
Как телескопировать задачу?
 Телескопированная задача имеет три пункта, А,В и С. Первый пункт самый легкий, второй олимпиадный, а третий – на грани возможного. Сама первоначальная задача может быть любым из этих пунктов. Рассмотрим пример.
[bookmark: _GoBack] Гонщик Спиди
 Четыре гонщика X,Y,Z и T передвигаются по кольцевой трассе со скоростями x,y,z и t соответственно. Какую часть времени гонщик X будет находиться между Y и Z?

В данном случае задача уже сама по себе довольно сложна, Она находится между пунктами В и С. Вот примеры пунктов А,В и С.

А1. Рассмотрим случай трех гонщиков. Верно ли, что время нахождения Х между Y и Z (почасовой стрелке) в среднем равно времени нахождения Х между Z и Y?
А2. Пусть x=y, z=t, каково решение задачи?
А3. Пусть x=0,y=1,z=2,t=3, каково решение задачи?

В1. Пусть x=y=0, но гонщики X и Y стартуют из разных мест, каково решение задачи?
В2. Пусть x=0,y=1,z=2,t=6, каково решение задачи?
В3. Можно ли для произвольного числа гонщиков так задать их скорости, чтобы любая их циклическая перестановка хотя бы однажды реализовалась?

С1. Решить задачу для произвольного числа гонщиков.
С2. Можно ли для произвольного числа гонщиков так задать их скорости, чтобы любая их циклическая перестановка хотя бы однажды реализовалась, но ни одна перестановка не повторилась, пока не реализуются все остальные?

 Памятка юного телескопера
Для успешного телескопирования задачи рекомендуется воспользоваться памяткой юного исследователя. На самом деле телескопирование суть составление программы исследований некоторого математического объекта и является довольно сложным творческим процессом. Решателей задач много, а людей, способных грамотно поставить задачу – мало.

Памятка Юному Исследователю
Ознакомившись с условием задачи, немного порешав или решив ее, стоит задуматься над рядом вопросов.
1. Правильно ли сформулирована задача?
1. Какие сужения допускает задача?
1. Какое обобщение допускает данная задача? Сформулируйте ее в максимально общих терминах, заменив числа переменными, а конкретные понятия – абстрактными именами.
1. Каким образом можно сформулировать аналогичную задачу?
1. Корректно ли поставлена задача? Существует ли решение? Нельзя ли сразу построить контрпример? Почему не получается его построить?
1. Является ли решение задачи единственным? Если нет – сколько различных решений?
1. Что изменится в задаче, если поменять некоторые из ее условий? Ослабить или усилить.
1. Верно ли, что задача ТОЧНА, т.е. малейшее изменение ее параметров приведет к неверному утверждению? Является ли существенным каждое из условий?
1. Можно ли в самых общих словах описать основную трудность и подходящий метод решения подобных задач? Из какой области математики задача?
1. Сформулируйте задачу, как массовую (скажем, заменив числа переменными) и определите ее сложностной статус. Является ли она алгоритмически разрешимой? За полиномиальное время?
1. Если задача непрерывная, сформулируйте дискретный аналог и наоборот.
1. Попробуйте рассмотреть вероятностную постановку той же задачи. Что происходит почти всегда?
1. Имеет ли задача игровой вариант постановки?
1. Нельзя ли условие задачи снабдить иллюстрациями: кругами, стрелками, диаграммами, матрицами? Нарисуйте табличку юного исследователя.
1. При каких минимальных параметрах задача впервые становится нетривиальной?
1. Если напрашивается перебор вариантов, попробуйте прикинуть его объем.
1. Какую программу исследований можно выдвинуть? Уместно ли использование компьютера? Какие подзадачи можно было бы поручить отдельным исследователям, если задачу решает коллектив?
1. Нельзя ли что-то полезное найти в интернете? В библиотеке? У специалиста?
1. Может ли понятие симметрии помочь в понимании задачи? Какова группа автоморфизмов основного объекта задачи? Какие инварианты будут полезны? Какие преобразования полезны и нетривиальны?
1. Рассмотрите самый плохой случай, опишите его. Рассмотрите минимальный контрпример и попробуйте применить к нему редукцию.
1. Каково поведение основного объекта задачи при экстремальных значениях параметров? Можно ли определить его асимптотическое поведение?
1. Что произойдет при малых шевелениях?
1. Нельзя ли применить линейную алгебру?
1. Нельзя ли придумать более интересную задачу?
Задача решена лишь тогда, если создана полная, исчерпывающая теория. Хорошая задача никогда не бывает РЕШЕНА.
