كنيم.
باشد، معادله به‌صورت x = 48 ، اگر x + =23 71 در معادله‌ي
71=23+48 درمي‌آيد كه گزاره‌اي درست است و تساوي برقرار خواهد
بود. اما اگر x=50 باشد، خواهيم داشت: 71=23+50 و تساوي برقرار

نمي‌شود، زيرا 23+50 برابر است با 73.
معادله‌، يك تساوي است كه در آن يك يا چند حرف يا مجهول
از مقادير آن حرف يا حروف ازاي بعضي وجود دارد و تساوي به

برقرار است.
x برقرار است. بنابراين = 48 x فقط به ازاي + =23 71 تساوي
}48 را »مجموعه‌ي جواب معادله« مي‌ناميم. 48 را جواب معادله و {
مجموعه‌ي جواب معادله‌ شامل تمام مقاديري است كه با قرار دادن

آن‌ها به جاي مجهول معادله، يك تساوي درست حاصل مي‌شود.

معادله‌هاي چندمجهولي
فرض كنيد علي و احمد روي هم 18 تومان داشته باشند. واضح
است كه چون نه مقدار پول علي را مي‌دانيم و نه مقدار پول احمد

را، پس مسئله جواب‌هاي متعددي مي‌تواند داشته باشد.
اگر مقدار پول علي را x و مقدار پول احمد را y بناميم، داريم:

18= مقدار پول احمد+ مقدار پول علي)تومان(
x + y =18

اين معادله كه در آن دو حرف x و y به‌كار رفته‌اند، »دومجهولي«
مي‌ناميم. اگر x=10 و y=8 باشد، معادله به‌صورت 18=8+10 درمي‌آيد

كه يك تساوي درست است.
اما اگر x=14 و y=6 باشد، معادله به‌صورت 18=6+14 درمي‌آيد

كه نادرست است؛ زيرا 20=6+14 است.
به غير از جواب x=10 و y=8 معادله جواب‌هاي ديگري هم دارد.

براي مثال:
x=1, y=17
 x=2, y=16

 و ...
را فوق معادله‌ي ديگر جواب سه مي‌توانيد آيا .1 تمرين

بنويسيد:
1

2

3

)
)
)

= =

= =

= =

x y

x y

x y

... , ...

... , ...

... , ...

 معادله
حسن باطني

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

10

مشاهده مي‌شود كه معادله‌ي x+y=18 جواب‌هاي زيادي دارد.
پس هر معادله با توجه به تعداد مجهولاتش، مي‌تواند يك جواب، يا

چند جواب و يا بي‌شمار جواب داشته باشد.
تمرين 2. هر يك از معادله‌هاي زير چند مجهولي هستند.

الف(2x+y=10 ... مجهولي
ب(x+y+3z=16 ... مجهولي

آن جواب‌هاي مجموعه‌ي يافتن معادله، يك حل از منظور
معادله است. يعني پيدا كردن مقاديري براي مجهول يا مجهول‌هاي
معادله كه معادله‌ به ازاي آن‌ها برقرار باشد؛ يعني تساوي درست

حاصل شود.
به تساوي‌هاي زير توجه كنيد:

15-6=9)1(
15=9+6)2(

با مقايسه‌ي اين دو تساوي، چه نتيجه‌اي مي‌توان گرفت؟ چگونه
از تساوي 1 مي‌توان به تساوي 2 رسيد؟ در واقع اگر به دو طرف
هر تساوي يك مقدار معين و برابر اضافه يا كم كنيم. تساوي باز هم
برقرار است. حال به دو طرف رابطه‌ي 1 عدد +6 را اضافه كنيد. چه

اتفاقي مي‌افتد؟ بله درست است، تساوي 2 به دست مي‌آيد.
چنين به نظر مي‌رسد كه عدد -6 در تساوي 1 قرينه شده و به

طرف ديگر تساوي انتقال يافته است؛ بدين‌صورت:

15 6 9

15 9 6

− =

= +

قرينه
+6

در واقع عمل تفريق 9=6-15 و عمل جمع 6+9=15 و عمل
جمع 6+9=15 متناظرند.

اكنون جمع متناظر با تفريق زير را بنويسيد:
37 12 25− = ⇒ = +.....

حال به دو تساوي زير توجه كنيد:
13+8=21)1(
13=21-8)2(

با مقايسه‌ي اين دو تساوي، مشاهده خواهيد كرد كه عدد +8
در تساوي 1 قرينه شده و به طرف ديگر تساوي انتقال يافته است؛

به‌صورت زير:
قرينه

-8

13 8 21

13 21 8

+ =

= −
قرينهعمل تفريق متناظر با جمع زير را بنويسيد:

-16

52 16 68+ = ⇒ = −.....

به مثال‌هاي زير توجه كنيد:
قرينه

قرينه

-y

+x

-83

+31

x y x y

x y y x

x x

x x

+ = ⇒ = −

− = ⇒ = +

+ = ⇒ = −

− = ⇒ = +

1 1

165 165

83 149 149 83

31 75 75 31

قرينه

قرينه

0 0

نتيجه مي‌توان را مهم دستور اين بالا، مثال‌هاي به توجه با
گرفت:

دستور 1: در هر تساوي مي‌توان يك مقدار
قرينه كرد و به طرف ديگر تساوي انتقال داد.

اكنون به حل چند معادله مي‌پردازيم:
مثال 1. معادله‌ي x+13=40 را حل كنيد.

حل: با توجه به دستور 1 ابتدا مقدار +13 را قرينه مي‌كنيم و
به طرف ديگر تساوي انتقال مي‌دهيم:

0

قرينه
-13

x + =13 4
در نتيجه تساوي زير به دست مي‌آيد:

x=40-13
و با محاسبه‌ي طرف راست تساوي خواهيم داشت:

x=27

 x=27 به ازاي x+13=40 جواب معادله است. يعني تساوي x=27
 x برقرار خواهد بود. مي‌توانيد اين مطلب را با قرار دادن 27 به جاي

در معادله، امتحان كنيد تا به جواب خود مطمئن شويد:
 0

0

x + =
↓

+ =

13 4

27 13 4

قرينهمثال 2. معادله‌ي x-51=-30 را حل كنيد.
+51

x
x

− = −
= − +

51 3
3 51

0
0

حل: با توجه به دستور 1 داريم:

با محاسبه‌ي طرف راست تساوي خواهيم داشت:
x=21

اين جواب را امتحان كنيد.
اكنون مسئله‌ي زير را با تشكيل معادله حل مي‌كنيم.

- اگر محمد 16 تومان به برادرش بدهد، 41 تومان برايش باقي
مي‌ماند. محمد چه‌قدر پول دارد؟

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

11

حل: اگر از پول محمد 16 تومان كم شود، 41 تومان برايش
مي‌ماند. يعني:

41 = 16 - مقدار پول محمد
)تومان()تومان()تومان(

با قرار دادن حرف x به‌جاي »مقدار پول محمد« داريم:
x-16=41

با حل اين معادله مقدار x كه همان مقدار پول محمد است به
دست خواهد آمد.

x x x− = ⇒ = + ⇒ =16 41 41 16 51
)تومان(مقدار پول محمد

شايد فكر كنيد كه اين مسئله را بدون تشكيل معادله نيز مي‌توان
حل كرد. درست است، اما مسائل بسياري وجود دارند كه حل آن‌ها
بدون تشكيل معادله، بسيار مشكل يا غيرممكن است. لذا لازم است
براي كسب مهارت در حل اين‌گونه مسئله‌ها، از مسائل ساده‌تر آغاز

كنيد و چگونگي تشكيل معادله را خوب فراگيريد.
به تساوي‌هاي زير توجه كنيد:

5 عمل ضرب 12 6

12 6 5

× =
↓ ↓

= ÷

0

 عمل تقسيم0

اين دو عمل ضرب و تقسيم متناظرند.
تساوي زير را كامل كنيد:

14 6 84 6× = ⇒ = ÷.....
به مثال‌هاي زير توجه كنيد:

005 6 6 5

2
3

8 8
2
3

× = ⇒ = ÷

× = ⇒ = ÷

x x

x x

مطلب فوق را مي‌توان در حالت كلي به‌صورت دستور زير بيان
كرد:

دستور 2. هرگاه ax=b باشد، آن‌گاه
0a ≠ x به شرط آن كه b a= ÷

مثال 3. معادله‌ي 5x=60 را حل كنيد.
حل: با توجه به دستور 2 خواهيم داشت:

5 6 6 5x x= ⇒ = ÷00

با محاسبه‌ي تقسيم در طرف راست تساوي اخير داريم:
x=12

 5x=60 در معادله‌ي x=12 12 جواب معادله است. با قرار دادن

مي‌توانيد درستي اين جواب را بررسي كنيد.

3 را حل كنيد.
7

24x = مثال 4. معادله‌ي

حل: با استفاده از دستور 2 خواهيم داشت:
3
7

24 24
3
7

x x= ⇒ = ÷

و با محاسبه‌ي تقسيم، در سمت راست تساوي داريم:

x x= × ⇒ =24
7
3

56

مثال 5. مسئله‌ي زير را با تشكيل معادله حل كنيد:

گنجايش ظرفي 52 ليتر آب جاي مي‌گيرد. گنجايش 13
24

در

ظرف چه‌قدر است؟

13 گـنــجــايــش
24

حل: بــا تــوجــه بــه‌ صــورت مسئــله »

ظرف = 52 ليتر«

اين مطلب را به‌صورت زير مي‌نويسيم:
13
24

52 = گنجايش ظرف
)ليتر(

با قراردادن حرف x به‌جاي گنجايش ظرف داريم:
13
24

52x =

با حل اين معادله، مقدار x كه همان »گنجايش ظرف« است،

13به‌دست مي‌آيد:
24

52 52
13
24

52
24
13

96

x x

x

x

= ⇒ = ÷

⇒ = ×

⇒ =

4

1

گنجايش ظرف)ليتر(
ديگر مثال چند حل به 2 و 1 دستورهاي به توجه با

مي‌پردازيم:
مثال 6. معادله‌ي 5x+2=37 را حل كنيد.

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

12

حل: ابتدا با توجه به دستور 1 خواهيم داشت:

5 2 37

5 37 2 5 35

x

x x

+ =

= − ⇒ =

قرينه
-2

سپس با استفاده از دستور 2 مقدار x را به‌دست مي‌آوريم:

5 35 35 5 7x x x= ⇒ = ÷ ⇒ =

− را حل كنيد. + =
x

3
4
5

1 مثال 7. معادله‌ي

حل: با توجه به دستور 1 داريم:
قرينه

− + =

− = − ⇒ − =

x

x x
3

4
5

1

3
1

4
5 3

1
5

−
4

5

تساوي اخير را به‌صورت زير مي‌توان نوشت:

− =
1
3

1
5

x

و آن‌گاه با استفاده از دستور 2 مقدار x را به دست مي‌آوريم:

x x

x

= ÷ − ⇒ = × −

⇒ = −













1
5

1
3

1
5

3
1

3
5

مثال 8. مريم 140 ريال داشت. با اين پول 12 مداد خريد و 8
ريال از پولش باقي ماند. قيمت هر مداد چه‌قدر است؟

حل: با توجه به صورت مسئله داريم:
140 = 8 +)قيمت يك مداد(× 12

)ريال()ريال()ريال(

»قيمت يك مداد« را »x« در نظر مي‌گيريم:
12x+8=140

به‌دست مداد يك قيمت يعني x مقدار معادله اين حل با
مي‌آيد:

)ريال(قيمت يك مداد

مثال 9. اگر از 4 برابر عددي 5 واحد كم كنيم، عدد 119 حاصل
مي‌شود. آن عدد چند است؟

حل: با توجه به صورت مسئله داريم:
119=5-)عدد مورد نظر(×4
4 5 119 4 119 5

4 124 124 4

31

x x

x x

x

− = ⇒ = +

⇒ = ⇒ = ÷

⇒ =
براي حل معادله‌ي

 9 3 11 5 8 4 7+ − + + = − −x x x x

چه بايد كرد؟ x چه مقداري باشد تا تساوي بالا برقرار شود؟
نحوه‌ي عملكرد بدين‌صورت است كه ابتدا تمام يك‌جمله‌اي‌هاي
سمت راست تساوي را كه شامل حرف x هستند، با توجه به دستور
1 به سمت چپ تساوي انتقال مي‌دهيم. سپس تمام اعداد سمت
چپ تساوي را با توجه به دستور 1، به سمت راست تساوي منتقل

مي‌كنيم:

قرينه قرينه قرينه

قرينهقرينه

-9 +11 -8

+x-4x

9 3 11 5 8 4 7+ − + + = − −x x x x

12 14 8 12 132

132 12

11

x x

x

x

= − ⇒ =

⇒ = ÷

⇒ =

012 14 8 12 132

132 12

11

x x

x

x

= − ⇒ =

⇒ = ÷

⇒ =

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

13

3x+5x-4x+x=-7-9+11-8
5x=-13 :پس از ساده كردن داريم

x = −
13
5

تمرين 3. معادله‌هاي زير را حل كنيد:

1
2
3

2 9 8

2 2 3 4 5 6 7

3 2 5 1 2 6 5 1

)

)
)

− + = −

+ + + = + −

− + + = − +

x x x

x x x x x x

x x x/ / /

0

0

بيان اين مطلب لازم است كه معادله‌‌ها شكل‌هاي متفاوت ديگري
هم دارند كه در اين‌جا فقط به بيان چند تمرين و راهنمايي مختصر
اكتفا مي‌كنيم و تحقيق در يافتن راه‌حل را به‌عهده‌ي دانش‌آموزان

مي‌گذاريم:
1 2 8 128) × =x

2 تبديل كنيد و... 2 23 7x × = راهنمايي: تساوي را به

2
2 5
3 1

3
4

) +

−
=

x

x
راهنمايي: با توجه به اين‌كه حاصل‌ضرب طرفين برابر است با

حاصل‌ضرب وسطين، خواهيم داشت:
3 3 1 4 2 5× − = × +() ()x x

با انجام ضرب و ساده‌كردن مقدار x به دست مي‌آيد:
3 5 25 52 1 7) + +× =x x

راهنمايي:
5 5 5

5 5

2 1 2 7

2 1 2 7

x x

x x

+ +

+ + +

× =

=
چون پايه‌ها مساوي هستند، توان‌ها بايد مساوي باشند.

4
7

5 1
4

3 8
)

−
=

−

− +x x

راهنمايي: مانند تمرين 2،

5
4

4 3
14
9

2)
−

+ =
x

انتقال ديگر به طرف دستور به توجه با را +14
9

راهنمايي:
دهند و با محاسبه‌ي سمت راست تساوي و راهنمايي تمرين 2 به

جواب برسيد.
6

2
3

8
15

) ÷ =x

راهنمايي: به دو تقسيم زير توجه كنيد:
20 ÷ 4 = 5 20 ÷ 5 = 4

حالا از تقسيم بالا تقسيم ديگري را نتيجه بگيريد و مقدار x را
به دست آوريد.

1 پولش را براي
4

2 پولش را براي خريد كتاب و
3

تمرين 4. علي

خريد دفتر اختصاص داده و 14 تومان برايش باقي مانده است. كل

پول علي چه‌قدر است؟
راهنمايي: اگر كل پول علي را x فرض كنيم، داريم:

2
3

1
4

14x x x+ + =

تمرين 5. مجموع 4 عدد متوالي 110 است اين چهار عدد را
بيابيد.

 x،در نظر بگيريد. اين چهار عدد x راهنمايي: عدد كوچك‌تر را
x، 2+x+1 و x+3 خواهند بود؛ پس:

x+x+1+x+2+x+3=110

با حل معادله‌ مقدار x به‌دست مي‌آيد.
تمرين 6. سن 4 سال بعد احمد از 3 برابر 8 سال پيش او 6

سال كمتر است. سن كنوني احمد چه‌قدر است؟
راهنمايي: سن كنوني احمد را x فرض مي‌كنيم. سن 4 سال بعد
او x+4 و سن 8 سال پيش او x-8 خواهد بود و معادله‌ي موردنظر
سن يعني x مقدار معادله حل با است. x x+ = − +()4 3 8 6

كنوني احمد به‌دست مي‌آيد. مي‌توانيد جواب را امتحان كنيد.

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

14

کشف قاعده‌ی
بخش‌پذیری بر 9 و 3

 فعالیت الف)الگويابي(
م‌یخواهیم بخش‌پذیری 1853 را بر 9 بررسی کنیم. به این منظور،
فرض مک‌ینیم 1853 عدد گردو را م‌یخواهیم بین 9 نفر تقسیم کنیم.
از دورهی‌ ابتدایی به یاد داریم که ابتدا باید هزارتا‌ییها، بعد صدتا‌ییها،

سپس ده‌تا‌ییها و در آخر ‌یکیها را تقسیم کنیم:
1. با تقسیم‌هزارتا‌ییها)1000عدد گردو(، به هر نفر چه تعداد گردو
م‌یرسد و چندتا باقی م‌یماند؟ بین باقی مانده و کیان هزار عدد اصلی

)1853(چه رابطه‌ای م‌یبینید؟
2. با تقسیم صدتا‌ییها)800 عدد گردو(، به هر نفر چه تعداد گردو
اصلی عدد صدگان و باق‌یمانده بین م‌یماند؟ باقی چندتا و م‌یرسد

)1853(چه رابطه‌ای م‌یبینید؟
3. با تقسیم ده‌تا‌ییها)50 عدد گردو(، به هر نفر چه
تعداد گردو م‌یرسد و چندتا باقی م‌یماند؟ بین باق‌یماندهی‌

و دهگان عدد اصلی)1853(چه رابطه‌ای م‌یبینید؟
با 4. اکنون نوبت به تقسیم کردن ‌یکیها م‌یرسد.

