HABILIDADES QUE DESARROLLAN LOS ALUMNOS QUE TOMAN UN CURSO DE TEORÍA DE CONJUNTOS

Resumen
El reto es desarrollar conceptos y relaciones tan básicas como el concepto de conjunto y la relación de pertenencia, pues generalmente se tiene una idea intuitiva confusa, si no es que equivocada sobre ellos.

¿Cómo presentar otros conceptos más interesantes y sofisticados como el de infinito? ¿Es posible que haya infinitos de diferente tamaño, unos más grandes que otros? ¿Se puede resolver todo problema formulado de modo claro y riguroso?

Se intentará plantear cómo desarrollar habilidades para trabajar de modo natural con estos y otros conceptos que retan a la intuición, cambiando precisamente la intuición.

Para más detalles pueden verse las notas: "Conceptos Básicos de Teoría de Conjuntos", en la página http://www.fciencias.unam.mx/lytc
Conceptos Básicos de Teoría de Conjuntos.

Temario.
· Introducción al concepto de Teoría de Conjuntos.

· Conceptos básicos de la Teoría de Conjuntos.

· Colecciones: Clases y Conjuntos.

· El Conjunto Universo Local.

1. INTRODUCCIÓN AL CONCEPTO DE TEORÍA DE CONJUNTOS.
La Teoría de Conjuntos es una teoría matemática, que estudia básicamente a un cierto tipo de objetos llamados conjuntos y algunas veces, a otros objetos no conjuntos (con los que se pueden formar conjuntos), denominados átomos o “urelementos”, así como a la problemas relacionados con estos.

Un conjunto es una colección de objetos en un todo. Es decir, terminada y considerada como una unidad.

Intuitiva e informalmente los objetos de estudio de la Teoría de Conjuntos quedan descritos así:

1. Si x no es conjunto y no es una colección pero puede ser elemento de un conjunto, entonces x es un objeto de la Teoría de Conjuntos.

2. Si x es un conjunto, entonces x es un objeto de la Teoría de Conjuntos.

3. Los únicos objetos de la Teoría de Conjuntos son los descritos en 1 y 2.

Obsérvese que puede haber colecciones de objetos que no son conjuntos. Entonces por ser colecciones quedan excluidas por el punto 1 y por no ser conjuntos quedan excluidas por el punto 2. Así por el punto 3, las colecciones que no sean conjuntos no son objeto de estudio de la teoría de conjuntos. Al hablar de objetos nos referimos a objetos de la teoría de conjuntos.

La importancia teórica de la Teoría de Conjuntos radica en que a partir de ella se puede reconstruir casi toda la matemática. Por ejemplo, con la Teoría de Conjuntos se pueden definir los siguientes conceptos y probar todas sus propiedades: par, par ordenado, relación, función, partición, orden, estructuras algebraicas, los números naturales, los enteros, los racionales, los reales, los complejos, etc. La importancia practica radica en sus aplicaciones para resolver problemas y su uso en otras teorías.

2. CONCEPTOS BÁSICOS DE LA TEORÍA DE CONJUNTOS.
Son dos los conceptos básicos de la Teoría de Conjuntos:

1. Conjunto: Colección de cualquier tipo de objetos considerada como un todo; una multiplicidad vista como unidad; entidad completa bien determinada.
Los objetos que forman al conjunto son nombrados elementos de el conjunto o miembros de el conjunto.

Por colección o clase entenderemos a una agrupación de objetos que está determinada o descrita por una propiedad enunciada por medio de un lenguaje preciso. Así, dada una propiedad, los objetos que cumplen esa propiedad son exactamente los que pertenecen a la clase o colección determinada por esa propiedad.
Todo conjunto es una colección de objetos, pero no toda colección de objetos es un conjunto. Esta afirmación será demostrada más adelante.

2. Relación de Pertenencia: El ser elemento de, es una relación binaria o de dos argumentos entre dos objetos de la Teoría de Conjuntos.
Esta relación va de un objeto a otro, donde el segundo objeto es necesariamente un conjunto y el primero puede ser o no un conjunto. Pero si no es un conjunto tampoco puede ser una colección, pues recuérdese que las colecciones que no son conjuntos no son objetos de la teoría de conjuntos.

3. COLECCIONES: CLASES Y CONJUNTOS.
Como se mencionó anteriormente, una colección está determinada por una propiedad P formulada en un lenguaje preciso. Una clase es pues una colección, cuyos objetos son objetos de la Teoría de Conjuntos que cumplen la propiedad P que caracteriza a la colección.
Las colecciones llamadas clases, son colecciones de objetos de la Teoría de Conjuntos, y pueden ser o no conjuntos en el siguiente sentido: Todo conjunto es una clase, pero no toda clase es un conjunto.
Proposición.
La clase de todos los objetos x tales que cumplen la propiedad "x no pertenece a x", no es un conjunto.
Prueba.
Supongamos que dicha clase sí fuera un conjunto y llamémosle R. Entonces:

1. Si R no pertenece a R, R cumple la propiedad que caracteriza a la clase y tenemos que R pertenece a R.

2. Si R pertenece a R, entonces R debe cumplir la propiedad que caracteriza a la clase y tenemos entonces que R no pertenece a R.

