[image: image6.jpg]

 Landesinstitut für Schule und Weiterbildung AG Neue Medien im Mathematikunterricht

Thema des Unterrichtsbeispiels: Satz des Thales

Bearbeiter: Wilfried Dutkowski

Didaktisch-methodische Aspekte

Lernfeld
Werkzeug
Unterrichtsform
Darstellung
Dokumentation

rechtwinkliges Dreieck

EUKLID
forschend

entdeckend

untersuchen
graphisch

interaktiv
Worddokument

PnP

1. Arbeitsauftrag bzw. -blatt

 [image: image6.jpg]Im linken Bild siehst du einen berühmten Mathematiker, der im antiken Griechenland lebte.

Sein Name: Thales von Milet

Im folgenden Aufgabenblatt sollst du nun eine grundlegende Entdeckung dieses Mathematikers nachempfinden und verstehen.

Öffne dazu zunächst die Datei Thales.geo
a) Fasse den Punkt C des Dreiecks an, und

 bewege diesen Punkt.

 Auf was für einer Linie bewegt sich der Punkt C?

b) Untersuche diese Figur durch Winkelmessung und Streckenmessung. Beobachte deine Messergebnisse bei der Bewegung des Punktes C.

Schreibe alle deine Beobachtungen im Worddokument Thales auf.

c) Warum ist der Winkel am Punkt C immer ein rechter?

d) Konstruiere auf einem unlinierten Blatt ein rechtwinkliges Dreieck nur mit Hilfe eines Lineals (gerade Schiene) und eines Zirkels. Wiederhole eine solche Konstruktion mit Euklid. Speicher diese Datei unter dem Namen: dein Name.geo
e) Beschreibe beide Konstruktionen in Stichpunkten in deinem Wordokument.

f) Informiere dich über eine Suchmaschine z.B. www.lycos.de mit dem Stichwort Thales über diesen Mathematiker und vervollständige dein Worddokument mit Informationen, die du für wichtig hälst.

2. Beschreibung der Einheit

Notwendige Vorkenntnisse

Umgang mit dem Programm Euklid

Winkelsumme im Dreieck

Kenntnisse über gleichschenkelige Dreiecke (Basiswinkelsatz)

Umgang mit einer Textverarbeitung

Gruppenarbeit

Ziel der Einheit

Die SchülerInnen sollen selbständig die Richtigkeit des Satzes von Thales „beweisen“.

Die SchülerInnen vertiefen ihre Kenntnisse im Umgang mit „neuen Medien“ vertiefen und dokumentieren mit diesem Werkzeug ihren Weg zur Problemlösung.

Dabei werden die Grenzen des Klassenzimmers durch Verwendung des Internets aufgebrochen.

Funktion des Werkzeugs

Während Euklid als Ideenlieferer und Untersuchungswerkzeug eingesetzt wird, fungiert die Textverarbeitung als Dokumentationswerkzeug. Das Internet eröffnet die Möglichkeit, weitergehende Fragen zu finden oder zu beantworten.

Arbeitsdauer

Ausprobieren und Ideen suchen ist immer ein langwieriger Prozess. Wenn die Aufgabe vollkommen selbständig gelöst werden soll, dann benötigen die SchülerInnen etwa 3-4 Unterrichtsstunden. Durch die Anbindung an das Internet kann gut binnendifferenziert gearbeitet werden.

Unterrichtsorganisation

Einzelarbeit oder Gruppenarbeit, je nach Anzahl der Computer.

[image: image7.png]EUKLID DynaGeo - [E:ALSW\Unterrichtsbeispiele\DGS\Thales\Thales.geo | B
Datsi Beabeiten Zeichnen Konstuieren Messen Makio Verschiedenes —Hife

DBBA e Z&e v X9

Hatiptleiste

2.46:1.34 |Zugmodus

Ahstar||)) @ K 53 BR || @-winopup | B Evplorer- .| W Mictosot... |[dDynaGe

Lösungsskizze:

[image: image1.wmf]CAB

ABC

BCA

a

b

g

Ð=Ð

Ð=Ð

Ð=Ð

1.
[image: image2.wmf] = =

AMMBMC

 also sind die Dreiecke AMC und BMC

gleichschenklig. (Radien des Kreises)

Also sind die Winkel (und (in seinem Dreieck Basiswinkel.

