Hans-Jürgen Elschenbroich - Günter Seebach

Dynamisch Geometrie entdecken

Elektronische Arbeitsblätter
mit Euklid DynaGeo
Klasse 7
[image: image1.png]EUKLID DynaGeo - [D:\CoT ec\A5-01.GEO | [_[o[x]
Datei Beabeiten Zeichnen Konstuieren Abbiden Messen Makio Verschiedenes Hife

DBB @wo K€e b X

LETEEEEN, Konstruieren ; Abbilden

-457:378 Zugmodus

Impressum

Elschenbroich/ Seebach: Dynamisch Geometrie entdecken

Elektronische Arbeitsblätter mit Euklid DynaGeo, Klasse 7

(2002 CoTec-Verlag, Elschenbroich, Seebach

Inhaltsverzeichnis

5Vorwort

Hinweise zur Benutzung der Arbeitsblätter
10
1
Grundkonstruktionen
11
1.1
Mittelsenkrechte 1: Hinführung mittels Abstandsuntersuchungen
12
1.2
Mittelsenkrechte 2: Ortslinie und Konstruktion
13
1.3
Winkelhalbierende 1: Hinführung durch Probieren
15
1.4
Winkelhalbierende 2: Hinführung durch Konstruktion
16
1.5
Winkelhalbierende 3: Ortslinie mit einem Zugpunkt
18
1.6
Winkelhalbierende 4: Ortslinien mit 3 Zugpunkten
20
1.7
Höhen
22
1.8
Parallelen
23
1.9
Tangente an einen Kreis
25
2
Winkel an Geraden und Vielecken
27
2.1
Scheitel- und Nebenwinkel 1: Eigenschaften
28
2.2
Scheitel- und Nebenwinkel 2: Lage der Winkelhalbierenden
29
2.3
Stufenwinkel
30
2.4
Wechselwinkel
31
2.5
Innenwinkelsumme im Dreieck
32
2.6
Innenwinkelsumme im Dreieck in Kombination mit Außenwinkelsatz
33
2.7
Außenwinkelsumme im Dreieck
34
2.8
Außenwinkelsumme im (konvexen) n-Eck
35
2.9
Regelmäßiges Sechseck
36
2.10
Pentagramm
37
3
Kongruenz
38
3.1
Dreiecksungleichung
39
3.2
Kongruenzsatz ‘sss’
40
3.3
Kongruenzsatz ‘sws’
41
3.4
Kongruenzsatz ‘wsw’
42
3.5
Kongruenzsatz ‘ssw’
44
3.6
Der Fall ‘www’
46
4
Winkel am Kreis
47
4.1
Thales 1: Experimentelle Hinführung
48
4.2
Thales 2: Beweis
49
4.3
Thales 3: Umkehrung mittels Ortslinien
50
4.4
Thales 4: Anwendung bei einer Ortslinie
52
4.5
Umfangswinkelsatz 1: Herleitung, Mittelpunktswinkelsatz
54
4.6
Umfangswinkelsatz 2: Umkehrung, experimentelle Hinführung
56
4.7
Umfangswinkelsatz 3: Beweis
57
5
Besondere Punkte und Linien im Dreieck
59
5.1
Umkreis 1: Ortslinie des Schnittpunktes zweier Mittelsenkrechten
60
5.2
Umkreis 2: Symmetrieeigenschaft der Mittelsenkrechten
61
5.3
Umkreis 3: Existenz genau eines Umkreises
63
5.4
Umkreis 4: Lage des Umkreismittelpunktes
65
5.5
Inkreis 1: Symmetrieeigenschaft der Winkelhalbierenden
66
5.6
Inkreis 2: Existenz genau eines Inkreises, Konstruktion
68
5.7
Schwerpunkt 1: Physikalische Herleitung, Schwerlinien
69
5.8
Schwerpunkt 2: Teilverhältnis
70
5.9
Schwerpunkt 3: Beweis
71
5.10
Höhenschnittpunkt 1: Existenz
72
5.11
Höhenschnittpunkt 2: Lage des Höhenschnittpunktes
74
5.12
Umkehrproblem zum Schwerpunkt
75
5.13
Umkehrproblem zum Inkreismittelpunkt
76
5.14
Umkehrproblem zum Höhenschnittpunkt
77
5.15
Umkehrproblem zum Umkreismittelpunkt
78
5.16
Fermat-Punkt 1
79
5.17
Fermat-Punkt 2
80
4.18
Fermat-Punkt 3
82
5.19
Euler-Gerade
83
5.20
Partnerdreieck
85
5.21
Capponi/Lotfußpunkt
86
5.22
Lotsumme im gleichseitigen Dreieck
87
5.23
Eine Ortslinienaufgabe
88
Literatur
89

