

Uniewersytet Gdański,
Wydział Matematyki, Fizyki i Informatyki

Żonglowanie –
podrzucanie piłek czy liczb?

Maciej Stankiewicz, Bartłomiej Sulich
Opiekun naukowy: Dr Barbara Wolnik

X Bałtycki Festiwal Nauki,
Gdańsk 2012

This work is licensed under the Creative Commons Uznanie autorstwa-Użycie niekomercyjne-Bez
utworów zależnych 3.0 Unported License. To view a copy of this license, visit

http://creativecommons.org/licenses/by-nc-nd/3.0/ or send a letter to Creative Commons, 444 Castro
Street, Suite 900, Mountain View, California, 94041, USA.

Agenda

● Wstęp
● Krótko o żonglerce
● Notacja siteswap
● Większa dawka matematyki
● Po co to jest?
● Podsumowanie
● Filmy

Historia Żonglerki

● "Najwcześniejsze znane
przedstawienie żonglerki
pochodzi z egipskiego
15. grobowca Beni
Hassan datowanego na
1994-1781 p.n.e" [2]

● "Evans wykazał, że przedstawienia o charakterze
cyrkowym były prezentowane publicznie już około
2400 r p.n.e" [3]

● "W starożytnym Egipcie już około 4600 p.n.e nad
Nilem prezentowali swoje umiejętności kuglarze." [3]

Definicja Żonglerki

● Żonglerka tradycyjna to podrzucanie
przedmiotów w taki sposób, że w jednym
momęcie w ręce znajduje się co najwyżej jeden
przedmiot.

● Wymagane też jest aby ilość piłek była większa
od ilości rąk co dla nas oznacza że żonglerka
zaczyna się od 3 przedmiotów.

● Dodatkowo przyjmiemy że ręce rzucają na
przemian raz prawa, raz lewa.

Jak opisywano żonglerkę kiedyś?

● Nazwy własne trików (kaskada, fontanna,
prysznic)

● Nazwy określające modyfikacje trików (mills
mess, backcross)

● Nazwy różniły się w zależności od języka,
rejonu i okresu. Dotyczyły one też tylko małej
grupy najbardziej popularnych kombinacji.
Reszta wymagała długich i mało precyzyjnych
opisów.

Początki notacji siteswap

● Notacja siteswap została stworzona niezależnie
przez 3 grupy naukowców: [4][8]

1) Santa Cruz California w 1981

2) California Institute of Technology w 1985

3) University of Cambridge w 1985

● Notacja ta opisuje żonglerkę asynchroniczną.

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

 444444444444... = 4

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

 444444444444... = 4

● Prysznic: CZZNNCCZZNNC...

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

 444444444444... = 4

● Prysznic: CZZNNCCZZNNC...

 515151515151... = 51

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

 444444444444... = 4

● Prysznic: CZZNNCCZZNNC...

 515151515151... = 51

● (Wieża?): CZNNZCCZNNZC

Wprowadzenie do siteswapów
na podstawie [4]

● Kaskada: CZNCZNCZNCZN...

 333333333333... = 3

● Fontanna: CZNRCZNRCZNR...

 444444444444... = 4

● Prysznic: CZZNNCCZZNNC...

 515151515151... = 51

● (Wieża?): CZNNZCCZNNZC

 531531531531... = 531

Co w praktyce oznaczają liczby?

Walidacja siteswapów

● Siteswap to ciąg liczb całkowitych nieujemnych

● Skąd wiemy czy dany ciąg liczb "można
żonglować"?

Matematyczna definicja siteswapu

s=(a1 , a2 , ...an):∀
i
a i∈ℕ∪{0}

∀
i , j

((a i+ i)mod (n)=(a j+ j)mod (n))⇒(i= j)

Zagadka

● Jak na podstawie siteswapu określić ilość
piłek?

Zagadka

● Jak na podstawie siteswapu określić ilość
piłek?

