1. Τίτλος Περιπολύγωνα .

2. Ταυτότητα του σεναρίου.
· Συγγραφέας Βλάστος Αιμίλιος
· Γνωστική περιοχή των μαθηματικών: Γεωμετρία
Θέματα:

1. Κανονικά πολύγωνα (γωνία ω, φ και σχέση τους)
2. Άθροισμα εξωτερικών γωνιών

3. Κύκλος (Μήκος, ακτίνα)

4. Σχέσεις μεταξύ πλευράς , ακτίνας κ_πολυγώνου και περιγεγραμμένου κύκλου
3. Σκεπτικό της δραστηριότητας.
· Καινοτομίες Δουλεύοντας με το περιβάλλον του χελωνόκοσμου, οι μαθητές προσπαθούν άλλοτε να «διορθώσουν» με δυναμικό τρόπο, πολύγωνα που δεν κλείνουν που άλλοτε μεταμορφώνονται ή μεταλλάσσονται σε επίσημα ή όχι σχήματα Με αυτόν τον τρόπο οι μαθητές διαμορφώνουν μόνοι τους άποψη για την έννοια και το σχήμα του κανονικού πολυγώνου, και αποσαφηνίζουν τα στοιχεία που τα καθορίζουν (π.χ. η εσωτερική , η εξωτερική γωνία και η σχέση τους με τον αριθμό των πλευρών).
Ένα άλλο δυνατό σημείο, είναι ότι οι μαθητές διερευνούν δυναμικά το σχεδιασμό του κύκλου, εικάζοντας με ποια εντολή κάνουμε κύκλο με δεδομένη ακτίνα. Μετά η γνώση αυτή θα φέρει άλλες εικασίες , πώς μπορούμε να κατασκευάσουμε κύκλο που να είναι περιγεγραμμένος σε κανονικό πολύγωνο. Έτσι θα αναδυθεί η προσπάθεια σύνδεσης της ακτίνας με την πλευρά του κανονικού πολυγώνου
Επίσης οι μαθητές αφού κατακτήσουν γνώσεις και κατασκευές, θα δουν οπτικά ότι αν μεγαλώσουν τις πλευρές του κανονικού πολυγώνου, αυτό τείνει να γίνει κύκλος. Αποκτούν σιγά -σιγά την αίσθηση του ορίου.

· Προστιθέμενη αξία.
Το περιβάλλον του χελωνόκοσμου, επειδή διαθέτει εργαλεία πειραματισμού, προσφέρει τη δυνατότητα στους μαθητές να κατασκευάσουν αρχικά τους «σωστούς» κανόνες δόμησης κανονικού πολυγώνου και κύκλου, στη συνέχεια να τους αμφισβητήσουν – κάτι που γίνεται μέσα από το διάλογο στις ομάδες και τελικά να διακρίνουν τα απαραίτητα και διορθωτικά στοιχεία στην κατασκευή. Μέσα από αυτή τη διαδικασία αναστοχασμού και διαλόγου δημιουργούνται βαθιές πεποιθήσεις για το κανονικό πολυγώνου, τον κύκλο και την άρρηκτη σχέση τους όταν ο κύκλος περιγράφεται σε αυτό.
Το περιβάλλον του χελωνόκοσμου επίσης δίνει μια αφορμή για την γνώση που έρχεται αναπόφευκτα (όριο)

Η καλή κατάκτηση κατασκευών και έννοιών τέλος, αποτυπώνεται στις εικαστικές δημιουργίες των μαθητών.

