
 1

1. Τίτλος. Τετράπλευρα – Είδη τετράπλευρων (παραλληλόγραµµο-ορθογώνιο-

ρόµβος-τετράγωνο) και ιδιότητες αυτών.

2. Ταυτότητα του σεναρίου.

• Συγγραφέας: Αλαµπορινός Σπυρίδων

• Γνωστική περιοχή των µαθηµατικών: Γεωµετρία Α Γυµνασίου

• Θέµα: Μελέτη των τετράπλευρων καθώς και των ιδιοτήτων τους

• Βασική ιδέα: Να γνωρίσουν οι µαθητές καλύτερα τα τετράπλευρα τις

ιδιότητές τους τις σχέσεις µεταξύ τους (ποιο είναι ιδιαίτερη περίπτωση ποιού)

ανακαλύπτοντας τα άλλοτε µόνοι τους και άλλοτε µε την καθοδήγηση του

εκπαιδευτικού.

• Σκεπτικό της δραστηριότητας. Περιγράφει:

• Καινοτοµίες. Το καινούργιο και ιδιαίτερο, στο συγκεκριµένο σενάριο,

φιλοδοξούµε να είναι ένα παιχνίδι γενικά µε το τετράπλευρο χρησιµοποιώντας το

λογισµικό Geogebra. Μέσα από το παιχνίδι αυτό και παρακολουθώντας τα

διάφορα χαρακτηριστικά γνωρίσµατα του τετράπλευρου να µπορέσουµε να

κατανοήσουµε καλύτερα τα είδη και τις ιδιότητές του.

• Προστιθέµενη αξία. Χρησιµοποιώντας το λογισµικό Geogebra έχουµε σαφές

πλεονέκτηµα σε σχέση µε το παραδοσιακό τρόπο διδασκαλίας ιδιαίτερα της

Γεωµετρίας διότι µπορούµε πολύ γρήγορα να έχουµε γεωµετρικά σχήµατα πολύ

µεγάλης ακρίβειας τα οποία επίσης µπορούµε να µεταβάλλουµε εύκολα. Έτσι οι

µαθητές µπορούν πράγµατι να δούνε την µελέτη του τετράπλευρου σαν παιχνίδι

µέσα από το οποίο έχουν την δυνατότητα να ανακαλύψουν µόνοι τους µε την

παράλληλη βοήθεια του εκπαιδευτικού όλους τους στόχους που θα βάλλει ο

εκπαιδευτικός στο συγκεκριµένο σενάριο. To προτεινόµενο εκπαιδευτικό σενάριο

δεν αποτελεί µόνο µια καινοτοµία στο παραδοσιακό πλαίσιο της διδασκαλίας της

συγκεκριµένης ενότητας των Μαθηµατικών αλλά να έχει και ευρύτερες επιρροές.

Συγκεκριµένα φιλοδοξεί:

• να αλλάξει τη στάση των µαθητών απέναντι στα Μαθηµατικά αφού από απλό

θεατή-ακροατή µε τον παραδοσιακό τρόπο διδασκαλίας τον θέλει ενεργό παίχτη

στον νέο τρόπο ανακάλυψης της γνώσης.

� να βελτιώσει τη διαδικασία προσέγγισης των Μαθηµατικών αφού οι µαθητές

αναµένεται να συνειδητοποιήσουν ότι τα Μαθηµατικά µπορούν να

αποτελέσουν αντικείµενο διερεύνησης και µάλιστα κάθε µαθητής µπορεί να

δοκιµάσει στο πλαίσιο αυτό τις δικές του ιδέες και να καταλήξει στα δικά του

συµπεράσµατα τα οποία βέβαια θα πρέπει να έχουν την ανάλογη

επιστηµονική τεκµηρίωση. Η χρήση των τεχνολογικών εργαλείων αναµένεται

να διευκολύνει σηµαντικά προς αυτή τη κατεύθυνση.

 2

� να συµβάλλει στην αλλαγή στάσης των µαθητών απέναντι στη µάθηση

δουλεύοντας σε οµάδες.