Vorwort

In den neunziger Jahren wurde Dynamische Geometrie-Software (DGS) wie Cabri Géomètre und im englischsprachigen Bereich Geometers Sketchpad, in Deutschland später Euklid entwickelt und hat erste Auswirkungen auf den Geometrieunterricht gehabt. Neue Möglichkeiten boten sich durch Zugmodus, Makroerstellung und Ortslinien, alte Themen erstrahlten in neuem Glanze. Nicht nur inhaltliche Impulse gab es, noch bedeutsamer waren die methodischen Auswirkun​gen, die eine starke Betonung des Visuellen und Experimentellen ergaben. Dazu gibt es mitt​lerweile auch Unterrichtsmaterialien
.

Zwar waren die Auswirkungen auf die Konzeption von Inhalt und Methodik eines computer​gestützten Geometrieunterrichts groß, aber es waren erst vereinzelt stattfindende Aktivitäten von Enthusiasten unter den Mathematik-Lehrern, oft in Kopplung mit dem Fach Informatik. Zu einer Breitenwirkung fehlt auch heute noch vieles. Dafür gibt es verschiedene Gründe: Nicht nur, dass der organisatorische Auf​wand (Computerraum) groß ist, das Unterrichten mit DGS hat auch seine Tücken. Werden im Verlauf der Konstruktion zunächst unbedeutend erscheinende Fehler gemacht, so stellt sich oft erst viel später heraus, dass diese unerwünschte Auswirkungen haben und die Konstruk​tion für die weiter intendierten Untersuchungen unbrauchbar oder instabil ist. Manche Konstruktionen sind selbst für Experten schwierig und tückisch. Auch können durch ungeeignete Konstruktionen einzelner Schüler Zeitprobleme und Schwierigkeiten bei der Fehlersuche auftreten.

Zur sowieso vorhandenen Schwierigkeit der geometrischen Konstruktion kommt hinzu, dass man für das Konstruieren DGS-typische Besonderheiten (z.B. Unterscheidung der Punkte in freie Punkte, Objektpunkte, Schnittpunkte; Hierar​chien von Objekten) kennen und auch noch den Umgang mit der jeweiligen Soft​ware lernen und beherrschen muss.

Das Konstruieren geometrischer Figuren mit einem DGS erweist sich als eine spezielle Form des Programmierens, eines geometrischen Programmierens.

Neben den Tücken und Risiken bei der Durchführung ist der zeitliche Mehraufwand in der Vorbereitung für den Lehrer beim erstmaligen Einsatz beträchtlich und oft unverhältnismäßig. Dies hat so manchen interessierten Lehrer abgehalten, das neue Werkzeug DGS im Unterricht einzusetzen. Auch kommt bei manchem Lehrer die Befürchtung hinzu, angesichts der hohen Evidenz der computererzeugten Bilder würde der letzte Rest von Beweisbedürfnis unter​gehen.

Hier setzt die Idee der vorliegenden elektronischen Arbeitsblätter an. Weg vom Programmieren als Konstruieren von Figuren ist die Devise, hin zum Arbeiten mit geometrischen Figuren: zum Experimentieren, zum Deuten von Ortslinien, zum Aufstellen und Überprüfen von Vermu​tungen, zum Entdecken von Eigenschaften, zum Herstellen von Querverbindungen und Begründungszusammenhängen.

Das zum Teil mühsame, schwierige und zeitaufwendige Konstruieren stabiler Figuren, das oft nur mit Expertenwissen oder einer unerwünscht engen Führung der Schüler möglich ist, ist hier nicht mehr Schüleraufgabe. Es werden vielmehr vorbereitete Konstruktionen samt inte​grierten Aufgabentexten angeboten, mit denen die Schüler jetzt geeignete Fragestellungen bearbeiten sollen.