تقسیم این سه گردو، به هر نفر چندتا م‌یرسد و چه‌ تعداد
باقی م‌یماند؟

تا این‌جای کار، به این نتیجه رسیدیم که از 1000 تا،
999تای آن، از 800 تا، 792 تای آن و از 50تا، 45تای آن را

م‌یتوان بین 9 نفر به مساوات تقسیم کرد. اگر بشود باق‌یمانده‌ها
)‌یکیها(را نیز بین این 9 نفر به‌طور مساوی تقسیم کرد، نتیجه م‌یگیریم

که عدد 1853 بر 9 بخش‌پذیر است.
5. تا الان چند گردو باق‌یمانده است؟ آیا این تعداد گردو را م‌یتوان بین 9 نفر

به‌طور مساوی تقسیم کرد؟

يي
فزا

ش‌ا
دان

علی‌اصغر زندی

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

15

6. آیا 1853 بر 9 بخش‌پذیر است؟
7. با مقایسهی‌ باق‌یمانده‌های هر مرحله با هر کی از رقم‌های عدد
1853، آیا م‌یتوانید بگویید به‌جای تقسیم کردن هر کی از مرتبه‌ها

و به‌دست آوردن باق‌یمانده، م‌یتوانیم چهک‌اری انجام دهیم؟
8. همین سؤال‌ها را در مورد کی عدد پنج‌رقمی، شش رقمی
آیا نتیجه‌ای که در سؤال 8 به آن رسیدید، بالاتر پاسخ دهید. و

تأيید شد؟
را 9 بر بخش‌پذیری قاعدهی‌ بالا، سؤال‌های به توجه با .9

بنویسید.

کردیم. استفاده آن از الف فعالیت در که روشی توجه:
»الگویابی« نام دارد. در مورد الگویابی چه م‌یدانید؟

فعالیت ب
اکنون عدد 2395 را در نظر بگیرید و همان مراحل فعالیت قبل

را برای آن انجام دهید:
1. تقسیم کردن هزارتا‌ییها و صدتا‌ییها، مانند قبل است، اما تقسیم

کردن ده‌تا‌ییها با فعالیت قبل متفاوت است. چرا؟
2. بعد از تقسیم کردن ‌یکیها، م‌یبینیم که جمعاً 10=5+3+2 گردو
باق‌یمانده است. آیا این تعداد گردو را م‌یتوان بین 9 نفر به‌طور

مساوی تقسیم کرد؟
3. آیا 2395 بر 9 بخش‌پذیر است؟

4. بنابراین، برای بررسی بخش‌پذیری عدد 2395 بر 9، تمام ارقامش
به‌جز 9 را با هم جمع مک‌ینیم. اما اگر 9 را نیز با آن‌ها جمع کنیم،

آیا باق‌یمانده تغییر مک‌یند؟
5. آیا بودن یا نبودن 9 در حاصل جمع ارقام، تأثیری در بخش‌پذیری

عدد 2395 بر 9 دارد؟
6. اگر به‌جای 9، صفر باشد چه‌طور؟

7. با توجه به سؤال‌های بالا، آیا قاعدهی‌ بخش‌پذیری بر 9 که در
فعالیت قبل به آن رسیدید، نادرست است؟
8. از این فعالیت چه نتیجه‌ای م‌یگیرید؟

فعالیت ج
چند عدد مثال بزنید و با دنبال کردن
مراحل فعالیت‌های »الف« و »ب« در
مورد آن‌ها، قاعدهی‌ بخش‌پذیری بر

3 را نتیجه بگیرید.

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

16

يي
فزا

ش‌ا
دان

واژه‌هاي رياضي)مكعب، مربع(

 در اي��ن ش��ماره از مجله، با
دو واژه آش��نا مي‌ش��ويم كه هم در
هندس��ه از آن‌ها اس��تفاده مي‌شود،
هم در حس��اب و ه��م در نام‌گذاريِ
واحده��اي اندازه‌گيري! آيا مي‌دانيد

منظورم كدام كلمه‌هاست؟
كلمه‌هاي مورد نظر من، واژه‌هاي
»مرب��ع« و »مكعب« هس��تند. اين
واژه‌ه��ا را خيل��ي وق��ت اس��ت كه
مي‌شناس��يد، ولي ش��ايد تاكنون به
اين موضوع توجه نكرده باش��يد كه
در چ��ه زمينه‌هاي متف��اوت و البته
مرتبط به همي از اين واژه‌ها استفاده

مي‌شود.
»مربع« در هندسه نام يك شكل
است. در واقع مربع، متوازي‌الاضلاعي

است كه هر چهار ضلع آن با هم برابرند و چهار زاويه‌ي قائمه دارد؛
مثل شكل‌هاي زير:

از س��وي ديگر، در حساب، مربعِ هر عدد يعني توانِ دوم همان
عدد كه به آن مجذور نيز مي‌گويند؛ مانند:

49=7×7=72= مربع عدد 7
اما آيا تاكنون فكر كرده‌ايد چرا در حس��اب، از كلمه‌ي »مربع«

براي توانِ دوم اعداد استفاده مي‌شود؟
ش��ايد دليلش اين باشد كه مساحت شكل مربع، با حاصل‌ضرب
طول ضرب مربع در خودش، يعني توانِ دومِ ضلع مربع برابر اس��ت.

پ��س به نوعي نامِ انتخاب ش��ده براي
ت��وانِ دوم عدده��ا، به دلي��ل رابطه‌ي
مساحت ش��كل مربع با ضلع آن مربع

بوده است.
بدانيد اس��ت هم‌چني��ن جال��ب
ك��ه واژه‌ي »مربع« ك��ه در واحدهاي
مساحت مانند سانتي‌متر مربع استفاده
مي‌ش��ود، دقيقاً به معناي »توانِ دومِ
واحدِ س��انتي‌متر« است. در واقع يك
س��انتي‌مترمربع، »اندازه‌ي مس��احت
مربعي به ضلع يك س��انتي‌متر« است.
به همين دليل هم در نوش��تن ش��كلِ
اختص��اري واحد س��انتي‌متر مربع به
لاتين، چنين مي‌نويسيم: cm2. خلاصه
همه‌ي اين‌ها به نوع��ي به هم مرتبط

هستند.
همين ارتباط و نوع كاربرد، براي واژه‌ي »مكعب« نيز وجود دارد.
در هندسه »مكعب« شكلي فضايي است كه شش وجه دارد و همه‌ي
وجه‌هاي آن، مربع‌هاي هم اندازه هس��تند و در حساب، مكعب يك

عدد، يعني توان سوم آن عدد، مثلِ:

729=9×9×9=93= مكعبِ عدد 9
ك��ه باز هم ارتباط بي��ن اين دو معني واژه‌ي مكعب، به اندازه‌ي
حجم مكعب باز مي‌گردد كه حجم مكعب به ضلع a، با مكعب a برابر
است! باز هم مي‌دانيد كه واحدهاي اندازه‌گيري حجم، عبارت‌اند از:
ميلي‌متر مكعب، سانتي‌متر مكعب، متر مكعب، كيلومتر مكعب و...

شادي بهاري

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

17

ات
ضي

ريا
يخ

تار

تالس و نهضت گرايش به هندسه

سيروس غفاريان

 اگرچه هر وقت از رياضيات نام برده مي‌شود، به سبب جدول
ضربي كه فيثاغورس ارائه كرد، عده‌اي او را »پدر رياضي« مي‌دانند،
ولي بايد دانست كه تالس1 كه در حدود 60 سال قبل از فيثاغورس
به دنيا آمده، پايه و اس��اس رياضيات را بنياد نهاده است. پس از او،
كس��اني چ��ون فيثاغورس، هيپارك و آپولوني�وس قدم به عرصه
نهادن��د كه فرد اخير، يعني آپولونيوس، ايجادكننده‌ي »هندس��ه‌ي

مخروطات« است.
اقدامات و كوش��ش‌هاي تالس و ش��اگردانش باعث شد نهضت
گرايش به هندس��ه به جايي برس��د كه افلاطون با تفكرات فلسفي
خود در زمينه‌ي فلسفه‌ي محض، عملًا به رياضيات به ويژه هندسه
توجه پيدا كند و »چند وجهي‌هاي منتظم« را كه حالا به »اجس��ام
افلاطوني« معروف هس��تند، به جه��ان رياضيات معرفي كند. ضمناً

آن‌قدر به رياضيات و هندس��ه توجه كرد كه روي س��ر در آكادمي
)جاي��گاه تدريس افلاطون كه باغ معروفي در آتن بود(اين جمله را

نوشت: »كسي كه هندسه نمي‌داند وارد اين باغ نشود.«
بي‌دليل نيست كه فيلسوف و رياضي‌دان معاصر، برتراندراسل2
در تاريخ فلس��فه‌ي غرب، تالس را يكي از نخستين فيلسوفان يونان
مي‌شناسد. اگر نگارنده در اين مجله‌ي ويژه‌ي رياضي، به تاريخچه‌ي
علم رياضي مي‌پردازد، در تعقيب اين انگيزه اس��ت كه رياضيات را
براي معلمان و دانش‌آموزان از يك پديده مجرد و انتزاعي3 و خشك
خارج س��ازد و به همه بفهماند كه اين دانش��مندان در سايه‌ي علم
در زندگي روزمره نيز موفق بوده‌اند. مثلًا درباره‌ي تالس در بيش��تر
كتاب‌هاي تاريخ فلس��فه، رياضيات و نجوم نوش��ته‌اند كه چون اين
دانش��مند و فيلس��وف به اصطلاح علاوه بر نج��وم و رياضيات، يك

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

18

»فيزيول��وگ«4)طبيعي‌دان(بوده اس��ت، مي‌توانس��ت در زمينه‌ي
هواشناسي نيز پيش‌بيني كند.

در اين باره ارس�طو در رساله‌ي سياست از تالس داستاني نقل
مي‌كند كه جالب و آموزنده است. ارسطو مي‌نويسد عده‌اي تالس را
به علت فقر و تهي‌دستي سرزنش مي‌كردند و با سخنان نيش‌دار به
او مي‌گفتند كه از فلسفه سودي برنمي‌خيزد. تالس با توجه به دانشي
كه از هواشناسي و جو زمين داشت، دريافته بود كه به علت نزولات
بيشتر آسماني در سال آينده، محصول زيتون فراوان خواهد شد. او
با مختصر پولي كه داش��ت، بيعانه‌اي براي اجاره‌ي همه كارگاه‌هاي
روغن‌كشي شهرهاي »كيوس« و »ملطيه« كه يوناني‌ها به آن ميلت5
مي‌گفتند و در غربي‌ترين منطقه‌ي آس��ياي صغير)ناحيه‌ي ايوني(6

قرار داشت، پرداخت.
هنگام برداش��ت محصول، تالس با هر قيمتي كه مي‌خواس��ت،
كارگاه‌ه��اي انحصاري در اجاره‌ي خوي��ش را اجاره مي‌داد و به اين
ترتيب نش��ان داد كه اگر فيلس��وفان بخواهند، به آس��اني مي‌توانند
ثروتمند شوند؛ در حالي كه هدف آن‌ها چيزي غير از ثروتمندشدن

است.
ح��ال برگرديم ب��ه زندگي علمي تالس و ارائ��ه‌ي نظرياتش در

رياضيات.

تالس، اولين فيلسوف و دانشمند
در تاريخ علم و فلسفه از او با نام تالس ملطي7 ياد مي‌كنند. وي
از جمله حكماي هفت‌گانه بود8 كه معروف ترين آنان س��ولون، جد
م��ادري افلاطون، و ديگري تالس بود. تالس در 640 ق.م در ش��هر
»ميله«)ميلت(كه مهاجرنش��ين يوناني بود و بعداً به تصرف ايران
درآمد، متولد ش��د و در 550 ق.م درگذش��ت. او 90 سال عمر كرد.
شهر ميله مركز تقاطع علوم ايراني، مصري، بابلي و هندي بود. تالس
ضمن برگرفتن از خرمن علوم زمان خويش به تجارت پرداخت. او در
عين حال اولين كسي بود كه به‌كاربردن گونيا را در هندسه متداول
كرد. با اين وسيله او مثلثي رسم مي‌كند كه طول اضلاع آن 3، 4 و

5 و يك زاويه‌اش قائمه باشد.
تال��س طي س��فر به مص��ر درحضور فرعون و اعض��اي دربار او،
به‌وس��يله‌ي طول س��ايه‌ي هرم واقع در صحراي »جيزه«، ارتفاع آن
را تعيين كرد. او موقعي به اين عمل مبادرت ورزيد كه سايه‌ي هرم
با ارتفاع آن برابر بود؛ چون با محاس��بات رياضي مي‌توانست حركت
خورش��يد را تعقيب كند. او علت ماه‌گرفتگي و خورش��يدگرفتگي را
كشف كرد و توانست خورشيدگرفتگي سال 585 ق.م را كه در زمان

سلطنت هوخشتره پادشاه ماد رخ داد، قبلًا پيش‌بيني كند.)9(
تالس توانست قضاياي زير را در هندسه كشف كند:

1. هر يك از قطرهاي دايره آن را به دو جزء مس��اوي تقس��يم
مي‌كند.

2. زواياي طرفين قاعده‌ي يك مثلث متساوي‌الساقين برابرند.
3. از تقاطع دو خط راست، دو زاويه‌ي متقابل به رأس به دست

مي‌آيد كه با هم برابرند.
4. ه��ر مثلث قائم‌الزاوي��ه را مي‌توان در يك ني��م دايره محاط

كرد.
تحقيقات او در هندسه باعث شدند، بعد از او يونانيان بتوانند با
اس��تفاده از قوانيني كه او كشف كرد، مقدار تقريبي عدد پي)π(را
محاس��به كنند و كثيرالاضلاعي منتظم از 384 ضلع را در دايره‌اي
محاط كنند. او در زمينه‌ي شناخت طبيعت مي‌گفت: اگر آب نباشد،
هيچ چيزي در دنيا نخواهد بود. به عبارت ديگر، آب را »ماده المواد«
مي‌دانست. دو تن از شاگردانش، يعني آناكسيماندر)10(و آناكسيمن)11(
انقلاب بزرگي در علم به وجود آوردند. اولي توانس��ت فيزيك را كه
درباره‌ي طبيعت بحث مي‌كند، از صورت ارسطو خارج سازد و دومي
خدايان متعدد را به يك‌سو فكند و اظهار داشت، يك ذات فناناپذير
جهان را آفريده كه نام آن آپيرون اس��ت. به تعبير ديگر، آن را خدا
ن��ام نهاد. به اين وس��يله تك خدايي را جاي‌گزين پرس��تش صدها
رب‌الن��وع و خداياني كرد كه مردم يونان براي هر كدام اس��طوره‌اي

ساخته بودند.
تالس قضاياي متعددي در هندس��ه دارد كه معروف‌ترين آن‌ها
قضي��ه‌ي تال��س در فض��ا و قضيه‌ي تال��س در مثلث اس��ت. اينك
قضيه‌ي تالس در فضا را بيان مي‌كنيم. در زمينه‌ي فضا، او مي‌گويد:
صفحه‌هاي متوازي روي دو خط متقاطع با آن‌ها، پاره‌خط‌هاي متناظر

و متناسب ايجاد مي‌كنند.

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

Δ

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

19

 P2، P1، ،صفحه‌ه��اي مت��وازي

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

يعن��ي اگ��ر دو خ��ط Δ و
P3 و P4 را ب��ه ترتي��ب در نقاط

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

قطع كنند، نتيجه مي‌گيريم:

DC
DC

CB
CB

BA
BA

′′
=

′′
=

′′
در قضي��ه‌ي تال��س در م��ورد
مثل��ث مي‌توان گف��ت: هر خطي
ك��ه به موازات يكي از اضلاع يك
مثلث رسم ش��ود، روي دو ضلع
ديگر قطعه خط‌هاي متناس��ب
پديد مي‌آورد و قضيه‌ي كلي تالس
چنين است: اگر چند خط متوازي را دو خط
قطع كنند، نسبت هر دو حامل از حامل‌هايي
ك��ه روي يكي از اين دو خط پديد مي‌آيند، با
نسبت حامل‌هاي نظيرشان روي قاطع ديگر

مساوي است.

مثلًا در شكل زير روي هر يك از

يك جهت مثبت اختيار كنيم. اندازه‌هاي

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

خط‌هاي Δ و

BA ′′ DC همه هم‌علامت و اندازه‌هاي جبري CB و ، BA جبري

DC نيز هم‌علامت هستند. ′′ CB و ′′ ،

در نهايت مي‌توان حكم قضيه را به اين صورت نوشت:

DC
DC

CB
CB

BA
BA

′′
=

′′
=

′′

چند نكته‌ى حكمت‌آميز از تالس
از تالس پرسيدند: »چه كاري دشوار است؟«

گفت: »خودشناسي.«
پرسيدند: »چه كاري سخت آسان است؟«

گفت: »اندرزدادن.«
پرسيدند: »كمال تقوا و عدالت چيست؟«

گفت: »در آن اس��ت كه هي��چ‌گاه آن‌چه را كه در ديگران عيب
مي‌شماريم، خود نكنيم.«

پي‌نوشت
1. Thales
2. Bertrand Russell
3. Abstract
4. Physiologue
5. Milet
6. Ioni
7. Thales The Milet

8. مراجعه شود به: سير حكمت دراروپا، نوشته‌ي فروغي
9. مراجعه شود به: تاريخ ايران زمين، نوشته‌ي دكتر مشكور

10. Anaximandros
11. Anaximenes

منابع
1. صفاري، حس��ن و قرباني، ابوالقاس��م. نه مقاله‌ي هندس��ه ويژه‌ي س��ال ششم

دبيرستان‌ها، شعبه‌ي رياضي. تهران. 1331.
2. داوري، رضا. سير فلسفه)بخش اول(. ويژه سال چهارم رشته‌ي فرهنگ و ادب.

