SN 8.15 Mittelsenkrechte punktweise

Aufgabe:

Zeichne mit Hilfe eines Dynamischen Geometrieprogramms eine Strecke AB und einen weiteren Punkt C außerhalb dieser Strecke. Fixiere die Punkte A und B. Miss den Abstand von A zu C und den Abstand von B zu C. Das von dir erzeugte Bild sollte so ähnlich aussehen:

[image: image1.wmf]4 cm

3,3 cm

A

B

C

Verschiebe nun den Punkt C so, dass die beiden gemessenen Abstände gleich groß sind. Setze genau an die Position, die der Punkt C jetzt hat, einen weiteren Punkt.

Verschiebe den Punkt C an eine andere Position, so dass immer noch die beiden Abstände gleich groß sind. Markiere auch diese Position durch einen weiteren Punkt.

Führe den letzten Auftrag noch einige Male durch.

Was fällt dir auf, wenn du nun alle Markierungen betrachtest? Notiere deine Beobachtungen.

Steckbrief der Aufgabe

Inhaltliche Kurzbeschreibung:

Die Schülerinnen und Schüler lernen einige Grundelemente eines dynamischen Geometrieprogramms kennen (Kompetenz Werkzeuggebrauch). Dabei erfahren Sie eine wichtige Eigenschaft der Mittelsenkrechten.

Funktion der Aufgabe:

Die Aufgabe dient zur Einführung in die Bedienung eines DGS

Diese Aufgabe gehört zu einer Serien von DGS-Aufgaben. Die Serie enthält zunächst Aufgaben, in denen die Schülerinnen und Schüler Elemente des DGS kennen lernen. Es wurde darauf geachtet, dass die Benutzung des DGS nicht als Selbstzweck erscheint. Daher wird in jeder der einführenden Aufgaben eine weitere inhaltliche Erkenntnis aus dem Bereich der Geometrie oder der Funktionen vermittelt.

	Aufgabe
	Prozessbezogene Kompetenzen:

Elemente des DGS
	Inhaltsbezogene Kompetenzen:

	SN 8.15 Mittelsenkrechte
	· Setzen eines Basispunktes

· Fixieren von Punkten

· Zeichnen einer Strecke

· Zeichnen einer Geraden

· Messen des Abstandes zweier Punkte

· Verschieben eines Punktes im Zugmodus
	Geometrie Abstandseigenschaft der Mittelsenkrechten

	SN 8.16 Umfangswinkel
	· Zeichnen eines Dreiecks

· Messen eines Winkels
	Geometrie
Umfangswinkelsatz und Thalessatz als Spezialfall

	SN 8.18 Umfangswinkel und Sehnenlänge
	· Zeichnen eines Kreises mit festem Radius

· Fixieren eines Punktes auf einer Linie

· Zeichnen eines Strahls

· Erstellen von Schnittpunkten

· Verschieben von Objekten durch Ziehpunkte
	Geometrie / Funktionen

funktionaler Zusammenhang zwischen Umfangswinkel und Sehnenlänge als Beispiel für eine nicht-lineare Funktion

	SN 8.19 Umfangswinkel und Radius
	· Zeichnen einer Strecke mit fester Länge

· Zeichnen der Mittelsenkrechten

· Zeichnen eines Kreises mit Mittelpunkt und Punkt auf dem Rand
	Geometrie / Funktionen
funktionaler Zusammenhang zwischen Umfangswinkel und Radius als Beispiel für eine nicht-lineare Funktion

Zur Serien gehören weitere Aufgaben, in denen die Beherrschung des DGS vorausgesetzt wird. Diese Aufgaben legen den Fokus auf die Gewinnung geometrischer Erkenntnisse, die ohne DGS nur schwer zu finden sind. Zusätzlich dient das DGS in diesen Aufgaben als Hilfe bei der Beweisführung.

	Aufgabe
	Inhaltsbezogene Kompetenzen:

	SN 8.13 Mittelsenkrechte und Winkelhalbierende
	geometrische Erkenntnis:
Es geht um eine interessante, aber weitgehend unbekannte Eigenschaft des Schnittpunktes der Mittelsenkrechten und der Winkelhalbierenden des gegenüberliegenden Winkels

	SN 8.14 Viereck im Parallelogramm
	geometrische Erkenntnis:
Es geht um die spezielle Gestalt des Vierecks, dass von den Winkelhalbierenden der Diagonalen in einem Parallelogramm gebildet wird.