Die elektronischen Arbeitsblätter mit ihren vorbereiteten Konstruktionen verstehen wir als eine mediale Brücke zwischen der Welt der Mathematik (den Sätzen der Geometrie) und der Welt der DGS (mit ihren Konstruktionsbefehlen, Zugmodus, Ortslinien).

Kam bislang (um einmal in Methaphern zu sprechen) DGS im Haus des Mathematik​unterrichts eher an Feiertagen im Hobbykeller zum Einsatz, so besteht jetzt die Chance, dass sie zu einem Baustein (vielleicht sogar zu einem tragenden) wird.

Die Rolle des Schülers wandelt sich und der Einsatz von DGS fördert diesen Prozess. Wurde früher der Schüler eher belehrt, so lernt er heute zunehmend selbst aktiv. Die Betonung des Visuellen und die Aufforderung zum experimentellen Arbeiten - auch in diesen elektronischen Arbeitsblättern - geben nicht nur dem Geometrieunterricht eine andere Note, sondern ermöglichen in verstärktem Maße selbstständiges Lernen.

Besondere Betonung verdient die Rolle des Lehrers. Er ist nicht mehr zentraler Wis​sensvermittler; dennoch ist er nicht überflüssig, sondern wichtiger denn je als Organisator und Moderator für die Schüleraktivitäten. Nach dem derzeitigen Stand der Lernpsychologie baut sich jeder Schüler auf seinen Vorer​fahrungen sein eigenes Wissen auf. Besteht dadurch schon im klassischen lehrerzentrierten Unterricht die Gefahr eines Flickenteppichs unterschiedlichen Wissens, so ist es bei derar​tigen elektronischen Arbeitsblättern, die auf ein hohes Maß an Eigenständigkeit der Schüler abzielen, noch viel ausgeprägter möglich, dass isolierte Wissens-Inseln produziert werden.

Auch muss der Lehrer darauf gefasst sein, dass die Schüler gar nicht die von ihm gewünschten Vorstellungen ent​wickeln oder auf anderen Wegen lernen als er es erwartet hat.

Die neue Rolle des Lehrers
 wird deshalb darin bestehen, die einzeln aufgebauten subjektiven Erfahrungen und Deutungen der Schüler zu sammeln, ggfs zu korrigieren, zu organisieren und zu vernetzen und eine gemeinsame Wissensbasis für zukünftiges Arbeiten herzustellen.

Auch ein anderer Umgang mit Fehlern wird erforderlich. Zum visuellen und experimentellen Arbeiten gehört das Aufstellen von Vermutungen. "Falsche" Vermutungen kommen dabei häu​fig vor und sind nicht als Fehler zu werten, sondern als wichtige Stufen im Erkenntnisprozess. Dafür ist wesentlich, dass die Schüler in einer Lernumgebung arbeiten, die zum Vermuten und Auspro​bieren ermutigt und der Lehrer Phasen der Erarbeitung neuen Wissens von Phasen der Leistungsüberprüfung für Schüler deutlich trennt.

Es gibt Befürchtungen, dass durch einen Einsatz von Computern die Probleme, die Mädchen im Mathematikunterricht haben, noch verstärkt werden könnten, weil die Problematik Mädchen und Computer noch gravierender ist als die Problematik Mädchen und Mathematik.

Bei den vorliegenden elektronischen Arbeitsblättern sehen wir diese Gefahr nicht. Zum einen ist der "Programmier"-Anteil bewusst minimal gehalten, zum anderen bietet die Arbeit am Computer die Möglichkeit, geschlechtshomogene Gruppen zu bilden, in denen die Mädchen ohne die bekannten geschlechtsspezifischen Probleme mit dem fragend-entwickelnden Unterrichtstil kommunizieren können. Das selbststän​dige Lernen, die Einbeziehung des experimentellen Arbeitens, Phasen einer ungestörten Kommunikation in den Kleingruppen, die erforderliche Dokumentation und ggfs. Präsentation von Arbeitsergebnissen oder Lernwegen entspricht gerade den Anforderungen an einen mo​dernen Mathematikunterricht, der Mädchen und Jungen gleichermaßen gerecht wird.