انتشارات سازمان كتب درسي. تهران. 1356.
3. فروغي، محمدعلي. سير حكمت در اروپا)ج 1(. انتشارات كتب جيبي. تهران.

.1340
4. بنتل��ي، جان ادوارد. طرحي كوتاه از تاريخ فلس��فه. ترجمه‌ي فريبرز مجيدي.

انتشارات كيهان. تهران. 1349.
5. دوران��ت، وي��ل. تاري��خ تمدن. كت��اب دوم، بخش اول. ترجم��ه‌ي احمد آرام.

انتشارات اقبال و مؤسسه فرانكلين. تهران. 1340.
6. داوندي، مرتضي. تاريخ اجتماعي ايران. بخش آس��ياي صغير)ج 1(. انتشارات

اميركبير. تهران. 1356.
7. ص��در، ميرش��هرام و ديگ��ران. فرهنگ رياضيات. انتش��ارات مدرس��ه. تهران.

.1386

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

Δ

x x

P P P P

D C B

+ = − +

= = × =

= = × × =

′

′ ′ ′

()4 3 8 6

72 7 7 49

93 9 9 9 729

4 3 2 1

∆

∆

, , ,

, , , ′′

′ ′
=

′ ′
=

′ ′

′ ′ ′ ′

′ ′

A D C B A

AB

A B

BC

B C

CD

C D

BC AB

CD

B C A B

C D

, , , ,

,

,

13
24

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

20

هنر
 و

ات
ضي

ريا

هندسه و مرمت بناهای تاریخی

 كليدواژه‌‌ها: محل عبادت بايزيد بسطامي، گره‌ها، هندسه و تزيين‌هاي
چوبي، بايزيد بسطامي.

مقدمه
از مواد و مصالح نيازهاي مادي خود همواره براي رفع انسان
زيادي بهره گرفته‌ است. چوب نيز به عنوان يكي از فراوان‌ترين مواد
موجود در طبيعت هميشه توجه انسان را به خود جلب كرده است.
با مشاهده آثار به جاي مانده، مي‌‌توان به اين نتيجه رسيد كه اين
نيازهاي مادي، جوابگوي تا حال توانسته ضمن رفع ابتدا از ماده

نيازهاي روحي انسان نيز باشد.
بديعي آثار هندسه، علم از بهره‌گيري با ايراني هنرمندان
و هندسي هوشياري است. خاص و عام زبانزد كه كرده‌‌اند خلق
ميزان آگاهي معماران قديم ايراني به دانش هندسه را مي‌‌توان در
كليه‌كارهاي آنان به روشني مشاهده كرد. يكي از كاربردهاي هندسه
در معماري، گره‌سازي است. گره‌سازي نوعي تزيين معماري است
شكل مستقيم از خطوط استفاده با معيني قاعده‌ي براساس كه

مي‌گيرد.
آجركاري، هنرهايي چون در گره‌ اجراي شيوه‌هاي مهم‌ترين
كاشي‌كاري، منبت‌كاري و مشبك‌كاري چوب، گچبري و حتي در
فرش‌بافي به كار مي‌روند. در اين مقاله، منبت‌كاري بر روي چوب
)نوعي كنده‌كاري غيرهمگن براي رسيدن به نقش برجسته مطابق
طرح‌هاي مورد نظر است(با نگاهي به آثار قديمي معرفي مي‌شود.

محل عبادت بايزيد بسطامي
شاهرود تا تهران 400 كيلومتر فاصله دارد. در قسمت شمالي
آن سلسله جبال البرز و در قسمت جنوبي آن كوير نمك قرار گرفته
است. رود تاش از اين شهر مي‌گذرد و به كوير منتهي مي‌شود. شهر

بسطام در شش كيلومتري شمال شاهرود قرار دارد.
بايزيد بسطامي در سال 131 هجري در شهر بسطام در محله‌ي
به جهان پارسا چشم و زرتشتيان در خانواده‌اي مسلمان موبدان

گشود.

مجموعه‌ي‌ آرامگاه بايزيد بسطامي را مي‌توان جزو آن گروه از
مجموعه‌هاي آرامگاهي بزرگ با طرح نامنظم دانست كه قديمي‌ترين
آثار آن به قرن‌‌هاي سوم تا پنجم تعلق دارند. اما بيشترين قسمت‌‌هاي
آن در دوره‌ي ايلخانيان و پس از آن ساخته شده است. اين مجموعه
در مركز شهر بسطام و در مجاورت مسجد جامع و مدرسه‌ي شاهرخيه
قرار داشته است و اكنون نيز مهم‌ترين اثر تاريخي اين شهر به شمار

مي‌آيد.
تصوير درب محل عبادت بايزيد بسطامي نشان مي‌دهد كه جنس
اين درب از چوب است و براي تزيين آن از نوعي گره)تزيين معماري
ايراني هستند و براساس قاعده‌ي معيني با استفاده از خطوط مستقيم
شكل مي‌گيرند(به نام گره هشت چهارلنگه1، استفاده شده است.

براي رسم اين گره به شيوه‌ي زير بايد عمل كرد:
1. مربع الف ب پ ت را به ضلع 8 سانتي متر رسم كنيد.

به چهار قسمت مساوي تقسيم را از چهار ضلع مربع 2. هر يك
كنيد.

3. قطرهاي مربع را رسم كنيد.
4. از محل تلاقي قطرها)نقطه‌ي م(به اندازه‌ي يك چهارم اضلاع
آيد. نقاط ن و هـ ي به دست تا مربع، روي قطرها جدا كنيد

)شكل شماره‌1(
5. به ترتيب نقاط ج ذ، ح ذ، د چ، ر چ، س ق، ص ق، ف ش، ك

ش را به يكديگر وصل كنيد.)شكل شماره‌‌ي 2(
6. نقاط د ش، ج ش، ر ق، ح ق، ف ذ، س ذ، ك چ، ص چ را به

يكديگر وصل كنيد.)شكل شماره 3(
آشكار را 4 مي‌‌توانيد شكل شماره‌ي از خط‌گيرها، استفاده با .7

كنيد.
8. اگر چندين گره را در زير هم قرار دهيد، تصوير شماره‌ي 5 به
دست مي‌آيد كه در واقع رسم يك لنگه درب محل عبادت بايزيد

بسطامي است.

احمد و اميرحسين شريفان

پي‌نوشت: 1. براي مطالعه‌ي بيشتر در اين زمينه مي‌‌توانيد به منبع زير مراجعه كنيد: شعرباف، علي‌اصغر.)1385(. گره و كاربندي)جلد اول(. تهران: سبحان نور.
)شكل شماره‌ 4(

)شكل شماره‌ 3(

)شكل شماره‌ 2(

درب محل عبادت بايزيد بسطامي

ترذدپ

ف

ق

ك

الف ح چ ج ب

ص

ش

س

وهـ

م

دپ

د

ذ

ذ

ر

ر

ت

ف

ف

ق

ق

و هـ
م

ن ي
ك

ك

الف ح
ت پ

ب
الفحچج

چ ج ب

ص

ص

ش

ش

س

س

)شكل شماره‌ 1(

تپ

الف پ

م

وهـ

ن ي

حچ ج

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

22

يي
فزا

ش‌ا
دان

کمان دایره و زاویه

 در آغاز به نكته‏اى توجه كنيم:
در بيش��تر زبان‏هايى كه ريشه‏ى

دايره« دارند، »محيط لاتينى
را ب��ا ي��ك واژه و »س��طح

دايره«)يعنى بخش��ى از
صفحه را كه به وسيله‏ى
محي��ط داي��ره محصور
شده است(را با واژه‏ى
ديگ��رى بيان مى‏كنند.
ولى در زبان فارسى، به

جاى هر دو واژه، از واژه‏ى
»دايره« استفاده مى‏كنيم.

به همين مناس��بت، وقتى با
دايره سروكار داريم، بهتر است

در بيان خود)يا در نوش��ته‏ى خود(
مشخص كنيم، منظورمان كمانى است كه

محيط دايره را تش��كيل مى‏دهد، يا بخشى
از صفحه اس��ت كه سطح دايره را مشخص

مى‏كند.

 B ،A در ش��كل مقابل، هر س��ه نقطه‏ى
و C، روى صفح��ه‏ى دايره‏ان��د، ولى A روى

 C .روى س��طح دايره است B محيط دايره و
هم نه روى محيط دايره است و نه روى سطح
آن؛ نقطه‏ى C تنها روى صفحه‏ى دايره است.
در مورد نقطه‏هاى B و C، بهتر است بگوييم:

B درون دايره و C بيرون دايره قرار دارد.

A

B

C

تعريفى كه براى »دايره« خوانده‏ايد1،
تعريف »محيط دايره« است. بنابراين
براى اين‏كه اشتباهى پيش نيايد،
لازم اس��ت آن را، »تعري��ف

محيط دايره« بدانيم.

و دايره كم�ان
ب�راى راه�ى
ندازه‏گي�رى ا

آن
ك��ه م��ى د مر
هزاران سال پيش، در
سرزمين بين رودخانه‏هاى دجله
و فرات)س��رزمين »ميان رودان«
ك��ه در عربی�� ب��ه آن »بين‏النهرين«
مى‏گوين��د(، زندگ��ى مى‏كردند، در دانش
اخترشناسى بسيار پيشرفت كرده بودند. از
سال خورشيدى استفاده مى‏كردند تا زمان
كش��ت و برداش��ت محصول را گُ��م نكنند،
»ماه‌گرفتگى« و »خورش��يد‌گرفتگى« را با
دق��ت خوبى پيش‏بين��ى مى‏كردند و خيلى

چيزهاى ديگر.
آن‏ها، مثل بسيارى از مردم دنياى كهن،
گم��ان مى‏كردند زمين مركز عالم اس��ت و
خورش��يد و ماه و س��تارگان ب��ه دور زمين
مى‏چرخند. اگر حركت ظاهرى خورشيد را
در نظ��ر بگيريم، در يك روز اعتدالى به‏نظر

پرویز شهریاری

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

23

مى‏رسد كه خورشيد فاصله‏ى شرق تا غرب
)از لحظه‏ى طلوع تا لحظه‏ى غروب(را، روى
يك نيم‏دايره حركت مى‏كند. دانش��مندان
س��رزمين ميان رودان، گمان مى‏كردند كه
طول كمان اين نيم‏دايره، درست 180 برابر
طول قطر خورشيد اس��ت. به همين دليل،
آن‏ه��ا كمان نيم‏دايره را به 180 بخش و در
نتيج��ه، تمام محيط دايره را به 360 بخش
تقس��يم كردند و هر بخش آن را يك درجه

ناميدند.
اي��ن ن��وع تقس��يم‏بندى را از آن زمان
تاكن��ون، همه‏ى قوم‏ها و ملت‏ها پذيرفته‏اند
و ما نيز اكنون، در پايان س��ده‏ى بيستم، از

آن استفاده مى‏كنيم.
مى‏بينيد كه درجه، طول كمان را معين
نمى‏كن��د. درجه تنها نش��ان مى‏دهد با چه
كسرى از محيط دايره سروكار داريم. وقتى
مى‏گوييم »كمان 60 درجه«، درباره‏ى طول
آن ك��ه مثلًا چند متر اس��ت، اطلاعى پيدا
نمى‏كني��م و تنها مى‏فهميم اين كمان برابر

محيط دايره است. 1
6
1
6
1
16
1
2
1

4
1
1

6O6O

دانشمندان در گذشته‏هاى دور به دليل
نيازى كه در اخترشناس��ى داشتند، مفهوم
درجه و بخش‏ه��اى كوچك‏تر آن، دقيقه و
ثاني��ه را تعريف كردند. ب��راى اين‏كه بدانيم
چه موقع از روز است، به محاسبه‏ى مسافتى
كه خورشيد، در حركت ظاهرى خود به دور
زمين، پيموده است، نيازى نداريم. تنها بايد
بدانيم خورشيد چه كسرى از دايره‏ى مسير
ظاهرى خود، يعنى چن��د درجه را پيموده
اس��ت. در اين‏جا با نسبت سروكار داريم، نه

با اندازه. وقتى مى‏گوييد، جمعيت ايران در
طول 15 س��ال دوبرابر شده است، از ميزان

جمعيت ايران اطلاعى پيدا نمى‏كنيد.
دايره‏ى دور صفحه‏ى س��اعت را درنظر
بگيري��د. محيط اين داي��ره را به 60 بخش
تقسيم كرده‏اند كه هر بخش آن، نماينده‏ى
ي��ك دقيقه از زمان اس��ت. يعن��ى عقربه‏ى
بزرگ‏تر س��اعت در هر دقيق��ه يكى از اين
بخش‏ها را مى‏پيماي��د. محيط دايره‏ى دور

ساعت، اندازه‏ى معينى ندارد.

1

2

3

4

567

8

9

1O

111 2

محيط دايره‏ى دور س��اعت دست شما،
ب��ا محيط داي��ره‏ى دور س��اعت ديوارى از
نظ��ر اندازه فرق دارد، ولى هر دوى آن‏ها به
60 بخش برابر تقس��يم ش��ده‏اند. هر يك از
محيط همان

1
6
1
6
1
16
1
2
1

4
1
1

O

اي��ن بخش‏ها، نماين��ده‏ى
دايره اس��ت و در هر كدام از آن‏ها، عقربه‏ى
دقيقه‏شمار، در هر دقيقه يكى از اين بخش‏ها

را مى‏پيمايد.
تقس��يم محيط دايره به 360 درجه، هر
درجه به 60 دقيق��ه، هر دقيقه به 60 ثانيه
و غيره، تقس��يمى شصت‏شصتى است كه از
زمان بابلى‏ها)مردم سرزمين ميان دو رود(
به ما رس��يده اس��ت. ولى تقسيم‏بندى‏هاى
ديگرى هم وجود دارند كه هر كدام در جاى

خود كاربرد دارند.
پي��ش از انقلاب فرانس��ه)ك��ه بيش از
200 س��ال از آن مى‏گذرد(، هر ش��هرى و

هر منطق��ه‏اى از جهان ب��راى اندازه‏گيرى،
واحدهاي��ى خاص خود داش��ت و اين وضع
ارتباط بين كش��ورهاى گوناگون را، به‏ويژه
در ش��رايطى ك��ه بازرگان��ى و داد و س��تد
رونق مى‏گرفت، دش��وار ك��رده بود. رهبران
انقال�ب، گروه��ى را ب��راى يكس��ان كردن
واحده��اى اندازه‏گي��رى معي��ن كردن��د و
نتيجه‏ى كار دانش��مندان عض��و اين گروه،
پيش��نهاد »دستگاه مترى« بود كه به‏تدريج
در سراس��ر جهان پذيرفته شد)گرچه هنوز
هم، بسيارى از كشورهاى انگليسى زبان، با
سرس��ختى از برخى واحدهاى قديمى مثل
»يارد« و »ف��وت« براى اندازه‏گيرى طول و
»پون��د« و »اوُنس« ب��راى اندازه‏گيرى وزن

استفاده مى‏كنند(.
دستگاه مقياس‏هاى مترى، در ايران به
موج��ب قانون 18 دى‏ماه 1311 رس��ميت
يافت. دستگاه مترى، اين برترى را دارد كه
با عددنويس��ى ما كه بر مبناى 10 اس��توار
است، س��ازگارى دارد. وقتى شما مى‏گوييد
2 متر و 6 دسى‏متر و 5 سانتى‏متر، مى‏توانيد

بنويسيد:
2/65متر

در صورتى‏ك��ه همين مق��دار پارچه را
در ايران، پيش از پذيرفتن دس��تگاه مترى

مى‏گفتند:
2 ذرع و 10 گره
هر »ذرع« نزديك به 104 س��انتى‏متر،
 گره

1
6
1
6
1
16
1
2
1

4
1
1

 ذرع و ه��ر »بهَر«

1
6
1
6
1
16
1
2
1

4
1
1

ه��ر »گ��ره«
بوده است.

در دس��تگاه مترى، براى كم��ان دايره
ه��م، واحد »گِ��راد« را انتخ��اب كردند كه
 محيط دايره و واحدهاى

1
6
1
6
1
16
1
2
1

4
1
1

O O

برابر است با

1
6
1
6
1
16
1
2
1

4
1
1O

كوچك‏تر عبارت‌اند از: دس��ى‏گراد برابر

1 گراد و ميلى‏گراد
1
1

1
2 2

2

3 14159

2

2

12

R R

R

× =

=

π π

π

π

π

π

π

π

/

00
گراد، سانتى‏گراد برابر

گراد. براى مثال، كمان 90 درجه
0

1
1
1

1
2 2

2

3 14159

2

2

12

R R

R

× =

=

π π

π

π

π

π

π

π

/

00
برابر

)يك‏چه��ارم محيط دايره(برابر 100 گراد و

كمان 60 درجه)يك شش��م محيط دايره(

برابر... 66/666 گراد است.