Así pues, hemos mostrado que: si R no pertenece a R, entonces R pertenece a R; y si R pertenece a R, entonces R no pertenece a R. Pero como R pertenece a R o R no pertenece a R, (por la ley lógica de tercero excluido) entonces necesariamente se cumple que R pertenece a R y que R no pertenece a R, lo cual es absurdo.

En conclusión, no es posible que dicha clase sea un conjunto.

Si una clase no es un conjunto le llamaremos clase no conjunto o clase propia, y no es un objeto de estudio de la Teoría de Conjuntos. Por lo anterior, la clase de todos los objetos x tales que x no pertenece a x, es una clase propia. Y se le conoce a dicha proposición como la Paradoja de Russell.

4. EL CONJUNTO UNIVERSO LOCAL.
En la Teoría de Conjuntos, se tiene como referencia, explícita o implícitamente, un universo local; es decir, un marco de referencia dentro del cual se trabaja.

Este universo local o del discurso debe de ser un conjunto, quedando muy claro este concepto, ya que no se le debe confundir con la colección de todos los conjuntos, que es una colección que no es un conjunto, sino una clase propia; por lo tanto, aunque no existe el conjunto de todos los conjuntos, si existirá en casi cada caso particular, un conjunto que tenga a todos los conjuntos de interés del discurso.

· Axioma de Separación o de Comprehensión.
Si A es un conjunto cualquiera y P es una propiedad acerca de conjuntos, la colección de elementos de A que tienen la propiedad P, es un conjunto.

Más precisamente, para toda propiedad P formulada en el lenguaje de la Teoría de Conjuntos lo siguiente es cierto:

Para todo conjunto A, existe un conjunto B cuyos elementos son exactamente los elementos z de A tales que z cumple la propiedad P.

Teorema.
Para todo conjunto, hay un conjunto que no le pertenece.
Prueba.
Sea A un conjunto cualquiera. Sea D el conjunto de las y que pertenecen al conjunto A, tales que cumplen la propiedad "y no pertenece a y".
De lo anterior, por el axioma de separación, se sigue que D es un conjunto y que es subconjunto de A.
Se afirma que D no pertenece al conjunto A, pues suponiendo que D pertenece al conjunto A entonces se tiene que:

1. Si D no pertenece a D, entonces D pertenece a D, por cumplir la propiedad que caracteriza a D y por la suposición de que D pertenece al conjunto A.

2. Si D pertenece a D, entonces D cumple la propiedad, por lo tanto, D no pertenece a D.

Las dos conclusiones anteriores juntas, implican que D pertenece a D y que D no pertenece a D, y esto es absurdo.
Por lo tanto, se tiene que D no pertenece al conjunto A. Así pues, dado cualquier conjunto A, hay un conjunto D tal que D no pertenece al conjunto A.

Corolario. La colección de todos los conjuntos no es un conjunto. Es una clase propia.
Ningún conjunto puede tener como elementos suyos, a todos los conjuntos. Es decir, la colección o clase de todos los conjuntos no es un conjunto.

LA INTUICIÓN

La intuición es una apreciación inmediata de la realidad, que hace surgir una idea o concepto, de modo espontáneo y natural de acuerdo a nuestra experiencia y sin que medie el razonamiento o la experimentación. Esta concepción clara e instantánea, puede ser confirmada o refutada por la realidad misma o por el razonamiento.

El sentido común es la intuición que pertenece a casi toda la gente, en un grupo social. Es la sensatez admitida por la mayoría de las personas del grupo. Podríamos decir que es la intuición colectiva.

La intuición es la cualidad de algunos seres vivos, que consiste en saber o creer saber acerca de alguna cosa, a partir de cierta información y experiencia, que no es suficiente para permitir tener certeza de la verdad o falsedad sobre el juicio emitido.

 Víctor Javier Raggi

La intuición es la razón con prisa.

Guillermo José Aguilar

¿CÓMO SALVAR A LA INTUICIÓN DE LA RAZÓN?

La lógica y la teoría de conjuntos han puesto a prueba a la intuición confrontándola con la razón. La forma más directa y común en que suceden estas confrontaciones, es con las paradojas. La intuición en muchos casos ha hecho que el razonamiento humano avance y en otros casos ha hecho que se detenga. Aunque parece que la razón se impone sobre la intuición, somos demasiado intuitivos. La pregunta sigue sin respuesta....