Γνωστικά – διδακτικά προβλήματα
 Όπως αναφέρθηκε και προηγουμένως, η συσχέτιση κύκλου και κανονικού πολυγώνου είναι έννοιες μάλλον δύσκολες στους μαθητές αφού εκτός των άλλων είναι και πολύ δύσκολο να κατασκευαστούν με παραδοσιακούς τρόπους (διαβήτης) που μάλλον αποτρέπουν τους μαθητές. Εδώ εκτός της χαράς της κατασκευής, οι μαθητές ανακαλύπτουν την σύνδεση της δομικής κατασκευής με μαθηματικούς κανόνες οι οποίοι κυριαρχούν και είναι τα βασικά δομικά εργαλεία που κινούν την χελώνα.
Είναι σημαντικό επομένως οι μαθητές να εμπλακούν ενεργά στη διαμόρφωση της έννοιας, να έρθουν σε επαφή με όλα αυτά τα αδιόρατα και λεπτά ζητήματα που την περιβάλλουν, να διατυπώσουν ερωτήματα και να αναζητήσουν τις απαντήσεις, με ερευνητικό και βιωματικό τρόπο που προσφέρει το κατασκευαστικό περιβάλλον του χελωνόκοσμου.

4. Πλαίσιο εφαρμογής.
· Σε ποιους απευθύνεται.
Μαθητές Β΄ Λυκείου
· Χρόνος υλοποίησης.
3-4 διδακτικές ώρες

· Χώρος υλοποίησης.
Η δραστηριότητα πρέπει να διεξαχθεί στο εργαστήριο των Η/Υ, ώστε οι μαθητές να μοιράζονται τους υπολογιστές και να μπορούν να πειραματίζονται οι ίδιοι, χωρισμένοι σε ομάδες των 2 – 3 ατόμων.

 Προαπαιτούμενες γνώσεις των μαθητών.
 Οι μαθητές θα πρέπει να γνωρίζουν βασικές λειτουργικότητες του χελωνόκοσμου, απλές εντολές Logo, την έννοια του μήκους του κύκλου, βασικές δεξιότητες στο πυθαγόρειο θεώρημα ,και στις τριγωνομετρικές σχέσεις.
· Απαιτούμενα βοηθητικά υλικά και εργαλεία.
 Φύλλο εργασίας, , πρόχειρο σημειωματάριο.
· Κοινωνική ενορχήστρωση της τάξης.
Οι μαθητές χωρίζονται σε ομάδες των 2 – 3 ατόμων που μοιράζονται κάθε μηχάνημα και εναλλάσσουν περιοδικά τους εξής τρεις ρόλους:
1. Μαθητής που χειρίζεται το πληκτρολόγιο και το ποντίκι.

2. Μαθητής που παρακολουθεί την πορεία του φύλλου εργασίας και το έργο του 1ου μαθητή.

3. Μαθητής που κρατά σημειώσεις με τους προβληματισμούς της ομάδας και την πορεία της, με στόχο τη δημιουργία έκθεσης πεπραγμένων.

Ο καθηγητής ενημερώνει για τις σχετικές δραστηριότητες της κάθε φάσης, συντονίζει το έργο των ομάδων και την ανακεφαλαιωτική συζήτηση στο τέλος, φροντίζει για την απόκτηση κοινής ορολογίας.
· Παιδαγωγικοί – μαθησιακοί στόχοι της δραστηριότητας.

Οι μαθητές θα πρέπει μέσα από τη συνεργασία τους να μάθουν:

· Να παρακολουθούν τα βήματα στη διαδικασία διερεύνησης.

· Να διατυπώνουν ισχυρισμούς και να ελέγχουν την ορθότητά τους μέσα από κριτική – πειραματική διαδικασία.

· Να παρατηρούν και να σημειώνουν τα σημεία που συνθέτουν τη νέα γνώση.

· Να εντοπίζουν διαφορετικές προσεγγίσεις στο θέμα που ερευνούν.

· Να επεκτείνουν έννοιες και να γενικεύουν συμπεράσματα.

· Διδακτικοί στόχοι της δραστηριότητας
· Ως προς τις νέες τεχνολογίες οι μαθητές θα πρέπει

· Να δημιουργούν διαδικασίες, να τις ενσωματώνουν σε άλλες διαδικασίες με ή χωρίς επαναλήψεις.

· Να χειρίζονται τον απλό μεταβολέα και να ερμηνεύουν κριτικά τις διάφορες μεταβολές σε σχέση με το αντικείμενο μελέτης τους.