به‏جز درجه و گ��راد، واحد ديگرى هم،
ب��راى كم��ان داي��ره وجود دارد ك��ه به آن
»رادي��ان« مى‏گويند. يك رادي�ان، برابر
است با كمانى از دايره كه طول آن، برابر

طول شعاع همان دايره باشد.
برترى راديان در اين اس��ت كه نس��بت
به ش��عاع دايره در نظر گرفته شده است. در
س��ال‏هاى بالاتر، خواهيد ديد كه اين واحد،
در رياضيات تا چه حد محاسبه‏هاى پيچيده

را ساده مى‏كند.
محي��ط دايره چند راديان اس��ت؟ بايد
ببيني��م، محيط هر دايره، چند برابر ش��عاع
همان دايره اس��ت! براى محاسبه‏ى محيط
داي��ره، طول قطر دايره)يعنى دو برابر طول
ش��عاع(را در عدد »پ��ى« مي‌گوييم ضرب
مي‌كني��م. اگر ش��عاع دايره برابر R باش��د،
مى‏شود. RR ππ 22 =× محيط آن برابر
برابر ش��عاع آن است. اگر π2 محيط دايره،
π را، همان‏طور كه معمول است، برابر 3/14
بگيري��م، آن وقت محيط دايره تقريباً 6/28
برابر شعاع خودش مى‏شود. محيط دايره به
تقريب برابر 6/28 راديان اس��ت. گفتيم »به
تقريب«، زيرا عدد π، اندكى از 3/14 بيشتر
است و براى مثال، اگر تا 5 رقم بعد از مميز

را در نظر بگيريم، آن‏وقت:

هر راديان، اندكى از 57 درجه بيش��تر
است. در رياضيات معمول است كه مى‏گويند،

100 گراد

200 گراد

9 o
o 1o o G

1
1
1

1
2 2

2

3 14159

2

2

12

R R

R

× =

=

π π

π

π

π

π

π

π

/

 R

 راديان يا كمان 60

1
1
1

1
2 2

2

3 14159

2

2

12

R R

R

× =

=

π π

π

π

π

π

π

π

/

كمان 90 درجه برابر
π راديان است. ولى بايد توجه

3
1
12
4
1728
1
4
1
3
1

1728
6

1728
1
3

درجه برابر
داش��ته باشيم كه در اين‏جا، π همان عددى

است كه به تقريب برابر 3/14 است.

1
1
1

1
2 2

2

3 14159

2

2

12

R R

R

× =

=

π π

π

π

π

π

π

π

/

90 درجه100 گرادراديان

پي‌نوشت
1. مجموعه نقاطي از صفحه كه فاصله‌ي آنها
از يك نقطه‌ي ثابت)مركز دايره(به يك اندازه
باشد.

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

24

/π= 3 14159

يي
فزا

ش‌ا
دان

ترجمه‌ي حسن یاورتبار

ریاضیات؛ پشت پرده‌ی »سفرنامه‌ی گالیور«

صفح��ات دل‌انگیزتر��ین ب‌یترد��ید
سفرنامهی‌ گالیور)اثر به یاد ماندنی »جوناتان
سویفت« نویسندهی‌ انگلیسی 1667 ـ1745
میلادی.(بخش‌هایی از کتاب هس��تند که در
آن‌ها گالیور به ش��رح ماجراهای عجیب خود
در کشور »ل‌یلی پوت«‌های ریز اندام و کشور
»برابدینگ نگَ«‌های غول‌پکیر م‌یپردازد. در
س��رزمین ل‌یل‌یپوت هم��هی‌ ابعاد قد و قامت
م��ردم، حیوان��ات، گیاهان و چیزه��ای دیگر

 21
1 ـ از نظ��ر ط��ول و عرض و ارتف��اع ـ برابر

مقیاس‌ه��ای معمولی�� دنیای ما و در کش��ور
برابدینگ‌ن��گ، برعکس، اندازه‌ها 12 بار بزرگ‌تر اس��ت. با توجه به
این نکته که در سیس��تم واحدهای انگلیسی�� هر 12 اینچ برابر کی
فوت اس��ت، به راحتی م‌یتوان دریافت که چرا خالق »س��فرنامهی‌
گالیور« برای مقایسهی‌ نسبت‌ها عدد 12 را برگزیده است. شاید 12
برابر بزرگ‌تر یا کوچ‌کتر تغییر بسی��ار زیادی نباشد، اما راه و رسم
زندگی در این کش��ورهای خیالی با شیوهی‌ زندگی معمولی دنیای
ما تفاوت فاحش دارد. گهگاه تفاوت‌ها آن چنان حیرت‌آور است که
هر کی م‌یتواند مضمونی برای طرح کی مسئلهی‌ جالب توجه باشد.

مسئله‌های زیر از این جمله‌اند:

 حیوانات سرزمین لی‌لی‌پوت
گالیور روایت مک‌یند که: »هزار و پانصد رأس اسب از بزرگ‌ترین
اس��ب‌های امپراتور را به ارابه بس��ته بودند، تا مرا به پایتخت حمل

کنند.«
آیا اس��تفاده از 1500 رأس اس��ب، با احتساب ابعاد نسبی قد و
قامت گالیور و جثهی‌ اس��ب‌های ل‌یل‌یپوت، برای این منظور کمی

زاید به نظر نم‌یرسد؟
گال��یور در جای��ی دیگر ن��یز مطالبی نه
چندان کمتر ح��یرت‌آور دربارهی‌ گاوهای نر
و ماده و گوس��فندها نق��ل مک‌یند و از جمله
م‌یگو��ید که به هنگام ترک آن دیار او »چند
رأس از آن‌ه��ا را در جیب��ش گذاش��ت« و به
كشور خود آورد. آیا چنین چیزی امکان‌پذیر

است؟

پاسخ
 در پاس��خ به مس��ئلهی‌ »جیرهی‌ غذایی و
ناهار« چنین محاس��به ش��ده که حجم بدن گال��یور 1728 بار
بزرگ‌تر از حجم بدن کی سک��نهی‌ ل‌یل‌یپوت اس��ت. پیداست
��که وزن بدن او نیز باید به همین مقدار بیش از وزن کی بومی
ل‌یل‌یپوت بوده باش��د. بنابراین، برای اهالی ل‌یل‌یپوت کار انتقال
گالیور، درس��ت به اندازهی‌ انتق��ال 1728 تن از همنوعان خود
مشک��ل آفرین بود. به این سبب، ارابهی‌ حامل گالیور م‌یبایست

با آن تعداد زیاد اسب کشیده م‌یشد.
حیوانات ل‌یل‌یپوت نیز از نظر حجم 1728 بار کوچ‌کتر بودند
و از ا��ین‌رو، به همین میزان س��ب‌کتر از حیوانات ما. گاوهای ما
چ��یزی در حدود 1/5 متر قد و 400یکلوگرم وزن دارند. ‌کیگاو
 یکلوگرم

π

3
1
12
4
1728
1
4
1
3
1

1728
6

1728
1
3

00 ل‌یل‌یپ��وت م‌یبایس��ت 12 س��انت‌یمتر ق��د و
 یکلوگرم(وزن م‌یداش��ت. در واقع، کی گاوِ

4
1)یعنی�� کمتر از

اس��باب‌بازی، مانند این گاوه��ای ل‌یل‌یپوتی را م‌یتوان در جیب
حمل کرد. بدین‌ترتیب، ملاحظه م‌یشود که گالیور شرح درستی
از اندازه‌های نسبی م‌یدهد: »قامت بلندترین اسب‌ها و گاوها میان
چهاروپنج اینچ و قامت گوسفندها کم‌وبیش کی اینچ‌ونیم است.
غازها به درش��تی گنجشک هستند و چنین است در مورد انواع

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

25

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

26

دیگ��ر حیوانات که از نظر مق��یاس و اندازه به ترتیب در درجات
پایین‌تر قرار م‌یگیرند، تا برسیم به خُردترین آن‌ها که در چشم
من تقریباً نامرئی م‌ینمودند...« ‌کیبار آشپزی را دیدم که پرهای
چکاویک را که حتی به درشتی مگس‌های عادی ما نبود، مک‌یند
و بار دیگر دختری جوان را دیدم که سوزنی را)با نخ ابریشمی(
نخ مک‌یرد، اما نه سوزن پیدا بود و نه نخ و من از مشاهدهی‌ این

دو منظره بسیار لذت بردم.«

 بستر زبر و سخت
ساکنان ل‌یل‌یپوت برای مهمان غول‌پکیر خود بستری ساختند
که عبارت بود از: »ششصد تشک را که به اندازهی‌ معمولِ خودشان
بود بر ارابه‌ها به منزل من آوردند تا بس��تری برایم مهیا کنند. صدو
پنجاه تخته از آن تش‌کها را که به هم دوختند به اندازهی‌ عرض و
طول تشک�� معمولی شد و سپس سه تشک دیگر به همین ترتیب
درس��ت کردند و هر چهار تخته تشک�� را بر روی هم نهادند. با این
ح��ال چن��دان تفاوتی به حال من نکرد زیرا س��ختی کف زمین که

پوشیده از سنگ‌های صاف بود مرا م‌یآزرد.«
چ��را گال��یور بر روی این بس��تر آن‌قدر ناراحت ب��ود؟ و آیا این

محاسبه درست است؟

پاسخ
آری محاسبه کاملًا درست است. اگر طول کی تشک ل‌یل‌یپوت
12ب��ار کوتاه‌تر و البته عرض آن 12بار کوچ‌کتر از تش‌ک��های
معمول ما باشد، در این صورت مساحت آن 12×12 بار کوچ‌کتر
از مساحت تشک ما خواهد بود. بر همین قیاس، گالیور به تشیک
به مس��احت 144 برابر تشک�� ل‌یل‌یپوت)اگر ا��ین عدد را گِرد
کنیم م‌یش��ود 150(نیاز داش��ت. با این حال، تشک ل‌یل‌یپوت
باید فوق‌العاده نازک ـ یعنی 12بار ناز‌کتر از تش‌ک��های ما بوده
باش��د. بنابراین حتی چهارلا از این تش‌ک��ها برای گالیور بستر
نرمی نبوده اس��ت، زیرا تشک�� دوخته ش��ده س��ه‌بار ناز‌کتر از

تش‌کهای ما بوده است.

 قایق گالیور
گالیور سرزمین ل‌یل‌یپوت را با قایقی، که برحسب اتفاق از دریا

به ساحل افتاده بود، ترک کرد. این قایق برای اهالی ل‌یل‌یپوت بسیار
عظیم بود و به مراتب بزرگ‌تر از بزرگ‌ترین کشت‌یهای ناوگان آن‌ها

به شمار می رفت.
آیا ش��ما می�� توانید ظرفیت ا��ین قایق را با توج��ه به ظرفیت
کش��ت‌یهای ل‌یل‌یپ��وت ـ که ظرفیت هر ک��ی 300 یکلوگرم بودـ

محاسبه کنید؟

پاسخ
در صورت مس��ئله آمده است که قایق م‌یتوانست 300 یکلوگرم
3 تنُ بوده

1
را حمل کند. به سخن دیگر، ظرفیت آن تقریباً برابر

اس��ت. کی تنُ عبارت است از وزن کی متر مکعب آب. از این‌‌رو
 متر مکعب ما بوده اس��ت. اما همهی‌ ابعاد

3
1 ظرفیت قایق برابر

 ابعاد خطی�� ما و حجم‌های
21
1 خطی در س��رزمین ل‌یل‌یپوت

 متر مکعب ما
3
1 حجم‌های ماست. بنابراین

8271
1 آن‌ها معادل

شامل تقریباً 575 متر مکعب کشور ل‌یل‌یپوت و در نتیجه قایق
گالیور به‌طور تخمینی 575 تن گنجایش داش��ته است؛ چون ما

این رقم را 300یکلوگرم فرض کردیم.‌
امروزه کش��ت‌یهایی با ظرفیت ده‌ها هزار تن ساخته شده‌اند که
دریاها را درم‌ینوردند. بنابراین، کی کش��تی با ظرفیت 575 تن
نباید شگفت‌یبرانگیز باشد. به‌هرحال باید به یاد داشته باشیم که
در زمان نوش��تن اثر)اوایل قرن هجدهم(وجود کش��ت‌یهایی با

ظرفیت 500 الی 600 تن هنوز کمیاب بود.

 بشکه‌ها و سطل‌های اهالی لی‌لی‌پوت
آنجا که مس��ئلهی‌ آب خوردن مطرح اس��ت، گالیور چنین نقل

می کند:
»بار دیگر به آن‌ها فهماندم که تشنه‌ام... آن‌ها با زبردستی بسیار
یکی از بزرگ‌ترین بشک��ه‌های خود را بالا کشیدند و آن را به طرف
دس��ت من غلتاندند و س��پس سَرِ آن را گشودند و من آبی را که در
آن بود به کی جرعه نوشی��دم و این کار برای من بسی��ار آسان بود،
زیرا آن بشکه بیش از کی پاینت)پیمانه‌ای که هشت تای آن برابر
اس��ت با کی گالن (آب جا نم‌یگرفت... کی بشک��هی‌ دیگر آوردند
و من آن را به همان ترتیب نیز سرکشی��دم و باز با اشاره آشامیدنی

 دل‌انگیزترین صفحات سفرنامهی‌ گالیور، بخش‌هایی از این کتاب هستند که در
آن‌ها گالیور به شرح ماجراهای عجیب خود در کشور »ل‌یلی پوت«های ریزاندام و
کشور »برابدینگ‌نگ«های غول‌پکیر م‌یپردازد

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

27

بیشتر طلب کردم. اما دیگر آبی که به من بدهند نداشتند.«
گال��یور در جایی دیگر از کتاب ش��رح م‌یدهد که س��طل‌های

ل‌یل‌یپوت‌ها از کی انگشتانه بزرگ‌تر نبود.

چرا چنین بشکه ها و سطل‌هایی بسیار کوچک باید در کشوری
 اندازه‌های معمولی اس��ت وجود داش��ته

21
1 که همه چیز آن تنها

باشد؟

پاسخ
ظرف‌های مردم ل‌یل‌یپوت نسبت به ظرف‌های ما در همهی‌ ابعاد
ـ طول و عرض و ارتفاع ـ 12بار کوچ‌کتر و از نظر حجم 1728
برابر کمتر بوده اس��ت. اگر درنظر بگیریم که کی سطل معمولی
ما تقریباً 60 لیوان گنجایش دارد، در این صورت م‌یتوان فهمید
 لیوان

π

3
1
12
4
1728
1
4
1
3
1

1728
6

1728
1
3

0
 یعنی نزدک��ی

π

3
1
12
4
1728
1
4
1
3
1

1728
6

1728
1
3

0 که س��طل م��ردم ل‌یل‌یپ��وت
گنجایش دارد. این مقدار اندیک بیشتر از کی قاشق چا‌یخوری
اس��ت و در واقع، بیش��تر از حجم کی انگشتانهی‌ بزرگ نیست.
بدین‌ترتیب چنانچه ظرفیت کی س��طل کش��ور ل‌یل‌یپوت برابر
کی قاش��ق چا‌یخوری باش��د، ظرفیت ده‌س��طل آنان بیشتر از
نصف لیوان معمولی نخواهد بود و از این‌رو، جای شگفتی نیست
که گالیور نم‌یتوانست با سرکشیدن دو عدد از این بشکه‌ها رفع

تشنگی کند و سیراب شود.

 جیره‌ی غذایی و ناهار
جیرهی‌ غذایی روزانهی‌ گالیور، که مردم ل‌یل‌یپوت برای او مهیا
می�� کردند عبارت بود از : »... جیرهی‌ غذایی روزانهی‌ کوه مرد یاد
ش��ده از گوشت و آش��امیدنی آن‌قدر بود که تکافوی خوراک 1728

تن از رعایای ما را مک‌یرد.«

در جای دیگر گالیور نقل می کند: »سیصد آشپز داشتیم

 گالیور نقل می کند: »سیصد آشپز داشتیم که
خوراک مرا آماده مک‌یردند«

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

28

��که خوراک مرا آم��اده مک‌یردند و در کلبه‌ه��ای دنج و راحتی که
در پیرامون خانهی‌ من برایش��ان س��اخته بودند، سرگرم کار بودند
و ب��ا خانواده‌های خود در همان کلبه‌ها م‌یزیس��تند و هر کی برای
من دو ظرف غذا م‌یپختند. بیس��ت تن از خدمتک‌اران را بر دس��ت
م‌یگرفتم و روی میز می گذاش��تم و بیش از صد تن آنان در پایین
میز روی زمین خدمت می کردند، بعضی با قاب‌های گوشت و برخی
با بشک��ه‌های پر از نوشابه‌های مختلف که از شانه‌های خود آویخته
بودن��د و خدمتک‌ارانی که در بالای میز بودند، همهی‌ خوردنی ها و
آش��امیدن‌یها را که من م‌یخواستم با زبردستی بسیار با طناب‌های
مخصوص بالا مک‌یشیدند، مانند هنگامی که اروپاییان با دلو از چاه

آب مک‌یشیدند.«
س��اكنان ل‌یل‌یپ��وت از کج��ا فهم��یده بودند که ب��ه آن تعداد

خدمتک‌ار نیاز هست؟
آیا اس��تفاده از این گروهِ بزرگِ خدم��تک‌ار برای تغذیهی‌ صرفاً
کی نفر ضرورتی داشت؟ وانگهی، برای مردی که از نظر قد و قامت
تنه��ا دوازده براب��ر بزرگ‌تر از ل‌یل‌یپوت‌هاس��ت، آیا جیرهی‌ غذایی
مقرر و اش��تهای گالیور با اندازه‌های نس��بی میان او و ل‌یل‌یپوت‌ها

همخوانی دارد؟

پاسخ
در این مورد محاس��به کاملًا درست است. نباید فراموش کرد که
اهالی ل‌یل‌یپوت، با وجود کوچک بودن قد و قامتشان، عیناً نظیر
اف��راد معمولی ـ افرادی که از نظر تناس��ب اعضای بدن در حد
متعارف باش��ند ـ بوده‌اند. در نتیجه، آنان نه تنها 12بار کوتاه‌تر،
بل��که 12بار بار‌کیتر و لاغرتر از گالیور بودند، و حجم بدن آنان
 او بود. پیداس��ت که ادامهی‌ زندگی مردی با این هکیل

8271
1

در گرو فراهم بودن مواد غذایی بیش��تر ـ غذایی متناسب با وزن

او اس��ت. بدین‌سبب بر طبق محاسبهی‌ مردم ل‌یل‌یپوت جیرهی‌
غذایی روزانهی‌ گالیور آن‌قدر بود که تکافوی خوراک 1728 تن

از آنان را مک‌یرد.
با این حساب، اکنون به ضرورتِ وجود این‌همه آشپز پی م‌یبریم.
اگر در نظر آوریم که هر آشپز کشور ل‌یل‌یپوت م‌یتوانست برای
ش��ش نفر از همنوعان خود غذا بپ��زد، درخواهیم یافت که مهیّا
کردن غذا برای 1728 تن دستک‌م نیازمند 300 آشپز است. بر
همین مقیاس، برای بالا کشیدن بار سنگین مواد غذایی به روی
میز گالیور، که بلندی آن در حد بلندی کی ساختمان سه‌طبقه
در سرزمین ل‌یل‌یپوت برآورد م‌یشود، به خدمهی‌ بیشتری نیاز

هست.