Normalerweise finden die Schüler in einer einzigen Unterrichtsstunde einen guten Zugang zu den Möglichkeiten dieses leicht verständlichen Programms.

Zur schnellen Information der Schüler gibt es im Anschluss an dieses Vorwort als Kopiervorlage eine Seite mit Hinweisen zur Benutzung der Arbeitsblätter.

In den hier vorliegenden Arbeitsblättern haben wir visuelle Konventionen entwickelt, die die Bearbeitung der Aufgaben ohne allzuviel Worte vereinfachen/ erleichtern sollen:

· Die Punkte, an denen gezogen werden soll, sind immer grün.

· Die geometrischen Objekte, die besondere Aufmerksamkeit verdienen, sind rot oder magenta.

· Wichtige Linien sind schwarz, weniger wichtige blau, solche, die störend wirken könnten, sind grau, manchmal auch gestrichelt gezeichnet.

· Größen, die im Zusammenhang stehen, haben die gleiche Farbe.

· Im Text werden visuelle Eigenschaften der Figuren (der rote Punkt, das fett gezeichnete Dreieck, das blau schraffierte Viereck) benutzt; hiermit lässt sich einfach, schü​lergemäß und im Kontext unmissverständlich argumentieren, nicht-formal aber dennoch kor​rekt.

Für die Hand des Lehrers gibt es zu jeder Aufgabe ein 1 bis 1½-seitiges Blatt, in dem über Voraussetzungen, Lernziele, Aufgabenstellung und erwartete Lösung(en) informiert wird und ggfs. zusätzliche Hinweise gegeben werden.

Hiermit kann sich der Lehrer schnell und übersichtlich informieren und effizient vorbereiten.

Wenn unter der Rubrik Voraussetzungen ‚keine‘ eingetragen ist, so bedeutet dies, dass keine besonderen Kenntnisse aus dieser Klassenstufe erforderlich sind.
Elementare Grundkenntnisse werden immer wieder benötigt. Insbesondere sind da zu nennen:

· Geometrische Grundbegriffe (Punkt, Gerade, Kreis, Winkel)

· Senkrechte und parallele Geraden

· Der Abstandsbegriff in seinen unterschiedlichen Varianten (Punkt - Punkt, Punkt - Gerade, parallele Geraden)

· Der Kreis als der geometrische Ort aller Punkte, die von einem gegebenen Punkt den gleichen Abstand haben.

· Die Parallelen zu einer Geraden g im Abstand d als geometrischer Ort aller Punkte, die von der Geraden g den Abstand d haben.

· Gleichschenklige und gleichseitige Dreiecke mit ihren Symmetrieeigenschaften.

Die Schüler sollen von Anfang an ermutigt werden, die Möglichkeiten von Euklid DynaGeo zur Überprüfung von Vermutungen einzusetzen, insbesondere also das Messen, das Konstruieren von Hilfslinien und das Zeichnen von Ortslinien.

Zur Ergebnissicherung sollten die Schüler von Beginn an ihre Beobachtungen in angemessener Form notieren. Dies ist für Zusammenfassungen und Auswertungen unerlässlich. Dies kann in Form von Notizen im Heft, Notizen auf einer Papierkopie des Arbeitsblattes oder elektronisch in einer Word-Datei oder in einem weiteren Textfenster der DGS-Datei erfolgen und ist die Basis für eine spätere zusammenfassende Besprechung.

Beim Einsatz von DGS zeigt sich, dass die Schüler sowohl im Sehen geschult werden müssen als auch im Gebrauch der Sprache. Im Zugmodus sind alle wesentlichen Sätze der Schulgeometrie als Invarianzen feststellbar. Dies zu erkennen muss aber erlernt und trainiert werden. Es kann durchaus vorkom​men, dass Schüler wichtige Invarianzen nicht erkennen oder nicht für bedeutsam halten. Das ist nicht verwunderlich, schließlich entspricht das Achten auf Invarianzen weder der ent​wicklungspsychologischen Prägung der Menschheit noch den subjektiven Sehgewohnheiten der Nintendo-Schüler-Generation, wo jeweils das Augenmerk auf schnellen Veränderungen liegt. Sollen die Schüler nun das formulieren, was sie wahrgenommen haben, so zeigt sich dann oft, dass selbst das Formulieren relativ einfacher Sachverhalte Schwierigkeiten macht und geübt wer​den muss. Der Mathematikunterricht erhält somit durch den Computer gegenüber der derzeit vorherrschenden Rechen- und Formel-Orientierung wieder eine stärkere sprachliche Akzentuierung. Der Computer macht den Mathematikunterricht nicht weiter sprachlos, son​dern schafft gerade Raum für eine sprachliche Komponente. Dies kann bis zum kleinen ma​thematischen Aufsatz oder zu mathematischen "Tagebüchern" gehen und muss, kann und wird auch zu einer neuen Art von Prüfungsaufgaben führen.