� να αλλάξει τον ρόλο του εκπαιδευτικού στην εκπαιδευτική διαδικασία και από

παραδοσιακός καθηγητής µετωπικών διδασκαλιών και αυθεντία της γνώσης

καλείται, εντάσσοντας στην διδασκαλία του νέες παιδαγωγικές µεθόδους, να

γίνει συνεργάτης των µαθητών του, σηµείο αναφοράς της τάξης του ως προς

την καθοδήγηση της έρευνας και την επιστηµονική εγκυρότητα των

συµπερασµάτων των µαθητών βελτιώνοντας τη στάση του απέναντι στη

καθηµερινή σχολική διαδικασία.

� να αλλάξει τον ρόλο του σχολείου δηµιουργώντας ένα περιβάλλον όπου

µαθητές και καθηγητές θα αποκτήσουν ένα πιο συγκεκριµένο και αποδοτικό

ρόλο. Αυτό ίσως απαιτήσει µια αλλαγή των κανόνων λειτουργίας του

σχολείου αφού η υλοποίηση τέτοιων σεναρίων ίσως απαιτήσει να εργασθούν

οι µαθητές σε οµάδες µέσα στο κλασσικό ωράριο αλλά και πέραν αυτού αλλά

και την δηµιουργία αιθουσών πληροφορικής

Γνωστικά – διδακτικά προβλήµατα. Ο παραδοσιακός τρόπος διδασκαλίας

έδινε τη γνώση στο µαθητή µε την µορφή ορισµών χωρίς να επιτρέπει στο µαθητή

να πειραµατισθεί µε το αντικείµενο διδασκαλίας και να φθάσει στην γνώση. Στο

συγκεκριµένο σενάριο µε τον παραδοσιακό τρόπο διδασκαλίας, ο ορισµός του

παραλληλόγραµµου θα δίνονταν από τον καθηγητή µε την βοήθεια ίσως ενός δύο

σχηµάτων στο χαρτί ενώ σύµφωνα µε το σενάριο που περιγράφουµε ο µαθητής θα

φθάσει στον ορισµό ύστερα από πολλούς πειραµατισµούς σε τετράπλευρα στο

περιβάλλον Geogebra

Θεωρητικό πλαίσιο-Πορεία Η διδασκαλία-µάθηση είναι καθοδηγούµενη µε

ελάχιστη βοήθεια. Η πορεία που ακολουθούµε είναι Προετοιµασία-Παρουσίαση-

Ταξινόµιση-Γενίκευση-Εφαρµογές-Σύνοψη-Αξιολόγηση.

3. Πλαίσιο εφαρµογής.

• Σε ποιους απευθύνεται. Το µάθηµα γίνεται σε µαθητές τµήµατος της Α΄

Γυµνασίου που δεν είναι εξοικειωµένα µε τη χρήση υπολογιστών στη µαθησιακή

διαδικασία των Μαθηµατικών.

• Χρόνος υλοποίησης. Θα χρειαστούν συνολικά τρεις (4) διδακτικές ώρες.

• Χώρος υλοποίησης. Η υλοποίηση του σεναρίου προτείνεται να

πραγµατοποιηθεί στο εργαστήριο υπολογιστών. Σε περίπτωση που αυτό δεν είναι

δυνατό να γίνει, τότε θα µπορούσε αυτό να πραγµατοποιηθεί στην τάξη µε την

βοήθεια βιντεοπροβολέα µε την επισήµανση ότι αυτό θα αφαιρούσε την

δυνατότητα του µαθητή να πειραµατισθεί από µόνος του µε σκοπό την απόκτηση

της γνώσης. οπότε χάνεται το µεγαλύτερο µέρος της προστιθέµενης αξίας, για το

λόγω αυτό δεν συνιστάται.