 سیصد خیاط
»سی��صد خیاط اجیر ش��دند، تا برای من لباس بدوزند.« آیا به
خدمت گرفتن این گروه بزرگ دوزنده برای دوختن لباس مردی که

تنها دوازده برابر بزرگ‌تر از ل‌یل‌یپوت‌هاست، ضرورت داشت؟

پاسخ
سطح بدن گالیور 12×12، یعنی 144 برابر بزرگ‌تر از سطح بدن
کی بومی ل‌یل‌یپوت بود. این مقایسه زمانی آشکارتر م‌یشود که
در نظر آوریم که هر اینچ مربع از سطح بدن کی فرد ل‌یل‌یپوت
براب��ر ک��ی فوت مربع از س��طح بدن گالیور اس��ت و با توجه به
این��ک‌‌ه م‌یدانیم هر 144 اینچ مربع برابر کی فوت مربع اس��ت،
م‌یتوان محاس��به کرد که لباس گالیور، 144بار بیشتر از لباس
کی بومی�� ل‌یل‌یپوت پارچه م‌یبرد و به هم��ین قیاس نیازمند
زمانِ کاریِ بیش��تری است. اگر برفرض کی خیاط بتواند هر دو
روز کی دس��ت لباس ب��دوزد، در این صورت برای دوختن 144
دست لباس)یا کی دست لباس برای گالیور(به 300 خیاط در

روز نیاز خواهد بود.

 سیب‌ها و فندق‌های بسیار بزرگ
در بخش »سفر به برابدینگ نگَ« که به اقامت گالیور در کشور
غول‌پکیره��ا اختصاص یافته اس��ت، از برخی ماجراهای پردردس��ر
قهرمان داس��تان آگاه م‌یش��ویم. یکی از ا��ین ماجراها هنگامی رخ

0

 گردن کی بومی غول‌پکیر 12بار بزرگ‌تر از گردن کی انسان معمولی
است. بنابراین چنان‌چه اندازهی‌ یقهی‌ کی مرد معمولی 40 باشد، اندازهی‌
یقهی‌ کی مرد غول‌پکیر 480=12×40 خواهد بود

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

29

م‌یدهد که او در زیر درختان سیب باغ‌های دربار راه م‌یرود: »هنگامی
که من در زیر یکی از آن درختان گام می زدم، کوتولهی‌ ملکه)غلام
بچه یا ملیجک بارگاه ملکه که به گالیور سخت عناد می ‌ورزیدم.(آن
را با دست گرفت و درست روی سر من تکان داد و ده دوازده سیب
که هر کی تقریباً به بزرگی کی بشکه بود افتاد و از بیخ گوش‌های
من گذش��ت و همینک‌ه بر حس��ب اتفاق خم شدم، یکی از آن‌ها به

پشتم فرود آمد و مرا با چهره نقش بر زمین کرد.«

در موقعیتی دیگر: »پسر بچهی‌ شریری که شاگرد مدرسه بود،
س��ر مرا نش��انه گرفت و فندقی پرتاب کرد که به فاصلهی‌ کمی از
نزدکی من گذش��ت و گرنه با آن شدتی که در هوا سیر مک‌یرد اگر
به س��رم می خورد، ب‌یشک�� مغزم را داغان مک‌یرد؛ زیرا تقریباً به

بزرگی کدو تنبل بود.«
آیا به نظر ش��ما وزن سی��ب‌‌ها و فندق‌های کشور برابدینگ‌نگ

چه‌قدر بوده است؟

پاسخ
کی عدد سی��ب ما ��که در این‌جا نزدکی 100گ��رم وزن دارد،
باید با کی عدد سی��ب سرزمین برابدینگ نگَ ـ که از نظر وزن
سنگین‌تر و به همان نسبت پرحجم است ـ متناسب باشد، یعنی
1728 بار س��نگین‌تر. از این‌رو سیب‌های سرزمین برابدینگ‌نگَ
باید در حدود 173 یکلوگرم وزن داشته باشد. اگر چنین سیبی
از درخت فرو افتد و به پش��ت مردی بخورد، باید او به‌زحمت از
این ضربه جان س��الم به‌در برده باش��د. اما این بر گالیور ضربهی‌

کاری وارد نکرد.
ب��ا توجه به این��ک‌ه وزن فندق‌های ما تقریباً 2گرم اس��ت، کی
فندق س��رزمین برابدینگ‌نگَ باید 3 الی 4 یکلوگرم وزن داشته
و اندازهی‌ قطر آن در حدود ده ـ دوازده س��انت‌یمتر باشد. آشکار
اس��ت که کی شیء سختِ 3 یکلوگرمی که با سرعت این فندق
پرتاب شود، ب‌یتردید م‌یتواند کلهی‌ کی آدم دارای قد و قوارهی‌
متعارف را از هم بپاشد. گالیور در جایی دیگر از کتاب م‌یگوید:

»ناگهان رگباری از تگرگ باریدن گرفت و من از شدت آن ناگزیر
به زمین افکنده ش��د. هنگامی که دراز کشی��ده بودم، دانه‌های
تگرگ چنان با س��نگدلی سراپایم را فرو مک‌یوفت که گویی مرا
آماج توپ‌های تنیس کرده بودند«. این ادعا را م‌یتوان کاملًا باور
کرد، زیرا هر دانه تگرگ در کشوری مانند کشور غول‌پکیرها باید

دستک‌م کی یکلوگرم وزن داشته باشد.

از کش��ور ره‌آورد س��فر ط�لا، حلق��ه‌ی یـ��ک
غول‌پیکرها

ره‌آورد س��فر گالیور در بازگشت از برابدینگ‌نگ، مجموعه‌ای از
چیزه��ای غر��یب و طرفه بود و از آن جمل��ه: »کی حلقهی‌ طلا که
روزی)ملکه(با کمال لطف و مرحمت به من عطا کرد، بدین ترتیب
که حلقه را از انگش��ت کوچک خود درآورد و آن را چنان به طرف

سر من پرتاب کرد که مانند یقه به گردنم افکنده شد.«
آیا ممکن است حلقهی‌ انگشت کوچک کی آدم غول پکیر درست
ب��ه ان��دازهی‌ دور یقهی‌ گالیور بوده باش��د و آیا وزن تقریبی آن‌ چه

مقدار می توانست باشد؟

پاسخ
پهنای انگشت کوچک در حدود 1/5سانت‌یمتر است که اگر این
را در 12 ضرب کنیم، م‌یشود 18 سانت‌یمتر. محیط حلقه‌ای با
این قطر، 56 س��انت‌یمتر م‌یشود و گشادی آن در حدی هست

که کی سر معمولی از درون آن بگذرد.
ام��ا در مورد وزن حلقه: اگر کی حلقهی‌ معمولی 5 گرم باش��د،
وزن حلق��هی‌ نظ��یر آن در س��رزمین برابدینگ‌ن��گ باید 8/5

یکلوگرم باشد.

 کتاب‌های سرزمین غول‌پیکرها
آنجا که پای صحبت از کتاب‌های معمول کش��ور برابدینگ‌نگ

به میان می آید، گالیور چنین شرح م‌یدهد:
»به من اختیار داده شده بود هر کتابی را م‌یخواهم از آن‌ها امانت
بگیرم. درودگر ملکه... نوعی اس��باب چوبی ابتکاری به بلندی پانصد
و بیس��ت فوت و به شکل نردبانی ایس��تاده ساخته بود که فاصلهی‌
پله‌های آن پنجاه فوت می ش��د. در واقع آن اس��باب عبارت بود از
کی جفت پلکان متحرک که پایهی‌ آن به فاصلهی‌ ده فوت از دیوار
اتاق قرار داش��ت. کتاب‌هایی را که من م‌یخواس��تم بخوانم به دیوار
ت��یکه م‌یدادند و آن‌گاه من به پل��هی‌ بالای نردبان م‌یرفتم و روی
خود را به س��وی کتاب مک‌یردم و از اول صفحه ش��روع به خواندن
می کردم و به نسبت طول سطرها در حدود هشت نه قدم به راست

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

30

و چپ می رفتم تا می رسیدم به جایی که اندیک پایین‌تر از نقطهی‌
مقاب��ل نظ��رم بود. آن‌گاه به تدریج پا��یین م‌یآمدم تا به کف زمین
می رسی��دم و سپس دوباره بالا می رفتم و به همان شیوه صفحهی‌
بعد را می خواندم. پس از آن کتاب را با هر دو دست به آسانی ورق
م‌یزدم، زیرا صفحات کتاب مانند مقوا ضخیم و سخت بود و درازی

بزرگ‌ترین قطع کتاب به هجده تا بیست فوت م‌یرسید.«
آیا چنین چیزی مفهوم دارد؟

پاسخ
با توجه به ابعاد کتاب‌های رایج در زمانهی‌ ما)که طول و عرض
آن‌ها به ترتیب نزدکی 25 و 12 س��انت‌یمتر است(در می‌یابیم
که محاسبهی‌ گالیور در این‌باره اندیک اغراق‌آمیز به‌نظر م‌یرسد.
ش��ما م‌یتوان��ید کتابی با طول 3 متر و ع��رض 1/5متر را بدون
ک��ی نردبان و ب‌یآنک‌ه ناگزیر ش��وید 8 الی�� 10 گام به چپ یا
راست بروید، بخوانید. در روزگار »سویفت«، یعنی در اوایل قرن
هجدهم، قطع متعارف کتاب‌ها قدری بزرگ‌تر از قطع کتاب‌های
کنونی بود. کتاب‌هایی با قطع 30×20 در آن زمان نامعمول نبود
و اگ��ر این ارق��ام را در 12 ضرب کنیم، 360×240 س��انت‌یمتر
به‌دس��ت م‌یآید. خواندن کی کتاب 4 متری بدون اس��تفاده از
نردبان ناممکن اس��ت، اما قطع واقعی کتاب‌های آن زمان ممکن

بود به اندازهی‌ قطع کی روزنامه باشد.
ب��ا این هم��ه، وزن کی کتاب ب��ا قطع متوس��ط ـ از نوع کتاب
سرزمین برابدینگ‌نگ که نام بردیم ـ باید 1728 بار سنگین‌تر از
کتاب‌های رایج، یعنی در حدود 3 تن بوده باشد، اگر فرض کنیم
کتاب مزبور 500 ورق داش��ته باش��د، هر ورق آن باید نزدکی 6
یکلوگرم وزن داشته باشد و این مقدار وزن شاید برای ورق زدن

به توسط انگشتان بیش از اندازه سنگین باشد.

 راز سفارش یقه برای غول‌پیکرها
س��رانجام، به کی مس��ئلهی‌ دیگ��ر از این نوع توج��ه کنید، که
مس��تقیماً از س��فرنامهی‌ گالیور گرفته نش��ده اس��ت: می دانید
��که ان��دازهی‌ یقه چیزی جز کی کمیت نیس��ت که بر حس��ب
س��انت‌یمتر بیان م‌یشود. چنان‌چه اندازهی‌ دور گردن کسی 38
سانت‌یمتر باشد، م‌یگوییم اندازهی‌ یقهی‌ او 38 سانت‌یمتر است.
طول یقهی‌ کی آدم بزرگ‌س��ال، به‌طور متوسط 40 سانتی متر
اس��ت. با این حس��اب اگر گالیور م‌یخواست در لندن برای کی
بومی برابدینگ‌نگ س��فارش پیراهن بدهد، باید چند سانتی متر

برای اندازهی‌ یقهی‌ آن در نظر می گرفت؟

پاسخ
گ��ردن کی بومی غول‌پکیر 12بار بزرگ‌تر از گردن کی انس��ان
معمولی است. بنابراین چنان‌چه اندازهی‌ یقهی‌ کی مرد معمولی 40

باشد، اندازهی‌ یقهی‌ کی مرد غول‌پکیر 280=12×40 خواهد بود.
بدین‌ترت��یب ملاحظه م‌یش��ود که همهی‌ چیزه��ای عجیب‌ و
وهم‌آمیز در اثر »س��ویفت« گویی به‌دقت اندازه‌گیری ش��ده است.
»الکس��اندر پوشیکن«)نویس��نده و شاعر روسی�� 1799 ـ 1837
میلادی(ضمن پاس��خ به انتقاداتی که از منظومه‌اش به نام یوگنی
انگین)Onegin Eugine(ش��ده بود، ‌کیبار نوشت: »زمان با تقویم
محاس��به م‌یش��ود.« س��ویفت با استدلالی درس��ت نظیر استدلال
پوشیکن م‌یتوانست به منتقدان خود بگوید که همهی‌ اشیای مورد

نظر او با کمک قوانین هندسه و آگاهانه محاسبه شده است.

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

31

بازي‌هاي دو نفره
براي دانش‌آموزان اول راهنمايي

 جمع و تفريق
شرح بازى

ابتدا يك محور اعداد رس��م و روي آن از صفر تا 20 ش��ماره‌گذاري كنيد. س��پس بازيكن اول را با توافق هم برگزينيد. بازيكن اول بازي
را ب��ا انتخ��اب دو ع��دد روي محور و خط‌زدن آن‌ها آغاز مي‌كند. بعد عدد ديگ��ري روي محور مي‌يابد كه برابر حاصل‌‌جمع يا حاصل تفريق
دو عدد خط خورده باشد و دور آن خط مي‌كشد. مثلًا در اين‌جا بازيكن اول، اعداد 3 و 8 را خط‌زده است و دور 11 كه برابر حاصل جمع

آن‌هاست، خط كشيده است.

3+8=11
بازيكن دوم ابتدا عددي را كه دور آن خط كشيده شده است، خط مي‌زند و بازي را با انتخاب يك عدد ديگر و خط‌زدن آن ادامه

مي‌دهد. سپس دور عدد ديگري كه برابر حاصل جمع يا حاصل تفريق اين دو عدد است، خط مي‌كشد. مثلًا در اين‌جا بازيكن دوم، اعداد
11 و 9 را خط زده و دور 20 كه برابر حاصل جمع آن‌هاست، خط كشيده است.

3+8=11
11+9=20

بازي به همين ترتيب ادامه مي‌يابد و هر بازيكن در نوبت خود با خط زدن عددي كه بازيكن مقابلش دور آن خط كشيده است، حركتش
را آغاز مي‌كند. مثلًا در اين‌جا دوباره نوبت بازيكن اول است و او حركتش را با خط زدن عدد 20 آغاز كرده است.

3+8=11
11+9=20

20-4=16
كسي كه در نوبت خود نتواند دور عددي خط بكشد، بازي را به بازيكن مقابلش واگذار مي‌كند.

حالا نوبت شماست! چند بار بازي كنيد و بكوشيد راهكاري براي بردن در اين بازي بيابيد.

زهره پندي

زي
و با

ضي
ريا

0 1 2 3 4 5 6 7 8 9 1 0 11 12 13 14 15 16 17 18 19 20

0 1 2 3 4 5 6 7 8 9 1 0 11 12 13 14 15 16 17 18 19 20

0 1 2 3 4 5 6 7 8 9 1 0 11 12 13 14 15 16 17 18 19 20

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

32

براي دانش‌آموزان دوم راهنمايي
مساحت و محيط

وسايل لازم: دو رنگ مداد و يك صفحه‌ي بازي مربعي 4 در 4

شرح بازي
ابتدا هر كدام از شما، يك مداد رنگي را انتخاب و به نوبت بازي كنيد. هر يك در نوبت
خود، يكي از خانه‌هاي جدول را انتخاب و رنگ كنيد. بازي را تا رنگ شدن همه‌ي خانه‌هاي
جدول ادامه دهيد. بدين ترتيب در پايان بازي، هر كدام هشت خانه را رنگ كرده‌ايد. يعني
مساحت قسمت‌هاي رنگ شده توسط هر يك از شما، با مساحت قسمت‌هاي رنگ شده
توسط ديگري برابر است. حالا محيط نواحي رنگ‌شده با هر يك از مدادها را حساب كنيد.