· Να νιώσουν τη χαρά της δημιουργίας.

· Ως προς τη νέα μαθηματική έννοια οι μαθητές θα πρέπει

· Να κατανοήσουν τα βασικά γωνιακά στοιχεία του κανονικού πολυγώνου (εξωτερική , εσωτερική, κεντρική γωνία) σε σχέση με την πλευρά τους
· Να κατανοήσουν τις βασικές σχέσεις της πλευράς , της ακτίνας του κύκλου , των γωνιών του πολυγώνου.

· Να κατανοήσουν τις βασικές σχέσεις της πλευράς , της ακτίνας του κύκλου , των γωνιών ιδιαίτερα στο κανονικό εξάγωνο.
· Να κατανοήσουν ότι κάποιες μαθηματικές έννοιες (όπως ο κύκλος και το περιπολύγωνο εδώ) γίνονται αφόρμιση για την αναγκαιότητα εισαγωγής άλλων εννοιών (όριο) πού είναι μάλιστα σε άλλο κλάδο των μαθηματικών(ανάλυση.)
5. Ανάλυση της δραστηριότητας.
Φάση 1η: (Εμπλοκή)
Αφόρμηση 1

Στους μαθητές αρέσει πολύ να μιλάνε για κατασκευές, για αυτό το λόγο τους ρωτάμε : τι θα λέγατε μέρες που έρχονται (Καθαρή Δευτέρα) να κατασκευάσουμε ένα χαρταετό; Το ξέρετε ότι μπορείτε κάνετε ένα καλό χαρταετό και εσείς τώρα που θα μάθουμε τα κανονικά_πολύγωνα και ειδικότερα τα κανονικά εξάγωνα;

Αύριο λοιπόν θα κατασκευάσουμε ένα χαρταετό, θα χρειαστούμε τρία ξύλα ή καλάμια ίσου μήκους σπάγκο , μεράκι λίγα μαθηματικά και την χελώνα μας!
Αφόρμηση 2
Πολλές φορές οι μαθητές αρέσκονται να μιλάνε για τα κινητά τηλέφωνα, για την χρήση τους και τις δυνατότητες. Έχουν ακούσει ότι κάθε κεραία κινητής τηλεφωνίας δημιουργεί κυψέλες και όταν οι κεραίες είναι πιο κοντά μεταξύ τους, το σήμα είναι πιο ισχυρό. Έτσι μια σύνδεση του τύπου: το ξέρετε ότι οι κυψέλες είναι κανονικά πολύγωνα ; είναι μια επίσης καλή εμπλοκή.
Φάση 2η (Διερεύνηση, ανακάλυψη κρυμμένων σχημάτων)
Στους μαθητές δίνεται η παρακάτω διαδικασία να την εκτελέσουν στο περιβάλλον του χελωνόκοσμου

για μυστήριο :ν :κ :φ
[image: image1.png]

δ 90

επαναλαβε :ν [μ :κ α :φ]

τελος
μυστήριο 5 44 55

Με τις πρώτες τους κινητικές δεξιότητες περιμένουμε οι μαθητές περιμένουμε να κατανοήσουν τον ρόλο των μεταβολέων.
Κατόπιν αναμένουμε από τους μαθητές να ανακαλύψουν και να καταγράψουν σχήματα , χωρίς περιορισμό αν αυτά είναι κλειστά ή ανοιχτά, αν είναι κυρτά ή μη κυρτά.
	
[image: image27.png]

κ εξάγωνο φ=60
	
[image: image2.png]

κ. πεντάγωνο φ =72
	
[image: image3.png]

τετράγωνο φ =90
	
[image: image4.png]

ισόπλευρο τρίγωνο φ =120

	
[image: image5.png]

αστέρι φ =145
	
[image: image6.png]

ευθ. τμήμα φ =180
	
[image: image7.png]

αστέρι φ =215
	
[image: image8.png]

ισόπλευρο τρίγωνο φ =240

κτλ.