Die Serie soll in der nächsten Zeit durch weitere Aufgaben ergänzt werden.

Doppeljahrgangsstufe: 7/8
Schulformen, in denen entwickelt/ erprobt wurde: Gymnasium
Erforderliche Vorkenntnisse:

Der Lehrer / die Lehrerin muss zunächst die erforderlichen Elemente des im Unterricht genutzten Systems den Schülerinnen und Schülern vermitteln. In diesem Fall sind das:

· Setzen eines Basispunktes und Fixieren von Punkten

· Zeichnen einer Strecke und einer Geraden

· Messen des Abstandes zweier Punkte

· Anwenden des Zugmodus: Verschieben eines Punktes

Der Begriff der Mittelsenkrechten sollte beim Einsatz dieser Aufgabe noch unbekannt sein.

Bezug zu den Kompetenzen des Kernlehrplans:

	[image: image2.png]

	
Werkzeuge

	
	Kernlehrplan
	Hier speziell:

	Erkunden
	nutzen Tabellenkalkulation und Geometriesoftware zum Erkunden inner- und außermathematischer Zusammenhänge
	die Mittelsenkrechte wird als Ortslinie entdeckt

	[image: image3.png]

	
Problemlösen

	
	Kernlehrplan
	Hier speziell:

	Erkunden
	untersuchen Muster und Beziehungen bei Zahlen und Figuren und stellen Vermutungen auf
	erkennen, dass die konstruierten Punkte auf einer Geraden liegen, die senkrecht zur Ausgangsgeraden durch deren Mittelpunkt verläuft

[image: image4.png]

	
	
Geometrie

	
	Kernlehrplan
	Hier speziell:

	Messen
	schätzen und bestimmen Längen, ...
	positionieren Punkte, so dass zwei Abstände gleich sind

Mögliche Schülerlösungen:

Die Schülerinnen und Schüler erstellen ein Bild von dieser Art:

[image: image5.wmf]2,6 cm

2,8 cm

A

B

C

Sie erkennen, dass die gesetzten Markierungen auf einer Geraden liegen. Eventuell zeichnen Sie mit Hilfe des DGS auch eine Gerade oder eine Strecke ein.

Als Eigenschaften dieser Geraden wird erkannt, dass sie senkrecht auf AB steht und diese Strecke halbiert.

Mögliche, ggf. erprobte Unterrichtsorganisation:

Bei der Bearbeitung dieser Aufgabe wenden die Schülerinnen und Schüler erstmalig ein DGS an. Sie lernen einerseits einige Werkzeuge des Systems kennen (Punkte setzen, Strecken darstellen, Abstandsmessung, Verschiebungen), andererseits werden diese neuen Kenntnisse eingesetzt, um eine geometrische Eigenschaft der Mittelsenkrechten einer Strecke zu erfahren.

Die punktweise Konstruktion wird von den Schülerinnen und Schülern als sehr aufwendig empfunden. Es bietet sich nun an, nach einfacheren Konstruktionsmöglichkeiten zu suchen. Bei der üblichen Konstruktion mit Hilfe des Schnittes zweier Kreise ergibt der Einsatz des DGS gegenüber den Hilfsmitteln Zirkel und Lineal keinen Gewinn.

Zur Einübung der Umgangs mit dem Werkzeug DGS ist es trotzdem sinnvoll, die Konstruktion damit durchführen zu lassen.

Ein neuer Erkenntnisgewinn für die Schülerinnen und Schüler besteht in der Beschreibung der Mittelsenkrechten als Ortsline die Punkte, die von zwei gegebenen Punkten gleichen Abstand haben.

Mögliche Variationen der Aufgabe und des Aufgabenniveaus:

Anmerkungen zum Einsatz von Neuen Medien:

Vor dem Einsatz dieser Aufgabe muss geprüft werden, ob das an der Schule verwendetet DGS es zulässt, einen Punkt über einen anderen zu setzen. Bei Euklid DynaGeo und bei Cabri für den voyage 200 ist das möglich. Geogebra und Cinderella erkennen bereits vorhandene Punkte, deshalb ist ein Setzen über einen bereits vorhandenen Punkt nicht möglich.

Erstellt von: Sinus-Transfer Set 1-w, Untergruppe Südlicher Niederrhein