برنده‌ي بازي كسي است كه نواحي رنگ شده توسط او محيط بيشتري داشته باشد.
در بازي زير چه كسي برنده است؟

براي دانش‌آموزان سوم راهنمايي
عادلانه يا ناعادلانه

وسايل لازم: دو تا تاس، يك مداد و كاغذ براي ثبت امتيازات

شرح بازي
پيش از شروع بازي با هم توافق كنيد كه يكي از شما بازيكن الف و ديگري بازيكن ب باشد. دو تا تاس را با هم بيندازيد و
مجموع دو عددي را كه تاس‌ها نشان مي‌دهند، حساب كنيد. اگر اين مجموع عددي زوج بود، براي بازيكن الف و اگر فرد بود
براي بازيكن ب يك امتياز ثبت كنيد. انداختن تاس‌ها را 50 بار تكرار كنيد. برنده‌ي بازي كسي است كه امتياز بيشتري كسب

كرده باشد!

تحليل بازي
مي‌خواهيم ببينيم اين بازي عادلانه است يا نه! يعني آيا

شانس هر دو بازيكن براي بردن مساوي است؟
سه نفر سه دليل زير را براي عادلانه بودن يا نبودن بازي

آورده‌اند:
نفر اول: بازي عادلانه نيست، چون بازيكن الف در شش
برنده است، 12 يا 10 ،8 ،6 ،4 ،2 حاصل جمع كه حالت
مي‌شود. اما بازيكن ب در پنج حالت كه حاصل جمع 3، 5، 7،
9 يا 11 است، برنده مي‌شود. پس شانس بازيكن الف بيشتر

است!
نفر دوم: در جدول‌هاي 1 و 2 همه‌ي حالت‌هاي ممكن
ديده مي‌شوند. در هر حالت حاصل جمع نوشته و برنده مشخص
شده است. هر بازيكن در 18 حالت از 36 حالت ممكن برنده

مي‌شود، پس بازي عادلانه است!

نفر سوم: ما 100 بار تاس‌ها را انداختيم و نتايج را ثبت
كرديم. امتياز دو بازيكن خيلي به هم نزديك بود. بازي عادلانه

است!

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

33

جدول 1. حاصل جمع دو تاس در همه‌ي حالت‌هاي ممكن

654321
تاس 1

تاس 2

7654321

8765432

9876543

10987654

111098765

1211109876

جدول 2. برنده‌ي هر يك از حالت‌هاي ممكن

654321
تاس 1

تاس 2
BABABA1
ABABAB2
BABABA3
ABABAB4
BABABA5
ABABAB6

نظرتان درباره‌ي تحليل اين سه نفر چيست؟ حالا به بازي
زير توجه كنيد و به تحليل بپردازيد:

سه روبان قرمز و دو روبان سفيد هم اندازه را در يك
دو جعبه، داخل به كردن نگاه بدون ريخته‌ايم. جعبه
روبان را بيرون مي‌آوريم. اگر دو روبان هم رنگ بودند،
براي بازيكن الف و در غير اين صورت براي بازيكن ب
يك امتياز ثبت مي‌كنيم! روبان‌ها را به جعبه برمي‌گردانيم
و اين كار را 50 بار تكرار مي‌كنيم. برنده‌ي بازي كسي

است كه امتيازات بيشتري داشته باشد!

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

34

انديشه‌ورزي
در
بازي با منطق

 اشاره
واژه‌ي منطق به معناي سخن گفتن است. به طور كلي منطق به
دانشي گفته مي‌شود كه به كمك قاعده‌ها و قانون‌هايي فكر را هدايت
مي‌كند تا گمراه نشود و اشتباه نكند. منطق به ما نشان مي‌دهد كه
چگونه بايد براي رسيدن به حقيقت و دوري كردن از اشتباه دليل

بياوريم)استدلال كنيم(.
بنابراين، مي‌‌توان گفت منطق علمي است كه قانون‌هاي استدلال
را مطالعه مي‌كند. از اين گذشته، منطق را »هنر فكر كردن« نيز

ناميده‌‌اند.
در رياضيات فكرهاي گوناگون را به هم مربوط مي‌كنيم تا به
حقيقت برسيم. امروزه از منطق رياضي در علومي مانند مهندسي

برق، رايانه، زبان‌شناسي و عصب‌شناسي بهره مي‌گيرند.
براي درك و فهم اين معما به هيچ آموزشي در زمينه‌ي منطق
نياز نيست. لازمه‌ي يا هيچ دانش خاصي قديم و جديد)نمادي(
از انديشه‌اي جست‌وجوگر و ذهني پاسخ‌گويي به آن، برخورداري
منطقي است. براي پرهيز از وسوسه‌ي مراجعه‌ي زودهنگام به راه
پاسخ به آسان براي دست‌يابي نويسنده رهنمودي سودمند حل،

آورده است‌ـ م.

آپارتمان مياني
امير، بهروز و كمال در سه آپارتمان در يك طبقه از ساختماني
سكونت دارند. آپارتمان يكي از اين سه مرد وسط، و دو آپارتمان
ديگر در دو طرف آپارتمان او قرار دارند. برخي از عادات غذايي و

نويسنده: جورج سامِرز

ترجمه‌ي حسن نصيرنيا

ضي
ريا

 و
طق

من

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

35

علاقه‌هاي اين سه مرد به شرح زيرند:
1. هر مرد فقط يك نوع گياه در آپارتمان خود نگه‌داري مي‌كند:
»ديفن باخيا« يا »كاكتوس«، هر كدام فقط يك نوع نوشيدني
دوست دارد: چاي يا قهوه، و هر مرد فقط يك نوع كتاب را ترجيح

مي‌دهد: علمي يا داستاني.
كتاب كه است مرداني از يكي آپارتمان مجاور امير آپارتمان .2

علمي مي‌‌خواند.
نگه كاكتوس كه است مرداني از يكي كنار بهروز آپارتمان .3

مي‌دارند.
4. آپارتمان كمال مجاور آپارتمان يكي از مرداني است كه به چاي

علاقه دارد.
5. آپارتمان هيچ يك از مرداني كه كتاب داستان مي‌خواند، مجاور

آپارتمان هيچ‌يك از مردان علاقه‌‌مند به چاي نيست.
6. دست كم، يكي از مرداني كه قهوه دوست دارد، ساكن آپارتماني
است كه در مجاورت آپارتمان يكي از مردان نگه‌دارنده‌ي كاكتوس

قرار دارد.
7. هيچ دو مشخصه‌ از مشخصه‌هاي كتاب علمي خواندن، كاكتوس
نگه داشتن، چاي‌خور بودن و جز آن را نمي‌توان به بيش از يك

مرد نسبت داد.

ساکن کسی چه شده، داده اطلاعات به توجه با
آپارتمان میانی است؟

مشخصه‌هاي نخست معما، حل شدن آسان برای رهنمود:
سه‌گانه‌اي را كه مي‌‌توان به سه مرد نسبت داد، معين كنيد. سپس
آپارتمان از مشخصه‌هاي سه‌گانه‌اي را كه مي‌‌توان به ساكن يكي

پاسخ معماي آپارتمان ميانيمياني نسبت داد، مشخص كنيد.
از جمله‌ي1 درمي‌يابيم كه هر يك از مجموعه‌هاي سه‌گانه‌ي زير

مربوط به يكي از سه مرد آپارتمان نشين است:
)کی(قهوه، کاکتوس، کتاب علمی،

)دو(قهوه، دیفن باخیا، کتاب علمی،
)سه(چای، کاکتوس، کتاب داستان،

)چهار(چای، دیفن باخیا، کتاب علمی،
)پنج(قهوه، کاکتوس، کتاب داستان،

)شش(قهوه، دیفن باخیا، کتاب علمی،
)هفت(چای، کاکتوس، کتاب علمی،

)هشت(چای، دیفن باخیا، کتاب داستان
از جمله‌ي 5 درمي‌يابيم كه مجموعه‌هاي سه‌گانه سه و هشت حذف

مي‌شوند.
از جمله‌ي 6 مي‌فهميم كه مجموعه ‌سه‌گانه‌ي يكي از مشخصه‌هاي

سه‌گانه‌ي مورد نظر است.
آن‌گاه، از جمله‌ي 8 نتيجه مي‌گيريم كه مجموعه‌هاي سه‌گانه‌ي پنج
و شش حذف مي‌شوند و هم‌چنين از جمله‌ي 8 درمي‌يابيم كه امكان
ندارد مجموعه‌هاي سه‌گانه‌ي چهار و هفت هر دو مصداق داشته باشند.
بنابراين، مجموعه‌ي سه‌گانه‌ي يك، يكي از مشخصه‌هاي سه‌گانه‌ي مورد
نظر است. سپس از جمله‌ي 8 درمي‌يابيم كه مجموعه‌ي سه‌گانه‌ي هفت
حذف مي‌شود. بنابراين، مجموعه‌ي چهار آخرين مشخصه‌ي سه‌گانه‌ي

مورد نظر است.
از جمله‌هاي 2، 3 و 4 مي‌فهميم كه مرد ساكن آپارتمان مياني، يكي

از مشخصه‌هاي زير را دارد:
الف(كتاب علمي مي‌خواند و كاكتوس نگه مي‌دارد.

ب(كتاب علمي مي‌‌خواند و به چاي علاقه دارد.
ج(كاكتوس نگه مي‌دارد و به چاي علاقه دارد.

چون مجموعه‌هاي سه‌گانه‌ي مورد نظر يك، دو و چهار هستند،
مجموعه‌ي سه‌گانه‌ي »مياني« بايد يك يا چهار باشد.

از جمله‌ي7 نتيجه مي‌گيريم كه امكان ندارد مجموعه‌ي »مياني«،
مجموعه‌ي سه‌گانه‌ي چهار باشد. پس، از جمله‌ي 4 درمي‌يابيم كه: كمال

ساكن آپارتمان مياني است.

دو کی چهار دو چهار کی
قهوه قهوه چای قهوه چای قهوه

دیفن‌باختا کاکتوس دیفن‌باختا دیفن‌باختا دیفن باختا کاکتوس
کتاب داستان کتاب علمی کتاب علمی کتاب داستان کتاب علمی کتاب علمی

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

36

مي
رگر

 س
ا و

معم

معما و سرگرمی‌های ریاضی

 1. در شکل زیر چند مربع وجود دارد؟

2. در شکل زیر چند مثلث و چند چهار ضلعی وجود دارد؟

3. اگر در هر کی از چهار گوشهی‌ اتاق کی گربه نشسته باشد و در
مقابل هر گربه، سه گربه‌ و روی دم هر گربه، کی گربه نشسته

 باشد، در مجموع چند گربه در اتاق هستند؟

4. روزي يك واحد کوچک نظامی به رودخانه‌ای رسی��د که باید از
آن عب��ور مک‌یرد. پل، ویران ش��ده و رودخان��ه عمیق بود و باید

چاره‌ای اندیشیده م‌یشد. ناگهان، فرمانده دو پسر بچه را دید که
در قایقی�� بازی مک‌ینند. ولی قا��یق به قدری کوچک بود که در
آن فقط کی س��رباز یا فقط دو پسربچه م‌یتوانستند بنشینند، نه
بیش��تر! با وجود این، همهی‌ س��ربازها، با همین قایق از رودخانه

گذشتند، به چه ترتیب؟

5. مردی م‌یخواست گرگ، بز و کلمی را با قایقی از رودخانه بگذراند.
در قایق م‌یشد، کی آدم و همراه او گرگ، یا بز و کلم را جا داد.
ولی�� اگ��ر گرگ و بز، تنها و بدون آدم باقی م‌یماندند، گرگ بز را
م‌یخورد. و اگر بز و کلم با هم تنها م‌یشدند، بز کلم را م‌یخورد.
در حالک‌یه در حضور مرد »کسی به کسی کاری نداشت«. با وجود
همهی‌ این‌ها، مرد توانست اموال خود را به سلامت به طرف دیگر

رودخانه برساند. او به چه ترتیب عمل کرد؟

6. گلوله‌های سیاه را بیرون بیاورید.

در قسمت وس��ط ناودان، در دیوارهی‌ آن از داخل فرورفتگی وجود

سیدمحمدرضا هاشمی موسوی

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

37

دارد که در ان م‌یتوان تنها یکی از گلوله‌ها را)سی��اه یا س��فید(
ق��ار دارد. دو گلوله، تنها در مجاورت همین فرورفتگی، م‌یتوانند
تند کنار هم در عرض ناودان قرار گیرند. س��مت راس��ت ناودان
بس��ته است، ولی سمت چپ آن باز اس��ت، منتها تنها گلوله‌های
سی��اه م‌یتوانند از آن رد ش��وند. چگونه هر چهار گلولهی‌ سیاه را
از ناودان بیرون بیاوریم، به ش��رطی که برداش��تن آن‌ها از داخل

ناودان ممکن نباشد؟
7. اس��تاد جوانی�� پنج زنجیر س��ه حلقه‌ای در براب��ر خود دارد که
م‌یخواه��د آن‌ها را به‌صورت کی زنج��یر درآورد، بدون آنک‌ه از

حلقه‌های اضافی استفاده کند.

ب��رای مث��ال، اگر حلقهی‌ 3 را باز کند)کی عمل(و آن‌را به حلقهی‌
4 محکم کند)باز هم کی عمل(، س��پس حلقهی‌ 6 را باز کند و
به حلقهی‌ 7 ببندد و غیره، رو‌یهم باید هش��ت عمل انجام دهد.
ولی اس��تاد جوان ما م‌یخواهد تنها با شش عمل به نتیجه برسد.

او موفق هم مي‌شود. به نظر شما چگونه عمل کرده است؟

8. در کی سبد، 5 سیب وجود دارد. چگونه این سیب‌ها را بین پنج
نفر تقسی��م کنیم. که به هر نفر کی سیب برسد و کی سیب هم

در سبد باقی بماند؟

9. 12 چوبک‌بر��یت برم‌یدار��یم و ب��ا آن‌ها »تس��اوی« زیر را می
سازیم:

همان‌طور که م‌یبینید، این تس��اوی نادرس��ت اس��ت، زیرا به‌دست
م‌یآید:

6-4=9
با جابه‌جا کردن یکی از چوبک‌بریت‌ها تساوی را درست کنید.

10. با 22 چوبک‌بریت هفت مربع به شکل زیر م‌یسازیم:

با جابه‌جایی فقط سه چوبک‌بریت، این هفت مربع را به شش مربع
مس��اوی و هم‌اندازه تبدیل کنید، به‌طوری که هیچ چوبک‌بریت

اضافی وجود نداشته باشد.

11. پرچم‌ه��ا را کج��ا بگذاریم؟ 12 پرچ��م را چگونه قرار دهیم که
روی هر ضلع مس��تطیل 5 پرچم وجود داش��ته باشد؟ هم‌چنین
ممکن اس��ت پرچم‌ه��ا را طوری قرار دهیم ��که روی هر ضلع 6

پرچم داشته باشیم؟

12. با کمک 8 چوبک‌بریت، شکل زیر را بسازید.
سپس دو چوبک‌بریت را طوری بردارید که سه مربع باقی بماند.

13. عددهای 8‌،‌7‌،‌6‌،‌5‌،‌4‌،‌3‌،‌2‌،‌1 و 9 را روی ضلع‌ها و رأس‌های مثلث
زیر طوری قرار دهید که مجموع عددهای هر ضلع مس��اوی 20
ش��ود. و هم‌چنین آن‌ه��ا را طوری بگذارید که مجموعش��ان 17

شود.

14. عدده��ای ‌8‌،‌7‌،‌6‌،‌5‌،‌‌4‌،‌3‌،‌2‌،‌1 و 9 را داخل مربع‌های زیر طوری
قرار دهید که مجموع عددهای هر قطر، هر س��طر و هر س��تون

برابر 15 شود.
تعميم:

اع��داد از 1 تا 25 را)بدون تکرار(در کی مربع 5×5 یعنی 25 خانه
طوری جای دهید که مجموع هر قطر یا س��تون یا سطر برابر 65

شود.

3 و2 و1 6 و5 و4 9 و8 و7 12و11و10 15و14و13

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

38

15. قط��اری بدون توقف از تهران به طرف مش��هد، با س��رعت 60
یکلومتر در س��اعت حرکت مک‌یند. قط��ار دیگری باز هم بدون
توقف از مش��هد به طرف تهران، با سرعت 40 یکلومتر در ساعت
حرکت مک‌یند. وقتی این دو قطار، کی ساعت به زمان ملاقاتشان

مانده است، چه‌قدر از هم فاصله دارند؟

16. صفح��هی‌ کاغذی را بردارید و 9 نقطه روی آن طوری بگذارید
که کی مربع درست شود، مانند شکل زیر:

به کمک چهار خط راست و بدون اینک‌ه قلم را از روی کاغذ بردارید،
هر 9 نقطه را به هم وصل کنید.

18. در عددنويسي رومي X نشانه‌ي عدد 10 و حرف I نشانه‌ي عدد
1 است. اگر I پهلوي راست X نوشته شود، به معناي 1+10، و اگر
I پهلوي چپ X نوشته شود، به معناي 1-10 است. بنابر قانون ذكر
شده، رابطه‌ي: XI-I=X برابر با 10=1-11 و نادرست است. حالا شما
بگوييد بدون هيچ‌گونه حذف و اضافه، چه عملي را مي‌توان انجام

داد تا رابطه زير درست باشد؟
(XI+I=X)

17. در دهكده‌اي، زنگ كليسا در انتهاي هر 60 دقيقه، زمان را با
ضربات خود اعلام مي‌كند و اين كار را به صورت 24 ساعته انجام
مي‌دهد. براي مثال، براي اعلام ساعت 5، پنج ضربه مي‌زند. براي
زدن اين پنج ضربه، 6 ثانيه زمان لازم است. هم‌چنين ساعت 9 را با
زدن 9 ضربه در مدت 12 ثانيه اعلام مي‌كند. فرض كنيم زمان لازم
براي زدن يك ضربه خيلي كوتاه است و مي‌توان از آن صرف‌نظر
كرد. شما بايد بگوييد با اين زنگ كليسا، اعلام ساعت 18 چه‌قدر

طول مي‌كشد.