Φάση 3η (Διατυπώσεις εικασιών- συμπερασμάτων)
Θα περιοριστούμε τώρα στα παραγόμενα κ_πολύγωνα

Αναμένουμε να εικάσουν οι μαθητές ότι οι τιμές του φ είναι το στρίψιμο της χελώνας άρα και η εξωτερική γωνία του κ_πολυγώνου, οπότε η γωνία του κ_πολυγώνου είναι η παραπληρωματική της.
Δίνουμε κατόπιν στους μαθητές την δυνατότητα να κάνουν μόνοι τους ένα από τα προηγούμενα κ_πολύγωνα (μπορεί και διαφορετικά) συσχετίζοντας την εντολή επαναλαβε :ν [μ :κ α :φ] με την κυκλική κίνηση της χελώνας
Αναμένουμε να καταλάβουν ότι 6 επί φ ή 4 επί φ ή ν επί φ δίνει 360ο
Γενικά λοιπόν ν επί βήμα= περίμετρος και ν επί στροφή =360ο

	οπότε να συμπεράνουν ότι αφού όλες μαζί οι στροφές της χελώνας ήταν 360ο τότε και το άθροισμα των εξωτερικών γωνιών ενός κ_πολυγώνου είναι 360ο και αυτό φυσικά ισχύει και για τυχαία πολύγωνα.

Οπότε για την κατασκευή ενός κ_πολυγώνου αναμενόμενες εντολές είναι
 επαναλαβε 4 [μ :κ α :90] , επαναλαβε 12 [μ :κ α :30] κτλ.
Για την κατασκευή τώρα ενός γενικευμένου κανονικού ν-γώνου που να μη χαλάει και να έχει δύο παραμέτρους αναμένεται μάλλον εύκολα οι μαθητές να καταλήξουν στην εντολή επαναλαβε ν [μ :κ α 360/ :ν]
Φάση 4η (μελέτη κύκλου)

Είναι σημαντικό οι μαθητές να διερευνήσουν την κατασκευή του κύκλου ώστε στη συνέχεια να τον εντάξουν σαν περιγεγραμμένο στο κανονικό πολύγωνο
Ζητείται να κατασκευάσουν τους δύο κύκλους και να παρατηρήσουν τις διαφορές τους

	για κυκλο1 :ρ

επαναλαβε 360[μ :ρ δ 1]
τέλος
	για κυκλο :ρ

επαναλαβε 360 [μ 2*πι* :ρ/360 δ 1]

τελος

Προτρέπουμε τους μαθητές να εκτελέσουν τις διαδικασίες και περιμένουμε να δώσουν την ίδια τιμή στο ρ
Στον κυκλο1 για ρ>2 ο κύκλος είναι τεράστιος οπότε η σύγκριση των δύο κύκλων θα γίνει για μικρές τιμές του ρ

	
[image: image9.png]

με εντολή κύκλο1 2
	
[image: image10.png]

με εντολή κύκλο 2 δύσκολα διακρίνεται ο κύκλος

Ρωτάμε τους μαθητές αν στον κύκλο1 το 2 είναι η ακτίνα του; Και πως μπορούν να το διαπιστώσουν;
[image: image11.wmf]Αναμενόμενο είναι να δώσουν εντολή δ 90 μ :ρ ώστε να οδηγήσουν τη χελώνα στο κέντρο , το αποτέλεσμα είναι όπως φαίνεται στο διπλανό σχήμα:
Έτσι βγαίνει το συμπέρασμα ότι στην κατασκευή αυτού του κύκλου το ρ δεν είναι ακτίνα

Με την συζήτηση οι μαθητές πρέπει να στραφούν τώρα να δοκιμάσουν στον άλλο κύκλο μεγαλύτερη τιμή για το ρ και να διερευνήσουν για το αν είναι η ακτίνα του.
Έτσι με μια εντολή κυκλο 50 δ 90 μ 50 θα πάρουμε το παρακάτω σχήμα:
[image: image12.png]

[image: image13.png]