● Podpowiedzi:
● 3: 3, 441, 423, 531, 51, 12345
● 4: 4, 71, 7531
● 5: 5, 91, 97531, 744

Twierdzenie o Wartości Średniej

 Ilość piłek = suma liczb / długość

● Dowód można znaleźć np. w [1] s. 13

ilość przedmiotów=

∑
i=1

n

a i

n

Twierdzenie (ilość siteswapów)

● Wszystkich siteswapów jest nieskończenie
wiele

● Jeśli ograniczymy się do konkretnej ilości
przedmiotów i siteswapów o określonej długości
to ilość różnych siteswapów wynosi:

● N(b,n) = (b+1)n-bn

Gdzie b – ilość przedmiotów, n – długość
sekwencji

● Dowód można znaleźć np. w [1] s. 24

Rozszerzenia notacji siteswap

Istnieje wiele rozszerzeń notacji siteswap które
umożliwiają żonglerom opisywanie bardziej
złożonych trików np:

● Notacja synchroniczna
● Notacja multiplexowa
● Notacja synchroniczno - asynchroniczna
● Notacje wieloosobowe (4-hand notation,

Prechac notation, Causal Diagrams)
● Inne (Multi Hand Notation, diagramy stanów,

notacja stosu i wiele innych)

Zaawansowane aspekty
matematyczne

● Diagramy stanów
● Siteswapy pierwsze
● Właściwości numeryczne
● Inne twierdzenia (np. częściowe twierdzenie

odwrotne do Twierdzenia o Wartości Średniej)
● Karty żonglerskie
● Inne, jeszcze bardziej zaawansowane (definicja

funkcyjna siteswapów, grupy warkoczowe,
algebra siteswapów, żonglerka losowa,
aksjomatyczne generowanie siteswapów[6] itd.)

Diagramy Stanów
źródło grafiki: [5]

Po co żonglerom siteswapy?

● Komunikacja

● Pomoc w treningu

● Tworzenie nowych trików

● Inne (łączenie siteswapów, poziom trudności,
szukanie podobnych, analiza itd)

Czego nie opisują siteswapy?

● Notacja siteswap mimo iż jest bardzo
rozbudowana nie opisuje wielu aspektów
żonglerki:

● Ustawienia i ruchu żonglera(ów)
● Pozycji i ruchu rąk (np mills mess, inside,

oustide)
● Wysokości wyrzutów
● Wielu niestandardowych rytmów (gallop rhythm,

slow-fast passing) w tym przypadku można
użyć Multi Hand Notation

Czy zostało coś jeszcze do
odkrycia?

● Istnieje wiele niezbadanych lub
nierozwiązanych problemów matematycznych
związanych z siteswapami ale czy jest jeszcze
coś co mogło by przydać się żonglerom?

● Jak najbardziej!
● Cały czas pojawiają się nowe pomysły np.

Sposób opisu żonglerki wieloosobowej z
przechodzeniem (takeouts) [7].

Luke Burrage
http://www.lukeburrage.com/

3 piłki – wideo

http://www.lukeburrage.com/

Gandini Juggling
http://www.gandinijuggling.com/

i-juggle white - wideo

http://www.gandinijuggling.com/

Bibliografia
● [1] Dr Anthony Mays – (2006) “Combinatorial aspects of juggling“.

● [2] Prof. Arthur Lewbel – (2002) “Research in Juggling History“.

● [3] Mgr Agnieszka Kwiatkowska - „Sztuka cyrkowa - sztuka
ludzkich możliwości“.

● [4] Prof. William Murray - “Mathematics & Juggling“ – nagranie
wykładu (obecnie niedostępne).

● [5] The Internet Juggling Database (2001 – 2012).

● [6] Ben Beever – (2002) “Guide to Juggling Patterns“ -
http://www.giocoleria.org/manuali/Ben Guide to Juggling Patterns.p
df

● [7] Aidan Burns - “Siteswap Made Simple“ -
http://www.geocities.ws/aidanjburns.

● [8] Grupa dyskusyjna rec.juggling (od 1990).

● I wiele innych

http://www.giocoleria.org/manuali/Ben%20Guide%20to%20Juggling%20Patterns.pdf
http://www.giocoleria.org/manuali/Ben%20Guide%20to%20Juggling%20Patterns.pdf

Dziękujemy za uwagę.

Pytania?

Prezentacja jest dostępna w internetcie pod
adresem:

www.passfactory.art.pl/milten

http://www.passfactory.art.pl/milten

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31