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

39

 1. 30 مربع.
2. 35 مثلث.

3. چهار گربه.
4. ابتدا دو پس��ربچه از رودخانه م‌یگذرند. یکی از آن‌ها در س��احل
آن طرف م‌یماند و دیگری قایق را به طرف سربازها برم‌یگرداند
و خود پیاده م‌یشود. سپس یکی از سربازها در قایق می نشیند و
به طرف دیگر م‌یرود. آن‌جا، پسر بچه‌ای که منتظر بود، بر قایق
م‌ینشیند، به طرف سربازها م‌یآید، دوست خود را سوار می کند
و به س��احل دیگر م‌یرود. آن‌جا دوس��ت خود را پیاده مک‌یند و
خودش قایق را برم‌یگرداند، تا کی سرباز دیگر را با قایق به ساحل
دیگر برس��اند و به همین‌ترتیب بقیهی‌ سربازها نیز به ساحل آن

طرف م‌یروند.
5. گرگ کلم را نم‌یخورد. بنابراین ابتدا بز را به طرف دیگر رودخانه
م‌یبرد. زیرا گرگ و کلم را م‌یتوان بدون مرد تنها گذاشت. وقتی
بز را در طرف دیگر رودخانه گذاش��ت، با قایق برم‌یگردد، کلم را
در قایق م‌یگذارد و دوباره به طرف دیگر رودخانه م‌یرود. کلم را
در ساحل دیگر م‌یگذارد، بز را سوار بر قایق مک‌یند و به ساحل
اول برم‌یگردد. بز را در س��احل او م‌یگذارد، گرگ را س��وار قایق
مک‌ین��د و در طرف دیگر پهلوی کلم م‌یگذارد و خودش با قایق

برم‌یگردد.
به این ترتیب گرگ و کلم در طرف دیگر ساحل رودخانه م‌یمانند که
مشکلی به وجود نم‌یآید. سپس مرد از ساحل اول، بز را برم‌یدارد
و با خود به آن طرف رودخانه م‌یبرد. به این ترتیب، مرد همهی‌

دارایی خود را به سلامت به طرف دیگر رودخانه م‌یرساند.
6. کی گلوله سیاه را داخل فرورفتگی قرار م‌یدهیم و بقیه گلوله‌ها
را به طرف راست)انتهای ناودان(م‌یبریم. در این‌صورت م‌یتوان
کی گلولهی‌ سیاه را بیرون آورد. به همین ترتیب برای گلوله‌های
سی��اه بعدی دیگر نیز عمل مک‌ینیم و چهارگلولهی‌ سی��اه خارج

م‌یشوند.

7. اس��تادکار ابتدا س��ه حلقهی‌ یکی از زنجیرها را باز مک‌یند)سه
عمل(و به وسی��لهی‌ این س��ه حلقه جداگانه، چهار زنجیر دیگر
را به هم وصل مک‌یند)باز هم س��ه حرکت که روی هم م‌یش��ود

شش حرکت(.
8. به چهار نفر، هر کدام کی سیب م‌یدهیم و سیب پنجم را با سبد

برای نفر پنجم باقی م‌یگذاریم.
9. چنین عمل مک‌ینیم:

جواب اول:

جواب دوم:

10 با سه جابه‌جایی شکل زیر ساخته م‌یشود:

11. طرح قرار گرفتن پرچم‌ها چنین است:

12. دو چوبک‌بریت را چنین برم‌یداریم:

1
2

3
در این صورت سه مربع حاصل م‌یشود.

پاسخ
معما و سرگرمی‌های ریاضی

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

40

ول
ف ا

حر

13. عددها را چنین قرار م‌یدهیم:

2
4

8

3761

9
5

5
3

4

8192

6
7

6
7

2

5834

1
9

14. کی خانه مانند شکل زیر اضافه مک‌ینیم.

9

3 7

1

2 4

86
5

اعداد را به ترتیب مانند شکل قرار م‌یدهیم. حال هر عدد در مربع‌های
بیرون را، 3 خانه به داخل م‌یآوریم:

2 4

86

9
7 5

1
3

مش��اهده مک‌ینید که مجموع هر س��طر یا س��تون یا قطر برابر 15
است.

15. وقتی دو قطار کی س��اعت به لحظهی‌ ملاقاتش��ان مانده باشد،
100 یکلومتر)60+40(از هم فاصله دارند.

16. یکی از راه‌حل‌های ممکن چنین است:

17. با كمي تعمق به س��هولت درمي‌يابيم كه فقط زمان وارد شدن
ضربه صفر اس��ت، اما فاصله‌ي بين ضربه‌ها بايد محاس��به ش��ود.
مش��خص اس��ت كه بين پنج ضربه، چهار فاصله، و بين 9 ضربه
هشت فاصله وجود دارد. بنابراين، مدت زماني كه در فاصله‌ي ميان

هر دو ضربه‌ي متوالي صرف مي‌شود، برابر است با:
6÷4=1/5

و يا 1/5=8÷12
مي‌دانيم كه ميان 18 ضربه، 17 فاصله وجود دارد. لذا مدت زماني

كه براي اعلام ساعت 18 طول مي‌كشد، برابر است با:
ثانيه 25/5=1/5×17

 X=I+IX :18. كافي اس��ت، كاغذ را 180 درجه بچرخانيد؛ مي‌شود
يا 9+1=10 كه عبارتي صحيح است.

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

41

 اشاره
در آموزش رياضي، اصطلاح » مسائل توصيفي« به تمرين‌هايي گفته
مي‌ش�ود كه ‌صورت آن‌ها به ش�كل مت�ن و بدون فرمول رياضي باش�د.
اين‌گونه مس�ائل، اغلب به‌صورت حكايت‌ها يا قصه‌هايي هس�تند كه در
متن ‌آن‌ها تعدادي دس�تور رياضي وارد شده اس�ت. براي حل اين نمونه
مس�ائل بايد متناسب با دس�تورهاي رياضي، معادله‌اي بنويسيم؛ سپس

آن‌ها را حل كنيم.
در اي�ن ش�ماره، آن دس�ته از حكايت‌هاي رياضي را بررس�ي و حل
ax اس�ت. b c

x x

x

x x

x x

x

± =

= + ⇒ =

⇒ =

+ = ⇒ = −

⇒ = ⇒ = =

+ =

2 14 42 2 56

28

4 6 3 4 3 6

4 24
24
4

6

2 8 5 ⇒⇒ = −

⇒ = ⇒ = =

+ + = ⇒ + =

⇒ = − ⇒ =

2 5 8

2 42
42
2

21

12 84 2 12 84

2 84 12 2 72

x

x x

x x x

x x

()

⇒⇒ =x 36

مي‌كني�م كه معادله‌هاي متناظر با آن‌ها به صورت
هدف از حل اين‌گونه معادله‌ه�اي درجه‌ي اول پيدا كردن مقدار مجهول

x است.

سطح1
1. پارس��ا مبلغ 420 تومان براي خري��د يك دفترچه پرداخت
ك��رد. اگر قيمت يك جل��د دفترچه 140 تومان كمت��ر از دو برابر

قيمت يك عدد خودكار باشد، قيمت خودكار را محاسبه كنيد.
حل: اين مس��ئله ش��امل يك مجهول، يعني قيمت يك عدد
خودكار اس��ت. بنابراين فرض مي‌كنيم كه قيمت يك عدد خودكار
x تومان باش��د. در اين صورت متناظر با اين مس��ئله معادله‌ي زير

را داريم:
2x-140=420

با حل اي��ن معادله‌ي درج��ه‌ي اول، قيمت خودكار مش��خص
axمي‌شود: b c

x x

x

x x

x x

x

± =

= + ⇒ =

⇒ =

+ = ⇒ = −

⇒ = ⇒ = =

+ =

2 14 42 2 56

28

4 6 3 4 3 6

4 24
24
4

6

2 8 5 ⇒⇒ = −

⇒ = ⇒ = =

+ + = ⇒ + =

⇒ = − ⇒ =

2 5 8

2 42
42
2

21

12 84 2 12 84

2 84 12 2 72

x

x x

x x x

x x

()

⇒⇒ =x 36

0 0 0

0

در نتيجه قيمت هر عدد خودكار 280 تومان است.

2. تعداد دانش‌آموزان كلاس دوم راهنمايي يك مدرس��ه 30
نفر است. در صورتي كه تعداد دانش‌آموزان اين كلاس 6 نفر بيشتر
از 4 برابر تعداد اعضاي تيم كوه‌نوردي مدرس��ه باشد، تعداد اعضاي

تيم كوه‌نوردي مدرسه را مشخص كنيد.

يي
فزا

ش‌ا
دان

حکایت‌های
ریاضی)2(

میرشهرام صدر

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

42

 x حل: فرض كنيم تعداد اعضاي تيم كوه‌نوردي مدرسه برابر با
نفر باشد. متناظر با شرح مسئله، معادله‌ي زير را خواهيم داشت:

4 6 3 4 3 6

4 24
24
4

6

x x

x x

+ = ⇒ =

⇒ = ⇒ = =

0 0-

در نتيجه تعداد اعضاي تيم كوه‌نوردي مدرسه 6 نفر است.
3. ريحانه 500 تومان پ��ول دارد. در صورتي‌كه مقدار پول او
80 تومان بيش��تر از دو برابر پول خواهرش حنانه باش��د، مشخص

كنيد حنانه چه‌قدر پول دارد.
حل: فرض كنيد حنانه x تومان پول داشته باشد، اگر دو برابر
پول حنانه يعني 2x را با 80 تومان جمع كنيم، آن‌گاه برابر با مقدار

پول ريحانه مي‌شود. بنابراين داريم:

0
00

00 00 005 4 12 6 48× →

پس حنانه 210 تومان پول دارد.

سطح2
4. حاصل جمع دو عدد طبيعي برابر با 84 اس��ت. هرگاه يكي
از اي��ن عددها 12 واحد از عدد ديگر بيش��تر باش��د، آن دو عدد را

بيابيد.
ح��ل: فرض كنيم ع��دد طبيع��ي كوچك‌تر برابر با x باش��د.
بنابراين عدد طبيعي ديگر 12 واحد از آن بيشتر يعني x+12 است.
از آن‌جا كه حاصل جمع آن دو عدد برابر با 84 است، معادله‌ي زير

را خواهيم داشت:
x x x

x x

x

+ + = ⇒ + =

⇒ = − ⇒ =

⇒ =

()12 84 2 12 84

2 84 12 2 72

36
 x+12=48 و عدد ديگر برابر با x=36 در نتيجه يكي از اين عددها

است.

5. حاصل جمع دو عدد متوالي طبيعي)پشت سر هم(برابر با
37 است. آن عدد را بيابيد.

حــل: دو عدد متوالي مانند 8 و 9 يا 41 و 42 هستند. فرض
كنيم عدد طبيعي اولي برابر با x و در نتيجه عدد طبيعي بعد از آن
x+1 است. يعني دو عدد طبيعي متوالي به صورت x و x+1 هستند.
چ��ون حاصل جمع اين دو عدد برابر با 37 اس��ت، معادله‌ي زير را

خواهيم داشت:
x x x

x x

+ + = ⇒ + =

⇒ = ⇒ =

()1 37 2 1 37

2 36 18
در نتيجه آن دو عدد 18 و 19 هستند.

6. مجم��وع پول تو‌جيبي‌ه��اي دو دانش‌آم��وز برابر با 7200
تومان اس��ت. در صورتي‌كه يكي از از آن‌ها پن��ج برابر ديگري پول

داشته باشد، سهم هر كدام چه‌قدر است؟

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

43

حل: فرض كنيم دانش‌آموز اول x تومان پول داش��ته باش��د.
چون پ��ول دانش‌آموز ديگر پنج برابر پول اوس��ت، پس دانش‌آموز
دوم��ي 5x تومان پ��ول دارد. از آن‌جا كه مجموع پول آن دو 7200

تومان است، معادله‌ي زير را خواهيم داشت:
00 00 00x x x x+ = ⇒ = ⇒ =5 72 6 72 12

در نتيج��ه دانش‌آم��وز اول x=1200 توم��ان و دانش‌آموز دوم
5x=6000 تومان پول دارند.

سطح3
7. حاصل جمع س��ه عدد طبيعي متوالي برابر با 87 است. آن

سه عدد را بيابيد.
حل: س��ه عدد طبيعي متوالي مانند 15، 16، 17 يا 41، 42 و
43 هستند. بنابراين اگر عدد طبيعي اولي را x در نظر بگيريم، عدد
طبيعي بعد از آن x+1 و عدد طبيعي بعدي x+3 اس��ت. يعني س��ه

عدد طبيعي متوالي به صورت زير هستند.
x و x+1 و x+2
از آن‌جا كه مجموع اين سه عدد برابر با 87 است، معادله‌ي زير

را خواهيم داشت:

x x x

x x

x x x x

x x x

+ + = ⇒ + =

⇒ = ⇒ =

+ = ⇒ = ⇒ =

+ + + +

()

() (

1 37 2 1 37

2 36 18

5 72 6 72 12

1 22 87 3 3 87

3 84
84
3

28

2 2 2 2 4 78 6 6 78

6

)

() ()

= ⇒ + =

⇒ = ⇒ = =

+ + + + = ⇒ + =

⇒

x

x x

x x x x

xx x

x x x x

x

x x x

= ⇒ =

+ + = ⇒ =

⇒ = =

+ + − = ⇒

72 12

4 2 196 7 196

196
7

28

2 2 5 8

() ()

() () 55 5 8

5 85
85
5

17

x

x x

− =

⇒ = ⇒ = =

در نتيجه سه عدد متوالي 28، 29 و 30 هستند.

8. مجموع س��ه عدد طبيعي متوالي زوج برابر با 78 است، آن
سه عدد را بيابيد.

حل: س��ه عدد طبيعي زوج مانن��د 8، 10 و 12 يا 42، 44 و
46 هس��تند، چون هر عدد طبيعي زوج بر 2 بخش‌پذير و به عبارت
ديگر مضرب 2 است، پس عدد اولي برابر با 2x و عدد زوج بعد از آن
2x+2 و عدد زوج سومي باربر با 2x+4 است. يعني سه عدد طبيعي

زوج متوالي به صورت زير هستند:
2x 2 وx+2 2 وx+4

از آن‌جا كه مجموع اين سه عدد برابر با 78 است، معادله‌ي زير
را خواهيم داشت:

x x x

x x

x x x x

x x x

+ + = ⇒ + =

⇒ = ⇒ =

+ = ⇒ = ⇒ =

+ + + +

()

() (

1 37 2 1 37

2 36 18

5 72 6 72 12

1 22 87 3 3 87

3 84
84
3

28

2 2 2 2 4 78 6 6 78

6

)

() ()

= ⇒ + =

⇒ = ⇒ = =

+ + + + = ⇒ + =

⇒

x

x x

x x x x

xx x

x x x x

x

x x x

= ⇒ =

+ + = ⇒ =

⇒ = =

+ + − = ⇒

72 12

4 2 196 7 196

196
7

28

2 2 5 8

() ()

() () 55 5 8

5 85
85
5

17

x

x x

− =

⇒ = ⇒ = =

در نتيجه سه عدد طبيعي زوج متوالي 24، 26 و 28 هستند.

9. يك هواپيماي مس��افربري 196 سرنشين اعم از زن، مرد و
بچه دارد. در صورتي‌كه تعداد مردان چهار برابر تعداد بچه‌ها و تعداد
زنان دو برابر تعداد بچه‌ها باش��د، مشخص كنيد در اين هواپيما چه

تعداد بچه وجود دارد.

حل: فرض كنيم تع��داد بچه‌ها برابر با x باش��د، چون تعداد
م��ردان چهار برابر تعداد بچه‌هاس��ت، پس تعداد مردان 4x و تعداد
زن��ان كه دو برابر تعداد بچه‌ها برابر با 2x اس��ت. از آن‌جا كه تعداد
سرنشينان هواپيما 196 نفر است، معادله‌ي زير را خواهيم داشت:

x x x

x x

x x x x

x x x

+ + = ⇒ + =

⇒ = ⇒ =

+ = ⇒ = ⇒ =

+ + + +

()

() (

1 37 2 1 37

2 36 18

5 72 6 72 12

1 22 87 3 3 87

3 84
84
3

28

2 2 2 2 4 78 6 6 78

6

)

() ()

= ⇒ + =

⇒ = ⇒ = =

+ + + + = ⇒ + =

⇒

x

x x

x x x x

xx x

x x x x

x

x x x

= ⇒ =

+ + = ⇒ =

⇒ = =

+ + − = ⇒

72 12

4 2 196 7 196

196
7

28

2 2 5 8

() ()

() () 55 5 8

5 85
85
5

17

x

x x

− =

⇒ = ⇒ = =

							
				
				

سطح 4
10. سوگند مبلغ 800 تومان را بين سه نفر از هم‌كلاسي‌هايش
تقسيم مي‌كند، به‌طوري‌كه به نفر دوم دو برابر نفر اول و به نفر سوم

تعداد بچه‌ها

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

44

50 تومان كمتر از نفر دوم مي‌دهد. مشخص كنيد به هر كدام چند

تومان رسيده است.
حل: فرض كنيم به نفر اولx تومان بدهد. چون به نفر دوم دو
برابر نفر اول پول داده، پس سهم نفر دوم 2x تومان است. از آن‌جا
كه نفر س��وم 50 تومان كمتر از نفر دوم داده اس��ت، پس سهم نفر
س��وم)2x-50(تومان مي‌شود. اين در حالي است كه مجموع پول

سه نفر برابر با 800 تومان است. بنابراين معادله‌ي زير را داريم:

0

0
0 0

0 00 000x x x x

x x

+ + − = ⇒ − =

⇒ = ⇒ = =

() ()2 2 5 8 5 5 8

5 85
85
5

17

در نتيجه به نفر اول x=170 تومان، به نفر دوم 2x=340 تومان
و به نفر سوم 2x-50=290 تومان رسيده است.