Beim Einsatz von DGS geht es nicht darum, auf einer experimentellen Stufe des Wissens​erwerbs (dynamische Invarianz-'Beweise' als bloße Evidenz) stehen zu bleiben, sondern stets die Frage zu stellen "Warum muss das so sein" und die Möglichkeiten des Zugmodus des DGS auszunutzen, um statt einer einzelnen Zeichnung eine (im Prinzip) unendliche Klasse von Zeichnungen, eine geometrische Figur zu untersuchen. Diese Möglichkeiten gehen durch die Macht der Dynamik weit über die Möglichkeiten der Visualisierung einer einzelnen Zeichnung hinaus. In der Folge der Bilder, die im Zugmodus erzeugt werden, kann ein Be​weis als eine Geschichte in Bildern erzählt werden. Dies ist ein präformales, aber vollgültiges Beweisen, das im Zusammenhang mit den besonderen Möglichkeiten der DGS visuell-dynamischer Beweis
 genannt worden ist.

(Anschauliche) Beweise sind meist mit konkreten Handlungen verbunden, der Einsatz eines DGS samt Zugmodus erweitert diesen Handlungsbegriff.

Wir orientieren uns hier an Heinrich Winter, der sagte: "Beweisen muss im Unterricht als eine Form des Problemlösens konzipiert werden. Die Aufgabe des Lehrers besteht hierbei (nicht darin, zu erklären, zu belehren, auseinanderzusetzen, sondern) darin , auf Phänomene hinzu​weisen, herausfordernde Situationen anzubieten, Impulse zu geben, auf mögliche Verbindun​gen aufmerksam zu machen, zu ermuntern und zu ermutigen, zu insistieren und zu inspirie​ren." Es geht hier nicht vorrangig darum, eine durchgängig deduktive Theorie aufzubauen, vielmehr erhalten Beweise und Sätze einen lokalen Charakter: Lokales Ordnen der Sätze, das Herstel​len von Querbezügen, Auffinden von Sonderfällen oder Verallgemeinerungen werden zu wichtigen Arbeitsprinzipien eines modernen computergestützten Geometrieunterrichts. Dabei ist es unerlässlich, die Schüler zu den Fragen zu führen und nicht Antworten zu geben.

"Dynamisch Geometrie entdecken" als Titel der Arbeitsblätter meint: Mit DGS als Werkzeug Geometrie entdecken und dynamisch, d. h. mit beweglichen Figuren Geometrie ent​decken
.

Das Untersuchen von beweglichen Figuren ist ein alter Ansatz in der Geometrie, der in Gedanken ("Wir stellen uns vor, der Punkt bewegt sich ..."), in Folgen von einzelnen Zeichnungen erfolgte, später in Trickfilmen umgesetzt wurde und der jetzt mit DGS eine neue Qualität erhält. Zum einen ermöglicht DGS (fast) spielerisch leicht Zeichnungen stetig zu variieren
. Zum anderen ist DGS ein interaktives Medium: Schüler werden im Unterschied zu Trickfilmen und Videos geradezu herausfordert, eigentätig zu werden; sie werden zu Vermutungen angeregt und können diese selbstgesteuert überprüfen
. Jeder Schüler kann gemäß den eigenen Lernfortschritten auch Veränderungen rückgängig machen und neu ansetzen oder auch Prozesse wiederholen.

Durch diese völlig neuen Möglichkeiten Geometrie selbstständig zu entdecken, entsteht - so hoffen wir - auch eine neue Dynamik im Geometrieunterricht. Unser Titel "Dynamisch Geometrie entdecken" soll auch dies widerspiegeln.