Mi respuesta es: ¡Claro! la intuición es algo inherente al ser humano y desde luego que es algo muy bueno....

Pero no esta en peligro! no tenemos que salvarla de la razón; sólo tenemos que mejorarla, pues es perfectible; y para eso nos ayuda precisamente la razón!

Otra respuesta:

“ nuestro sentido común respecto a conjuntos, adjetivos y otros conceptos, proviene de los teóricos de la edad de piedraquienes se equivocaron.”

W. V. Quine

LOS INFINITOS

INFINITO POTENCIAL (o en potencia).

Es el infinito en proceso de crecimiento. Sin final, ilimitado, inacabado. Es incomparable con otro infinito y no se puede contar. Su notación es ∽.
INFINITO ACTUAL (o en acto).

Es el infinito como totalidad completa. Acabado, terminado, en un todo. Es comparable con cualquier otro infinito en acto y se puede contar. Su notación es un número transfinito: (0, (1, (2, (3,

EL INFINITO Y EL CONCEPTO DE DIOS

Respecto a la separación del concepto de infinito respecto del concepto de Dios, podemos decir:

“Dad a Dios lo que es de Dios y a la Teoría de Conjuntos lo que es de la Teoría de Conjuntos”

Mari Carmen Cadena

UN CURSO DE TEORÍA DE CONJUNTOS

Conceptos: antes y después del curso

Desarrollo de habilidades

1. CONCEPTOS BÁSICOS DE T. C.

¿Qué es un conjunto? Cuál es la diferencia entre la relación de pertenencia (() y la relación de ser subconjunto ((). Si estos conceptos básicos cambiaron describa los cambios.

CONJUNTO, ANTES:

Colección de elementos determinada y finita/ Agrupación de unidades o elementos / Grupo de elementos/ Algo que comprende elementos / Reunión de elementos/ Grupo de elementos / Colección de cosas que forman un todo/ Una bola de cosas/ Colección de elementos caracterizados por algo común entre si.

CONJUNTO, DESPUÉS:

Es un concepto indefinido/ Intuitivamente es una colección de objetos en un todo/ Intuitivamente es una colección de objetos determinada por una propiedad/ Cambio de idea, a algo mucho mas profundo.

RELACIÓN DE PERTENENCIA (() Y RELACIÓN SUBCONJUNTO (().

ANTES:

Impreciso /No clara la diferencia/ Asumía que se referían a lo mismo/ Son análogas.

DESPUÉS:

Difieren cualitativamente en forma y fondo/ Por supuesto que estos conceptos cambiaron!/ El primero (es indefinido y el segundo (se define usando (/ Ahora se que son muy distintos y los tengo claros/ Reconocer la diferencia entre (y (no es nada fácil, cuesta mucho trabajo y equivocaciones/ Redescubrí estos conceptos y aclaré viejas rencillas que tenía con ellos/ A(B abrevia “Todos los objetos que pertenecen a A también pertenecen a B” es decir: (x (x(A (x(B).

2. EL CONCEPTO DE INFINITO EN T. C.

¿Qué puede decir de él?. La relación ilimitado-infinito. La posibilidad de concebir el concepto de infinito separado del concepto de Dios. La polémica infinito en potencia vs infinito en acto. Explicación del paso de infinito potencial a infinito actual. Si hubo cambios al respecto, descríbalos.

ANTES:

Confuso, algo ilimitado/ Algo muy grande/ Objeto sin límite/ Aquello cuyo fin o límite no se conoce/ Sin fin, sin medida/ Lo que no tiene número, imposible de contar/ Sólo potencial o en potencia/ Que no tiene fin, ni en el tiempo ni en el espacio/ Relacionado con el concepto de Dios/ Sólo hay un infinito/ Algo misterioso, insondable/ El todo es mayor que cualquiera de las partes.

DESPUÉS:

Ilimitado (infinito
/ Se puede considerar también el infinito actual o en acto/ Ahora sé que el infinito puede tener límites/ Se puede contar como una magnitud en acto/ El atrevimiento de considerar al infinito como terminado y completo y contar su tamaño/ Un conjunto es infinito si es biyectable con un subconjunto propio/ El todo no es mayor que cualquiera de las partes/ En los infinitos el todo sí puede ser tan grande en cantidad como una parte propia/ Hay varios infinitos, ¡unos más grandes que otros!/ Sí hay infinitos más grandes que otros: si A es infinito, #A (#P(A)
 de donde A y P(A) son dos conjuntos infinitos de diferente tamaño infinito/ Infinito en acto, separado del concepto de Dios, limitado y matemáticamente definido y contado/ Se puede contar hasta el infinito/ Conocer infinitos más grandes que otros fue algo novedoso y resulta bellísimo porque entonces, también lo infinito es relativo.

3. LA INTUICIÓN

¿Que puede decir de la intuición?, ¿hubo cambios al respecto después de este curso?