11. طلافروش��ي 15/20 گرم طلا را بين س��ه نفر تقسيم كرده
اس��ت، به‌طوري‌كه به نفر دوم يك گرم بيش��تر از نفر اول و به نفر
سوم، 2/70 گرم بيشتر از نفر دوم رسيده است. مشخص كنيد سهم

هريك چه‌قدر است؟

حل: فرض كنيم به نفر اول x گرم داده باشد. پس به نفر دوم
كه يك گرم بيشتر از نفر اولي داده است،)x+1(گرم تعلق مي‌گيرد
و س��هم نفر س��وم كه 2/70 گرم بيش��تر از نفر دوم اس��ت، برابر با
مي‌شود. از آن‌جا كه مجموع سهم‌هاي آن‌ها برابر با () /

() () / /

/ /

() ()

x

x x x

x

x x x

+ +

+ + + + + =

⇒ + =

+ + + =

1 2 7

1 1 2 7 15 2

3 3 7 15 2

3 3 7 7 ⇒⇒ + = → =

⇒ =

7 7 7 7 693

99

x x

x

0

15/20 گرم است، معادله‌ي زير را داريم:

0 0

0 0

x x x

x

+ + + + + =

⇒ + =

() () / /

/ /

1 1 2 7 15 2

3 3 7 15 2

با حل معادله‌ي بالا و س��هم هر كدام به نفرات اول تا س��وم به
ترتيب 3/50، 4/50 و 7/20 گرم طلا رسيده است.

12. كوثر 700 تومان را بين سه نفر از هم‌كلاسي‌هايش طوري
تقس��يم كرد كه به نفر دوم سه برابر نفر اول و به نفر سوم 7 تومان
بيش��تر از نفر دوم پرداخت كرد. مشخص كنيد به هر كدام چه‌قدر

پرداخت كرده است؟
حل: فرض كنيم به نفر اول x تومان داده باش��د. بنابراين به
نفر دوم سه برابر نفر اول يعني 3x تومان و به نفر سوم كه 7 تومان
بيشتر از نفر دوم رسيده، 3x+7 تومان پرداخت كرده است. بنابراين

داريم:

() /

() () / /

/ /

() ()

x

x x x

x

x x x

+ +

+ + + + + =

⇒ + =

+ + + =

1 2 7

1 1 2 7 15 2

3 3 7 15 2

3 3 7 7 ⇒⇒ + = → =

⇒ =

7 7 7 7 693

99

x x

x

0 00 0

در نتيجه داريم:
تومان x=99 سهم نفر اول
تومان 3x=297 سهم نفر دوم
تومان 3x+7=304 سهم نفر سوم

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

45

ه‌اي
ابق

مس
اي

ل‌ه
سؤا

سال اول راهنمايي 2009

پرسش‌هاي 1 تا 10 هر كدام 3 نمره
دارد.

1. اگر در عدد زير، رقم مرتبه‌ي دهگان هزار
را دو برابر كنيم و رقم مرتبه‌ي صدگان را
نصف كنيم، چه عددي به دست مي‌آيد؟

2

4

4

2

4

ب(44224 الف(28824	
د(14824 ج(44824	

هـ(28224

2. علي عددي را دو برابر مي‌كند و س��پس
7 ت��ا به آن مي‌افزايد. عدد 33 به دس��ت
مي‌آيد. ع��دد اولي كه علي انتخاب كرده

بود، كدام است؟
ب(13 الف(8	
د(24 ج(16	

هـ(26

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

45

ترجمه‌ي سپيده چمن‌آرا

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

46

3. ك��دام يك از زمان‌هاي زير به هزار ثانيه
نزديك‌تر است؟

ب(يك روز الف(يك ساعت 	
د(30 دقيقه ج(45 دقيقه	

هـ(15 دقيقه

4. با تا كردن شكل زير از محل نقطه‌چين‌ها
مي‌تواني��م ي��ك مكعب بس��ازيم. در اين
مكعب چه شماره‌اي در طرف مقابل عدد

6 قرار مي‌گيرد؟

ب(2 الف(1	
د(4 		 ج(3

هـ(5

5. س��اعت زي��ر '1:20 اس��ت. زاويه‌ي بين
عقربه‌هاي آن چند درجه است؟

الف(40 	
ب(45

 ج(80 د(100
 هـ(120

6. ش��كل زير از كاش��ي‌هايي به شكل
س��اخته شده اس��ت. چند كاشي در اين

شكل به كار رفته است؟
الف(12 	

ب(13
ج(14	
د(15

هـ(16

7. ب��راي هر 15 دقيقه توقف در پاركينگ،
20 تومان بايد بپردازيم. پدر ساعت '1:15

خ��ودرو را در پاركينگ پارك كرد و يك
صد توماني و دو تا 20 توماني پرداخت. او
بايد در چه ساعتي خودرو را از پاركينگ

خارج كند؟

ب('3:00 الف('2:30	
د('3:05 ج('2:45	

هـ('3:15
8. س��ارا از نقطه‌ي بالاي شكل و به سمت
راست شروع به راه رفتن مي‌كند. مسير او
يك پنج ضلعي با اضلاعي مساوي است. در
كدام قس��مت از شكل 65 درصد از مسير

خود را پيموده است؟
	a)الف
b)ب

d)د 	c)ج
e)هـ

9. پنج ماشين با سرعت‌هاي متفاوت حركت
مي‌كردند. س��رعت كدام ماش��ين از بقيه

بيشتر بوده است؟

الف(1 كيلومتر در دقيقه	
ب(30 كيلومتر در 20 دقيقه

ج(50 كيلومتر در ساعت	
د(20 كيلومتر در نيم ساعت
هـ(12 كيلومتر در 15 دقيقه

10. قس��مت‌هايي از ش��كل زير رنگ شده
اس��ت. چند قسمت ديگر از شكل را بايد
9 ش��كل رنگ

5 رن��گ كنيم ت��ا مجموعاً
شده باشد؟

ب(5 		 الف(3
هـ(10 		 د(8 ج(7	

پرس�ش‌هاي 11 ت�ا 20 ه�ر كدام 4
نمره دارد.

11. در شكل زير، فاصله‌ي هر نقطه با نقطه‌ي
مجاورش يك س��انتي‌متر است. مساحت

شكل چند سانتي‌متر مربع است؟
الف(18/5	

ب(19
ج(19/5	

د(20
هـ(20/5

12. علي در يك قوطي 100 آب نبات رنگي
دارد. تع��داد آب‌ نبات‌ها از هر رنگ با هم
مساوي اس��ت و رنگ‌هاي آن قرمز، آبي،
سبز، زرد و قهوه‌اي است. علي مي‌خواهد با
چشم‌هاي بسته از داخل قوطي يكي يكي
آب نبات درآورد. براي اين‌كه مطمئن باشد
از يكي از رنگ‌ها 5 تا دارد، حداقل چند

آب نبات بايد درآورد؟
الف(5 	

ب(9
ج(20	
د(21

هـ(25

13. م��ن به تعداد مس��اوي اس��كناس‌هاي
10، 20، 50، 100 و 200 تومان��ي دارم و

مجموع پولم 3420 تومان است. تعداد هر
نوع از اسكناس‌هاي من چندتاست؟

الف(7	
ب(8
		 ج(9
د(10

هـ(11

1
210

3
4

567
8

9

11 12

a

b

e

d

c

1
432
5 6

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

47

14. در ش��كل زي��ر چن��د مثلث مش��اهده
مي‌شود؟
الف(20	
ب(32
ج(36	
د(40

هـ(44

15. براي پختن 12 بيس��كويت به مواد زير
احتياج داريم.

يك عدد تخم‌مرغ، يك فنجان ش��ير)برابر
ب��ا 250 ميلي‌ليتر(، يك فنجان آرد، يك

قاشق شكر و كمي نمك
ب��راي پختن 42 عدد بيس��كويت به چه

مقدار زير نياز داريم؟

الف(3 فنجان	

2 فنجان
13 ب(

ج(765 ميلي‌ليتر 	

د(1050 ميلي‌متر

4 فنجان
15 هـ(

16. خان��واده‌ي احمدي س��ه فرزن��د دارد.
مجموع س��ن س��ه فرزند آنان 14 سال و
حاصل ضرب سن س��ه فرزند برابر با 70
است. سن بزرگ‌ترين فرزند خانواده چند

سال است؟
		 الف(5

ب(7
			 ج(8

د(10
هـ(14

17. تعدادي كاشي كوچك مربع شكل داريم
ك��ه اندازه‌ي هر ضلع آن يك س��انتي‌متر
است. با استفاده از 24 كاشي، مستطيلي
مي‌سازيم. كدام يك از اعداد زير نمي‌تواند

محيط اين مستطيل باشد؟
ب(22 		 الف(20
د(36 		 ج(28

هـ(50

18. سه كلاه در سه رنگ متفاوت داريم كه
زير هر كدام يك شيء)صدف يا حلقه يا
سكه(قرار داده شده است. مطالب زير را

در مورد آن‌ها بخوانيد.
كلاه قرم��ز در جايي س��مت چپ كلاه

سفيد قرار دارد.
س��كه در جايي س��مت چپ حلقه قرار

دارد.
كلاه سبز در جايي سمت راست صدف

قرار دارد.
حلقه در جايي س��مت راست كلاه سبز

قرار دارد؟
حال بگوييد كدام يك از جمله‌هاي زير

درست است؟

الف(حلقه زير كلاه قرمز است.
ب(حلقه زير كلاه سبز است.
ج(صدف زير كلاه قرمز است.
د(سكه زير كلاه سفيد است.

هـ(صدف زير كلاه سفيد است.

19. مس��ابقات بسكتبال محلات تهران آغاز

ش��ده است. سه مربي برندگان دور اول را
به قرار زير پيش‌بيني كرده‌اند.

مربي 1(شميران، انقلاب، سعادت‌آباد،
نياوران

مرب��ي 2(جوادي��ه، اكبات��ان، انقلاب،
سعادت‌آباد

مربي 3(شميران، افسريه، سعادت‌آباد،
اكباتان

ام��ا هيچ‌يك از آن‌ها برُد تيم ولنجك را
پيش‌بيني نكرده‌اند. تيم اكباتان با كدام تيم

بازي كرده است؟
		 الف(شميران

ب(نياوران
ج(انقلاب	

د(سعادت‌آباد
هـ(ولنجك

20. مهس��ا به نرگس گفت: »اگر تو يكي از
مدادهاي��ت را به من بدهي، مدادهاي من

دو برابر مدادهاي تو مي‌شود.«
نرگس پاس��خ داد: »اما اگ��ر تو يكي از
مدادهاي��ت را به من بدهي، تعداد مدادهاي

ما مساوي خواهد شد.«
تعداد مدادهاي نرگس چندتاست؟

ب(2 		 الف(1
د(4 			 ج(3

هـ(5

پرس�ش‌هاي 21 تا 25 ه�ر كدام 5
نمره دارد.

21. ي��ك تيم بس��كتبال از 40 بازي انجام
شده، 30تاي آن‌ها را برده است. اگر هنوز
30 بازي ديگر باقي مانده باشد و بخواهد
ركورد برُد 80 درصد را به دست آورد، بايد

چند بازي ديگر را ببرد؟
ب(15 		 الف(10
د(26 		 ج(25

هـ(30

 دوره‌ى پانزدهم، شماره‌ى 4، تابستان 1389
راهنمايي

48

22. در ي��ك قفس تعدادي خرگوش وجود
دارند. اگر به هر خرگوش 4 هويج بدهيم،
برايم��ان 2 هويج باق��ي مي‌ماند، ولي اگر
بخواهي��م ب��ه هر كدام از آن‌ه��ا 6 هويج
بدهي��م، 22 هويچ ديگر نياز داريم. تعداد

خرگوش‌ها در قفس چند عدد است؟
ب(5 		 الف(4
د(11 			 ج(6

هـ(12

23. من قصد دارم به استراليا بروم. يك نقشه
از اس��تراليا خريدم، ت��اي آن را باز كردم
)مطابق شكل(و مناطقي را كه مي‌خواستم
 ،T، P، Q(از آن‌ه��ا بازديد كنم، با حروف
...(علام��ت زدم. دوب��اره آن را تا كردم و
روي زمي��ن گذاش��تم. علامت‌هاي من از
رو تا زير ب��ه چه ترتيبي قرار گرفته‌اند؟

)گزينه‌ها حروف را از چپ بخوانيد.(

	RTYQKAWP)الف
YKRAWTPQ)ب
	RTQYKAWP)ج
YKTPRAWQ)د

YKWARTPQ)هـ

24. ش��كل زير يك منشور مثلثي را نشان
مي‌دهد كه همه‌ي وجه‌هاي آن به شكل
مس��تطيل و يا به شكل مثلث هستند. با
ي��ك برش از گوش��ه‌هاي L، Q و N، اين
منش��ور را به دو قسمت تقسيم مي‌كنيم.

چه شكل‌هايي به وجود مي‌آيند؟

ال��ف(ه��ر دو منش��وري‌هاي مثلث��ي
هستند.

ب(هر دو هرم‌هاي مثلثي هستند.
ج(هر دو منشورهاي مربعي هستند.

د(هر دو هرم‌هاي مربعي هستند.
ه��ـ(يكي ه��رم مربع��ي و ديگري هرم

مثلثي است.

25. در ه��ر كدام از مزرعه‌هاي خانواده‌هاي
اميري و ش�كري، 9 حيوان وجود دارد.
مزرعه‌ي اميري سه مرغ از مزرعه‌ي شكري
بيش��تر دارد، ولي يك س��گ از آن كمتر
دارد. تعداد گوسفندهاي مزرعه‌ي شكري
دو برابر مزرعه‌ي اميري است، ولي تعداد
مرغ‌هاي اين مزرعه برابر با تعداد سگ‌هاي
مزرعه‌ي اميري است. در مزرعه‌ي اميري

چند مرغ وجود دارد؟
ب(3 		 الف(2
د(5 			 ج(4

هـ(6

ب�راي پرس�ش‌هاي 26 تا 29 جواب
نهاي�ي را به دس�ت آوري�د و خانه‌هاي
مرب�وط به ارقام آن را در پاس�خ‌نامه پر

كنيد.
امتياز هر س�ؤال با ديگري متفاوت

است.
س�ؤال 26، 7 نمره ـ س�ؤال 27، 8
نمره ـ س�ؤال 28، 9 نمره ـ سؤال 29،

10 نمره دارد.

6 از حج��م يك منب��ع، آب دارد. اگر
1 .26

8 حجم
5 440 ليت��ر آب به آن بيفزاييم،

AUS
TRA
LIA 

AUS
TRA
LIA

AW

R

P T

R

AUS
TRA
LIA

Q



آن پر مي‌شود. چند ليتر ديگر آب اضافه
كنيم تا كل منبع كاملًا پر شود؟

27. محبوب��ه در يك مس��ابقه‌ي تلويزيوني
شركت كرده است. هر پاسخ صحيح 250
امتياز به او اضافه مي‌كند و هر پاسخ غلط
150 امتي��از از او كم مي‌كند. محبوبه در

پايان مسابقه با پاسخ دادن به 15 سؤال،
2150 امتياز داشته است. او به چند سؤال

پاسخ صحيح داده است؟

28. مساحت مس��تطيل ABCD در شكل
زير 1440 سانتي‌متر مربع است. نقطه‌ي
X در وس��ط ضلع AB قرار دارد. BY برابر
 CD برابر با ربع CZ اس��ت و BC ب��ا ثلث
است. مساحت قسمت رنگ شده در شكل

چند سانتي‌متر مربع است؟

M

NL

R

Q

P

A B

CD

Y

X

Z

29. در ي��ك ب��ازي رايان��ه‌اي بازيكن براي
رسيدن به سه معبد بايد از سه رودخانه‌ي
جادوي��ي عبور كن��د. او مي‌توان��د از هر
رودخان��ه، فقط يك‌ب��ار بگذرد. هم‌چنين
براي رس��يدن به اولين معب��د، او مجبور
است از يك رودخانه‌ي جادويي عبور كند.
بازيكن در هر معبد به تعداد مساوي گل
مي‌گذارد. خاصيت رودخانه‌ي جادويي اين
است كه هر وقت از آن عبور كني، تعداد
گل‌هايت دو برابر مي‌شود. بازيكني، وقتي
به معبد سوم رسيد، هيچ گلي نداشت. او
در ابتدا چند گل داش��ته است؟)حداقل

تعداد گل‌ها مورد نظر است.(

معبدمعبدمعبد رودخانهرودخانهرودخانه

دوره ى پانزدهم، شماره ى 4، تابستان 1389
راهنمايي

49