Wir wünschen Ihnen und Ihren Schülern viel Freude bei der Arbeit mit den elektronischen Arbeitsblättern.

Elschenbroich/ Seebach Korschenbroich/ Siegburg Januar 2002

Hinweise zur Benutzung der Arbeitsblätter

Ihr werdet nun sogenannte elektronische Arbeitsblätter kennen lernen, mit deren Hilfe es euch hoffentlich leicht fallen wird, Geometrie zu verstehen. Es gibt eine vorbereitete Figur zusammen mit einem Text, der euch sagt, was ihr tun sollt. Meist sollt ihr an einem Punkt die Figur im sogenannten Zugmodus des Programms Euklid DynaGeo verändern und dabei das Verhalten der Figur genau beobachten. Dabei wird ein freier Punkt mit der Maus angesteuert. Ändert sich die Gestalt des Mauszeigers zu einer Zange, so kann man mit gedrückter linker Maustaste den Punkt an eine andere Stelle ziehen.
Achtung: Nicht die rechte Maustaste bedienen, dadurch wird der Punkt versteckt!

Folgendes soll euch die Orientierung erleichtern:

· Damit ihr die Punkte, an denen ihr ziehen sollt, leichter findet, haben wir diese immer grün gezeichnet.

· Die geometrischen Objekte, die eure besondere Aufmerksamkeit verdienen, sind rot oder magenta.

· Wichtige Linien sind schwarz, weniger wichtige blau, solche, die störend wirken könnten, sind grau, manchmal auch gestrichelt.

Es gibt immer auch Punkte, an denen ihr nicht ziehen könnt. Diese Punkte sind nicht frei beweglich, weil sie sich beispielsweise als Schnittpunkte ergeben haben.
Manchmal soll sich ein Punkt nur auf einer Strecke, einer Geraden oder einem Kreis 'wie auf Schienen' bewegen. Möglich wird das im Hauptmenü mit dem entsprechenden Knopf, mit dem man einen freien Punkt an eine Linie binden kann. Hier gibt es auch einen Knopf, um den gebundenen Punkt wieder zu lösen.

In einigen Aufgaben müsst ihr die gegebene Konstruktion noch ergänzen. Die Werkzeuge dazu findet ihr im Menü Konstruieren (z.B. Punkt, Strecke, Gerade, Kreis, Senkrechte/Lotgerade, Parallele, Mittelsenkrechte, Winkelhalbierende ...). Details erfahrt ihr notfalls vom Lehrer.

Mit Hilfe des Programms Euklid DynaGeo könnt ihr bei Bedarf auch Größen messen. Dazu wählt ihr den Programmteil ‚Messen und Rechnen‘. Dort gibt es die Möglichkeit, Winkel zu messen oder Abstände von Punkten zu anderen Punkten oder zu Geraden zu ermitteln.

Manchmal wünscht man sich auch, dass ein Punkt eine Spur hinterlässt (eine sogenannte Ortslinie), wenn er direkt oder indirekt bewegt wird. Das erreicht ihr ganz leicht, indem ihr im Hauptmenü den entsprechenden Knopf drückt. Sollen mehrere Punkte eine Spur zeichnen, muss man diesen Knopf bei gedrückter Umschalt-Taste anklicken und danach in der Figur alle die Punkte auswählen, die eine Spur hinterlassen sollen. Diese Linien könnt ihr durch Anklicken des Radiergummis auch wieder löschen.

Noch ein Tipp: Zur Ergebnissicherung solltet ihr von Anfang an eure Beobachtungen notieren. Nach der Arbeit am Computer kommt nämlich eine Auswertung und Besprechung.

Und noch ein Hinweis: Euklid DynaGeo ist ein mächtiges Geometrieprogramm, dessen Möglichkeiten ihr im Rahmen dieser elektronischen Arbeitsblätter nur teilweise kennen lernen könnt. Wer Spaß daran findet, kann auch selber Figuren konstruieren und weitere Befehle von Euklid DynaGeo ausprobieren.

Abschließend wünschen euch viel Freude bei der Arbeit mit den elektronischen Arbeitsblättern und – ganz im Sinne des Titels - auch eine neue Dynamik in eurem Geometrieunterricht!