ANTES:

Es difícil pensar que uno esté mal en su intuición/ Creía que la intuición era algo bastante seguro/ Mis intuiciones eran rígidas/ El sentido común puede considerarse la intuición colectiva, pero en muchas ocasiones el sentido común es el menos común de los sentidos.

DESPUÉS:

La intuición es un conocimiento limitado, puede ser falso o engañador/ La intuición es muy importante, pero no olvido sus limitaciones/ La intuición muchas veces puede facilitar el aprendizaje, otras veces lo obstaculiza/ Mi intuición se ha flexibilizado, es como lograr andar en bicicleta por primera vez, uno pensaba que no podía!/ Las intuiciones orientan la búsqueda, pero siempre se requieren pruebas a través de la razón para tener certeza/ La intuición nos da cierto conocimiento del mundo a través del cual nos vamos guiando, pero al tratar las cuestiones de conjuntos infinitos, la teoría de conjuntos nos permite romper con intuiciones que no corresponden al orden lógico-deductivo/ La intuición es punto de partida para tratar de comprender algo, pero es necesaria la estructura lógica que nos permita corroborar si la aproximación es correcta/ No sigas tus intuiciones, a menos que ofrezcas una prueba razonada/ La intuición es perfectible.

4. LAS PARADOJAS
¿Que puede decir sobre este concepto? ¿hubo algún cambio al respecto después de este curso?

ANTES:

Algo confuso, muy complejo/ Algo que es contrario a la opinión común, que a primera vista parece no problemático pero que con razonamiento nos lleva a una contradicción.

DESPUÉS:

Son como los acertijos! Parecen problemas insolubles, pero siempre tienen solución cuando se aclaran/ Argumentos que nos llevan a contradicción con alguna suposición que inocentemente parecía correcta y clara a la intuición/ Falacias y engaños (paradojas/ Si un razonamiento impecable conduce a contradecir una intuición, lo que podría estar mal es la intuición/ La intuición ayuda en muchos casos pero obstaculiza en otros/ Esto me dio más confianza en mis razonamientos, incluso mejoro mi autoestima/ En un principio pueden parecer inexplicables, pero analizadas, entendidas y aclaradas, encontramos que son pruebas fehacientes de que nuestro patrón de intuición era erróneo y debe ser modificado!

5. DESARROLLO DE HABILIDADES.

A través del curso de teoría de conjuntos, desarrolló habilidades nuevas? ¿Amplió algunas que ya tenía? Desde luego, desarrollar habilidades requiere, además de la adquisición del conocimiento, un largo proceso de compresión y práctica. Sin embargo ya se ve el inicio de algunas habilidades.

HABILIDADES NUEVAS:

a) Resolver problemas usando la teoría y diagrames de Venn.

b) Manejar claramente la noción de función y en particular la noción de función biyectiva o biyección.

c) Conocer la construcción conjuntista de los números enteros positivos y ver ahí su cardinalidad, pues cada número tiene a los anteriores como elementos suyos.

d) La noción matemática de conjunto infinito de Dedekind: un conjunto es infinito si y sólo si es biyectable con algún
 subconjunto propio.

e) Manejar la noción matemática de igual, menor o mayor entre cardinalidades de conjuntos infinitos.

f) Entender claramente la paradoja de Russell y adquirir la capacidad de usarla.

g) Darse cuenta de que concepciones tan intuitivamente claras de nociones clave como infinito, relación parte-todo, y conjunto universal, se revelan como paradójicas y concluir que: o bien nuestra razón o bien nuestra intuición yerran en algo esencial.

HABILIDADES FORTALECIDAS:

a) Razonar correctamente es una de las habilidades que se fortaleció.

b) Aclarar muchos conceptos que había leído individualmente y no tenía con quien compartir.

c) Habilidad para poder seguir avanzando de modo autodidacta en este tema.

d) Poder mejorar y flexibilizar la intuición.

� Amor J. A. Paradojas, intuición y lógica, Revista Ciencias No.29, Facultad de Ciencias, UNAM, 1993.

� Quine W. V., Russell’s Paradox and Others, The Technology Review, 1941.

� El conjunto {1,2,3} es finito y limitado. El conjunto ℕ= {0,1,2,3,4,....} es infinito y limitado. La superficie de una esfera y la banda de Moebius son finito e ilimitado. Una clase propia es infinita e ilimitada.

� Este es el Teorema de Cantor: Para todo conjunto A, #A (#P(A). Donde P(A) es el conjunto “potencia de A” o conjunto de todos los subconjuntos de A.

� Si un conjunto es infinito es biyectable con muchos subconjuntos propios pero no con todos los subconjuntos propios. Por ejemplo: ℕ~{pares}(ℕ, pero ℕ≁{3}(ℕ.

PAGE
18