 Αν τώρα αυτό αμφισβητηθεί καλούμε να το επιβεβαιώσουν
π.χ.1 δίνοντας κυκλο 25 ώστε να πάρουν τον εσωτερικό που εφάπτεται
π.χ. 2 δίνοντας κυκλο 50 ώστε να σχηματιστεί η διάμετρος
Τώρα οι μαθητές θέλουμε να ερμηνεύσουν ότι το πρώτο γινόμενο

 360 * βήμα χελώνας δίνει την περίμετρο του κύκλου που είναι 2πρ, άρα έχουμε την εξίσωση

 360 * βήμα χελώνας =2πρ

και λύνουμε ως προς βήμα χελώνας = 2πρ/360 = πρ/180
	το οποίο χρησιμοποιούμε όποτε θέλουμε να κατασκευάζουμε κύκλο, βάζοντας την ακτίνα του σαν όρισμα στην διαδικασία κυκλο

.
Φάση 5η (Κατασκευή περιγεγραμμένου κύκλου)

[image: image14.png]

Οι μαθητές θα κάνουν ένα κανονικό 12-γωνο δίνοντας την εντολή
κπολυγωνο 12 45

 και θα αναρωτηθούν ο κύκλος που θα δοκιμάζουν τι ακτίνα θα έχει.

Αν δώσουν ρ=45 θα έχουμε το διπλανό αποτέλεσμα.

Θα γίνουν και άλλες προσεγγίσεις οπότε θα υπάρξει η ανάγκη συσχέτισης της ακτίνας ρ σε σχέση με την πλευρά κ του πολυγώνου

[image: image15.png]

Ζητείται από τους μαθητές στο σημειωματάριό τους να
εργαστούν στο διπλανό σχήμα και να βρούν μια σχέση που να συνδέει το R και το λ
Αναμένεται να χρησιμοποιήσουν ημίτονο οξείας γωνίας και τον τύπο ω=360/ν

Ο αναμενόμενος τύπος είναι λ=2R.ημ ω/2

Οπότε R=λ/2.ημ(ω/2), άρα θα πρέπει οι μαθητές να δώσουν
 ρ= 45/2. ημ((360/12))/2
[image: image16.png]Metabohé

Jabicaci:

Βέβαια οι μαθητές θα κατασκευάσουν το διπλανό σχήμα , που ο κύκλος είναι με την σωστή ακτίνα , αλλά δεν είναι στη σωστή θέση
[image: image17.png]

Αναμένεται να πειραματιστούν με την στροφή της χελώνας με πολλές προσπάθειες

η εντολή που πρέπει να δοθεί ώστε να πάρουν το κανονικό 12γωνο με τον περιγεγραμμένο του κύκλο είναι:

α (360/12)/2
Αυτό εξηγείται αφού η χελώνα θέλουμε να κινηθεί μπροστά διαγράφοντας ευθεία τότε αυτή είναι η εφαπτομένη. Η γωνία που ζητάμε να στρίψει είναι από χορδή και εφαπτομένη που ισούται με την αντίστοιχη εγγεγραμμένη δηλαδή με το μισό της επίκεντρης.

Εναλλακτικά μπορούμε να δώσουμε στους μαθητές διαδικασία για την στροφή αυτή, κατασκευή του κύκλου και με μεταβολέα να βρούμε την στροφή αριστερά
Φάση 6η (Κατασκευή και χρήση γενικευμένου κανονικού ν-γώνου)
Συζητώντας οι μαθητές μέσα στην ομάδα τους βιώνοντας και διερευνώντας τις προηγούμενες κατασκευές και ελέγχοντας το παράθυρο εντολών της Logo είναι αναμενόμενο να δώσουν τις παρακάτω εντολές
για περιπολυγωνο :ν :κ

κπολυγωνο :ν :κ

α (360/:ν)/2

κυκλο :κ/(2*ημ((360/:ν)/2))

τέλος
Φάση 7η (Ιδιότητα κανονικού 6-γώνου)
Οι μαθητές θα σχεδιάσουν ένα κανονικό εξάγωνο δίνοντας
εντολή περιπολυγωνο 6 54
ή μπορούν να το προσπαθήσουν και με τους μεταβολείς

Για την απόδειξη μπορούν να αποδείξουν εύκολα ότι σχηματίζεται ένα ισόπλευρο τρίγωνο, αλλά θα τους παρακινήσουμε να το κάνουν και με τη χελώνα οπτικά λέγοντάς τους: δώστε στην χελώνα κατάλληλες εντολές
Θα μπορούσαν να δώσουν εντολές στη χελώνα να κινηθεί κατά μήκος της πλευράς διάστημα ίσο με την ακτίνα.