• Προαπαιτούµενες γνώσεις των µαθητών. Καλό είναι να προταθεί στους

µαθητές να κάνουν µια µικρή επανάληψη κυρίως στη παράγραφο που αφορά τις

 3

παράλληλες ευθείες που τέµνονται από µια άλλη ευθεία καθώς και για τις γωνίες

« εντός και επί τα αυτά », «εντός εναλλάξ » κτλ…

• Απαιτούµενα βοηθητικά υλικά και εργαλεία. Αν το σενάριο

πραγµατοποιηθεί στο εργαστήριο Η/Υ τότε εκτός των Η/Υ του εργαστηρίου καλό

θα ήταν να υπήρχε βιντεοπροβελέας ώστε σε ορισµένες περιπτώσεις να ήταν πιο

εύκολο στον καθηγητή να έδινε κάποιες διευκρινήσεις στους µαθητές είτε όσο

αφορά το περιβάλλον της Geogebra είτε σε κάποια σηµεία του σεναρίου. Επίσης

απαραίτητα είναι τα φύλλα εργασίας αφού αυτά καθοδηγούν τον µαθητή στην

υλοποίηση του σεναρίου αλλά είναι και χώρος όπου µεταφέρονται και

καταγράφονται τα συµπεράσµατα που βγάζει. Τέλος ένα τετράδιο θα ήταν

απαραίτητο για κάποιες πράξεις, σηµειώσεις, κλπ.

• Κοινωνική ενορχήστρωση της τάξης. Οι µαθητές δουλεύουν σε οµάδες των

2-3 ατόµων ώστε οι πιο εξοικειωµένοι µε τους υπολογιστές να βοηθούν τους

λιγότερο. Τα άτοµα κάθε οµάδας θα πρέπει να έχουν διακριτό ρόλο ο οποίος θα

καθορισθεί µετά από συνεργασία των ατόµων της ίδιας οµάδας. Οι µαθητές κάθε

οµάδας καθοδηγούµενοι από φύλλο εργασίας, καλούνται να κατασκευάσουν και

να εξερευνήσουν συγκεκριµένα σχήµατα και να απαντήσουν σε συγκεκριµένες

ερωτήσεις. Εποµένως η διερεύνηση αυτή θα γίνει συνεργατικά.

Στη διάρκεια της υλοποίησης του σεναρίου ο εκπαιδευτικός θα πρέπει να ελέγχει

τα συµπεράσµατα των µαθητών, να συνεργάζεται µαζί τους, να τους καθοδηγεί

ώστε να αντιλαµβάνονται καλύτερα τα αποτελέσµατά τους και να τους

ενθαρρύνει να συνεχίσουν την διερεύνηση.

• Προετοιµασία. Οι Η/Υ θα πρέπει να έχουν:

1) Εγκατεστηµένο ένα φυλλοµετρητή για το άνοιγµα των ιστοσελίδων

2) Εγκατεστηµένη την εφαρµογή java ώστε να εκτελούνται οι

µικροεφαρµογές της Geogebra.

3) Πρόσβαση στο διαδύκτιο.

• Στόχοι της δραστηριότητας. Οι µαθητές θα πρέπει ολοκληρώνοντας το

σενάριο :

� Να µπορούν να αντιλαµβάνονται ποιο τετράπλευρο είναι παραλληλόγραµµο.

� Να γνωρίζουν τι ισχύει για τις πλευρές, τις γωνίες και τις διαγώνιες ενός

παραλληλόγραµµου.

� Να γνωρίσουν τα είδη των παραλληλόγραµµων και να αντιληφθούν σε τι

διαφέρει το ένα από το άλλο

 4

4. Ανάλυση της δραστηριότητας.

∆ ρ α σ τ η ρ ι ό τ η τ α 1
η

Οι µαθητές ενεργοποιούν το περιβάλλον της Geogebra και εξοικειώνονται µε
αυτό ιδιαίτερα :

• Στην κατασκευή παράλληλων ευθειών.
• Στην κατασκευή κάθετων ευθειών.
• Στην κατασκευή κύκλων.
• Στον ορισµό τοµής δύο αντικειµένων.

∆ ρ α σ τ η ρ ι ό τ η τ α 2 η

∆ίνεται στους µαθητές σε περιβάλλον Geogebra ένα τυχαίο τετράπλευρο και
προτρέπουµε τον µαθητή µετακινώντας τις ελεύθερες κορυφές να φθάσει σε ειδικές
περιπτώσεις τετράπλευρων. Παράλληλα προτρέπουµε τους µαθητές παρατηρώντας
θέσεις και µήκη των πλευρών αλλά και των διαγώνιων, µέτρα γωνιών να καταλήξουν:

Α) Στον ορισµό του παραλληλόγραµµου

Β) Στο γεγονός ότι υπάρχουν παραλληλόγραµµα που χρήζουν επιπλέον

διερεύνησης(ορθογώνιο, ρόµβος, τετράγωνο, κτλ..)