Der Winkel (teilt sich auf in (und (‘.

Sei nun
[image: image3.wmf]'

MCA

BCM

d

d

Ð=Ð

Ð=Ð

, dann gilt:
[image: image4.wmf](= (und (= (‘ Basiswinkelsatz
Da (+(+(= 180° ist (Winkelsumme im Dreieck) muss (+(‘ = (=
[image: image5.wmf]1

18090

2

°=°

g

 sein.

(
3. Weitere Anregungen und Ausblick

Die Leistungsbewertung kann rein innermathematischen Inhalts sein, aber auch durch Ausweitung auf eine „Facharbeit“ andere Kompetenzen betonen. Die Dokumentation mit Hilfe des Worddokuments und PnP (Paper and Pencil) kann als Vorbereitung dienen, eine solche Aufgabe auch multmedial im Internet zu veröffentlichen. Zwar bietet auch Euklid die Möglichkeit, eine bewegte Animation für das WEB zu erzeugen, doch gibt es hierfür leichtere Methoden, wie z.B. CINDERELLA, das als Schulversion (Klett) oder Profiversion (Springer) erhältlich ist.

4. Literaturhinweise

http://home.a-city.de/walter.fendt/math/thales.htm
Elschenbroich, Hans-Jürgen; Seebach,Günter: „Dynamisch Geometrie entdecken“. Elektronische Arbeitsblätter mit Euklid, Klasse 7/8. Bonn: Ferdinand Dümmler Verlag, 2000.

5. Hulp-kaart

Messen einer Strecke mit Euklid:

Menüpunkt Messen ((Abstände messen
[image: image8.png]

Winkelmessen mit Euklid: Menüpunkt Messen ((Winkelweite messen
Achtung:

Die Messvorschrift lautet: Schenkelpnkt – Scheitelpunkt –Schenkelpunkt

Aus Symmetriegründen kann einmal rechts herum (mathematisch negativer Drehsinn) und einmal linksrum (mathematisch positiver Drehsinn) markiert werden.

Dies führt einmal zu Innenwinkeln und einmal zu Aussenwinkeln:

[image: image9.png]EUKLID DynaGeo - [E:ALSW\Unterrichtsbeispiele\DGS\Thales\Thales.geo | B
Datsi Beabeiten Zeichnen Konstuieren Messen Makio Verschiedenes —Hife

DBBA e Z&e v X9

Hatiptleiste

2.46:1.34 |Zugmodus

Ahstar||)) @ K 53 BR || @-winopup | B Evplorer- .| W Mictosot... |[dDynaGe

� EINBETTEN Word.Picture.8 ���

Seite 4 von 1

[image: image10.png]EUKLID DynaGeo - [E:ALSW\Unterrichtsbeispiele\DGS\Thales\Thales.geo |

Daei Beatbeiten Zeichnen Konstuieren | Messen Mokio Verschiedenes _Hie

-
DB A e o 8 A P

Winkel markieren
Purki firen
Purkt auf Giterpurit schieben
Furkiverung uheben

Koordnatensystem.

479:239 [Zugmodus

Astart|| B A @ K FS BE || S-wineopup | B Enplrer - Thales | 37 Microsoft Word. | [DynaGieo 22 || <6 BMISED 2115

[image: image11.png]EUKLID DynaGeo - [E:\LSW\Unterrichts! inkelmessen.geo] MEIE
Datei Beabeiten Zeichnen Konsiuieren Messen Makio Verschiedenes Hife

DB»-EI--ON/CZWO b A7

Hatiptleiste

976537 [Zugmodus

Astart|| B 1A @ K FS BE || S-wineopup | 3 Evplrer - Thles | 7 Microsoft word. | [l DynaGieo 22 |G- BMISED 2132

_1034612875.unknown

_1034613582.unknown

_1034617095.unknown

_1034613488.unknown

_1034612674.unknown

_1034612598.doc
[image: image1.png]EUKLID DynaGeo - [E:ALSW\Unterrichtsbeispiele\DGS\Thales\Thales.geo | B
Datsi Beabeiten Zeichnen Konstuieren Messen Makio Verschiedenes —Hife

DBBA e Z&e v X9

Hatiptleiste

2.46:1.34 |Zugmodus

Ahstar||)) @ K 53 BR || @-winopup | B Evplorer- .| W Mictosot... |[dDynaGe