π.χ. α (360/6)/2

μ 54

 και

 π 54 /(2*ημ((360/6)/2))
όλες μαζί οι εντολές που δίνουν την απόδειξη της <<χελώνας>> είναι

περιπολυγωνο 6 100

α (360/6)/2

μ 54/(2*ημ((360/6)/2))

Είτε λοιπόν παραδοσιακά είτε κινητικά και οπτικά οι μαθητές συμπεραίνουν ότι η πλευρά κανονικού εξαγώνου είναι ίση με την ακτίνα του περιγεγραμμένου κύκλου.

Στο τέλος αναμένουμε οι μαθητές με τον μεταβολέα ή με εντολές στο παράθυρο της logo να διαπιστώσουν ότι όταν ο αριθμός των πλευρών ν μεγαλώνει τότε το κανονικό πολύγωνο τείνει να συμπέσει με τον κύκλο

Γενικά λοιπόν θα βγει το συμπέρασμα ότι όταν ο αριθμός των πλευρών ν μεγαλώνει τότε το κανονικό πολύγωνο τείνει να γίνει κύκλος. Αποκτούν οι μαθητές την αίσθηση του ορίου.
Επέκταση σεναρίου
 Φάση 8η (παίξτε και δημιουργείστε με τη χελώνα)
για επεκταση :ν :σ :κ

επαναλαβε :ν[κπολυγωνο :σ :κ α 360/ :ν]

τελος

σβγ

επεκταση 11 11 11

για επεκταση1 :γ :ν :σ :κ

επαναλαβε :γ[επαναλαβε :ν[κπολυγωνο :σ :κ α 360/ :ν] μ :κ δ 360/ :ν]

τελος

επεκταση1 6 6 6 16

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.wmf]
[image: image22.png]

[image: image23.png]

[image: image24.png]

επαναλαβε 3[κπολυγωνο 6 23 α 120]

για κυψελη

επαναλαβε 3[κπολυγωνο 6 23 α 120]

τελος
[image: image25.png]VAVAVANAN
AVAVAVAVAN
‘4’4’4’4’4
VAVAVAVAVAN
\VAVAVAVAY

NAVAVAV

επαναλαβε 3[

κυψελη

σπ μ 23 μ 23 μ 23 σκ

κυψελη

σπ π 23 π 23 π 23 σκ

δ 120 σπ μ 23 μ 23 μ 23 σκ

σπ π 23 π 23 π 23 σκ]
Εδώ θα κάναμε στο χελωνόκοσμο την αναδρομή για να συνεχιστεί το μοτίβο.
 Βιβλιογραφία.
· «Εγχειρίδιο Χρήσης του Χελωνόκοσμου», Εργαστήριο Εκπαιδευτικής Τεχνολογίας.

· Κυνηγός Χρόνης 2006, «Το μάθημα της διερεύνησης», Ελληνικά Γράμματα
· Μικέλη Θεοδώρα «Άθροισμα Γωνιών Πολυγώνου», Εργασία στο μάθημα «Β24 – παιδαγωγική αξιοποίηση νέων τεχνολογιών στα μαθηματικά»
· Γεωμετρία Ά-΄Β λυκείου ΟΕΔΒ 2008

 ω/2

 α

λ/2

� EMBED Equation.3 ���

PAGE
4

[image: image26.png]

_1282841654

_1282841867

_1282842140

_1282858923

_1282863434.unknown

_1282858622

_1282842048

_1282841804

_1282841449

_1282841568

_1282841321