Hans-Jürgen Elschenbroich Günter Seebach
2.7
Außenwinkelsumme im Dreieck

	Lernziel:
	Die Schüler sollen die Außenwinkelsumme eines Dreiecks entdecken.

	
	

	Voraussetzungen:
	Nebenwinkel

	
	

	Name der Euklid-Datei:
	A2-07.geo

	
	

	[image: image2.wmf]Zug

A

B

C

P

Start

	
	

	Arbeitsauftrag:
	Stelle dir vor du wanderst von Start nach A,

drehst dich in Richtung B und gehst nach B,

drehst dich in Richtung C und gehst nach C,

drehst dich in Richtung A und gehst bis Start.

Ziehe nun an Zug. Wieso kannst du deine Vermutung damit begründen ?

	
	

	Was dabei beobachtet werden kann:
	Wenn man zu jedem Innenwinkel einen anliegenden Außenwinkel auswählt und die drei (im Termfenster) addiert, so erhält man 360°. Durch Ziehen an Zug kann man das Dreieck auf einen Punkt “schrumpfen” und so die drei Außenwinkel zu einem Vollwinkel zusammengefügt sehen (Prinzip der Volldrehung).

	
	

	Weitere Hinweise:
	Anhand dieser Idee kann man auch Außen- und Innenwinkelsummen in beliebigen n-Ecken untersuchen.

	
	
Beim Ziehen sollte der Streckfaktor nur fast Null werden. Bei genau Null sind die Halbgeraden nicht mehr definiert.

5.7
Schwerpunkt 1: Physikalische Herleitung, Schwerlinien

	Lernziel:
	Die Schüler sollen die physikalische Bedeutung der Seitenhalbierenden als Schwerlinien entdecken.

	
	

	Voraussetzungen:
	Mittelpunkt einer Strecke als deren Schwerpunkt

	
	

	Euklid-Datei:
	A5-07.geo

	
	

	[image: image3.wmf]A

B

C

Q

R

M

	
	

	Arbeitsauftrag:
	Das Dreieck ABC soll im Gleichgewicht gehalten werden, indem es entlang einer geraden Linie durch C unterstützt wird. Um diese Linie zu entdecken, stellen wir uns das Dreieck aus vielen dünnen Stäbchen bestehend vor. Die Strecke
[image: image4.wmf]QR

 stellt ein solches Stäbchen dar. Sie verläuft parallel zu
[image: image5.wmf]AB

 und hat den Mittelpunkt M.

a) Ziehe an Q. Welche physikalische Bedeutung hat jeweils M?

b) Schalte für M den Ortslinienmodus ein und ziehe wieder an Q. Auf welcher Strecke liegen alle Punkte M? Konstruiere diese Strecke und überprüfe.

c) Die Stäbchen könnten auch parallel zu
[image: image6.wmf]AC

 oder
[image: image7.wmf]BC

 verlaufen. Konstruiere!

d) Welche Eigenschaft scheinen die drei Ortslinien (= Unterstützungslinien) zu haben?

	
	

	Was dabei beobachtet werden kann:
	a) M ist der Schwerpunkt von
[image: image8.wmf]QR

.

b) M liegt auf der Seitenhalbierenden sc.

c) Analog.

d) Die drei Seitenhalbierenden schneiden sich in einem Punkt, dem Schwerpunkt des Dreiecks.

	
	

	Weitere Hinweise:
	Keine

	
	

5.9
Schwerpunkt 3: Beweis

	Lernziel:
	Die Schüler sollen einen Beweis der Schwerpunkteigenschaft finden

	
	

	Voraussetzungen:
	Seitenhalbierende, Mittellinie

	
	

	Euklid-Datei:
	A5-09.geo

	
	

	[image: image9.wmf]A

B

C

S

M

b

M

a

M

1

M

2

	
	

	Arbeitsauftrag:
	MaMb ist eine Mittellinie im Dreieck ABC, M1M2 ist eine Mittellinie im Dreieck ABS.

a) Was kannst du über die beiden Mittellinien aussagen?

b) Zeige, dass die Dreiecke M1M2S und SMaMb kongruent sind.

c) Was ergibt sich daraus für die Teilstrecken der Seitenhalbierenden?

d) Auch die Seitenhalbierende sc wird die beiden Seitenhalbierenden sa und sb im oben gefundenen Verhältnis teilen. Wo schneidet sie also sa und wo sb? Formuliere einen Satz!

	
	

	Was dabei beobachtet werden kann:
	a) Beide Mittellinien sind gleichlang und parallel.

b) Kongruenzssatz wsw.

c)
[image: image10.wmf]b

SM

 =
[image: image11.wmf]2

SM

. Da M2 die Strecke [image: image12.wmf]SB

 halbiert, ist
[image: image13.wmf]SB

 doppelt so lang wie
[image: image14.wmf]b

SM

.
Für die andere Seitenhalbierende analog.

d) Die Argumentation lässt sich auf sa und sc bzw. sb und sc übertragen.
Die drei Seitenhalbierenden schneiden sich in einem Punkt S, der jede Seitenhalbierende im Verhältnis 2:1 teilt.

	
	

	Weitere Hinweise:
	Keine

5.19
Euler-Gerade

	Lernziel:
	Die Schüler sollen experimentell Eigenschaften der Euler-Geraden entdecken.

	
	

	Voraussetzungen:
	Inkreis, Umkreis, Höhenschnittpunkt, Schwerpunkt

	
	

	Euklid-Datei:
	A5-19.geo

	
	

	[image: image15.wmf]I

U

H

S

A

B

C

	
	

	Arbeitsauftrag:
	Zu einem Dreieck ABC sind der Inkreismittelpunkt I, der Umkreismittelpunkt U, der Höhenschnittpunkt H und der Schwerpunkt S konstruiert.

a) Verändere das Dreieck durch Ziehen an einem der Eckpunkte. Was stellst du für die Lage von I, U, H, S fest?

b) Welche Sonderfälle treten auf?

c) Was kannst du speziell für die Lage von S feststellen? In welchem Sonderfall hast du dies schon früher bewiesen?

	
	

	Was dabei beobachtet werden kann:
	a) U, S, H liegen wohl immer auf einer Geraden bzw. Strecke.

b) Ist das Dreieck gleichschenklig, so liegt auch I auf dieser Geraden. Ist das Dreieck gleichseitig, so fallen alle Punkte zusammen.

c) S teilt die Strecke
[image: image16.wmf]UH

 im Verhältnis 2:1.
Ist das Dreieck rechtwinklig, so wird
[image: image17.wmf]UH

 zur Seitenhalbierenden.

	
	

	Weitere Hinweise:
	Eine vertiefte Behandlung ist erst mit zentrischer Streckung möglich. Hier liegt der Schwerpunkt auf experimentellem Entdecken und Vernetzen/ Finden von Spezialfällen.

	
	

� z.B. die Bücher "Geometrie beweglich" von Elschenbroich für verschiedene DGS.

� Neue Rolle in Bezug auf das selbstständige Lernen mit elektronischen Arbeitsblättern. Klassisches Unterrichtsgespräch, Lehrervortrag und Übungsphasen wird es sicherlich weiter geben.

� Elschenbroich: Anschaulich(er) Beweisen mit dem Computer? Neue Möglichkeiten für visuelle Beweise.

� was ja nicht notwendig an DGS gebunden ist und sich beim Einsatz von DGS auch nicht automatisch ergibt.

� zumindest für den Schüler. Stetigkeit und demgegenüber die Diskretheit des Computerbildschirms zu thema�tisieren, erscheint uns hier nicht angebracht. Das Problem liegt sogar noch tiefer, da auf Programmebene die euklidische Zeichenebene mit analytischen Methoden modelliert wird und dabei numerisch gerechnet wird.

� Im positiven Fall ist das natürlich noch kein Beweis, aber eine wichtige "vertrauensbildende Maßnahme". Und im negativen Fall hat der Schüler selbst das Gegenbeispiel produziert und kann es beliebig wiederholen oder vari�ieren.

_996423392.unknown

_996423394.unknown

_996423396.unknown

_996423424.unknown

_996423425.unknown

_996423397.unknown

_996423395.unknown

_996423393.unknown

_996423390.unknown

_996423391.unknown

_996423389.unknown