Γ) Στην κατανόηση των δευτερευόντων στοιχείων του παραλληλόγραµµου (βάσεις,

ύψη)

(χρήση 1
ου

 φύλλου εργασίας)

∆ ρ α σ τ η ρ ι ό τ η τ α 3 η

Στην δραστηριότητα αυτή εµφανίζεται στο περιβάλλον της Geogebra ένα

παραλληλόγραµµο µε ελεύθερες τις 3 από τις 4 κορυφές. Οι µαθητές µετακινώντας

τις κορυφές και καθοδηγούµενοι από το αντίστοιχο φύλλο εργασίας προσπαθούν να

καταλήξουν σε συµπεράσµατα που αφορούν τις γωνίες του τετράπλευρου τις πλευρές

και τις διαγώνιους του τετράπλευρου. (χρήση 2
ου

 φύλλου εργασίας)

∆ ρ α σ τ η ρ ι ό τ η τ α 4 η

Στην δραστηριότητα αυτή χρησιµοποιώντας ένα έτοιµο παραλληλόγραµµο

όπως αυτό της δραστηριότητας 3 προσπαθούµε µε κατάλληλη καθοδήγηση στο

αντίστοιχο φύλλο εργασίας να κατανοήσουν οι µαθητές την ιδιαίτερη περίπτωση

παραλληλόγραµµου που είναι το ορθογώνιο τις επιπλέον ιδιότητες που έχει καθώς και

τους άξονες συµµετρίας. (χρήση 3
ου

 φύλλου εργασίας)

 5

∆ ρ α σ τ η ρ ι ό τ η τ α 5 η

Στην δραστηριότητα αυτή χρησιµοποιώντας ένα έτοιµο παραλληλόγραµµο

όπως αυτό της δραστηριότητας 3 προσπαθούµε µε κατάλληλη καθοδήγηση στο

αντίστοιχο φύλλο εργασίας να κατανοήσουν οι µαθητές την ιδιαίτερη περίπτωση

παραλληλόγραµµου που είναι ο ρόµβος τις επιπλέον ιδιότητες που έχει καθώς και

τους άξονες συµµετρίας. (χρήση 4
ου

 φύλλου εργασίας)

∆ ρ α σ τ η ρ ι ό τ η τ α 6 η

Στην δραστηριότητα αυτή όπως και στις προηγούµενες χρησιµοποιώντας ένα

έτοιµο παραλληλόγραµµο προσπαθούµε µε κατάλληλη καθοδήγηση στο αντίστοιχο

φύλλο εργασίας να κατανοήσουν οι µαθητές την ιδιαίτερη περίπτωση

παραλληλόγραµµου που είναι το τετράγωνο τις επιπλέον ιδιότητες που έχει καθώς και

τους άξονες συµµετρίας. (χρήση 5
ου

 φύλλου εργασίας)

∆ ρ α σ τ η ρ ι ό τ η τ α 7 η

Στην δραστηριότητα αυτή οι µαθητές χρησιµοποιώντας µια έτοιµη εφαρµογή σε

Geogebra προσπαθούν µε κατάλληλη καθοδήγηση του καθηγητή αλλά και του

αντίστοιχου φύλλου εργασίας να κατανοήσουν την συµµετρία ως προς κέντρο.

Επίσης στο αντίστοιχο φύλλο εργασίας γίνεται µια ανακεφαλαίωση όλων όσων

γνώρισαν οι µαθητές καλούµενοι να απαντήσουν σε µια σειρά ερωτήσεων. (χρήση

6
ου

 φύλλου εργασίας)

 6

1ο Φύλλο Εργασίας

Παίξτε µε το τετράπλευρο της δραστηριότητας 2 µετακινώντας τις
ελεύθερες κορυφές και εµφανίζοντας τις γωνίες του τετράπλευρου από το
αντίστοιχο Check Box καταλήξτε στα συµπεράσµατά σας και συµπληρώστε
τα παρακάτω:

• Το άθροισµα των γωνιών του τετράπλευρου είναι ………………..

• Εξετάστε αν το προηγούµενο ισχύει σε κάθε τετράπλευρο
ναι/όχι ………..

Παίξτε µε το τετράπλευρο ώστε να πετύχετε οι γωνίες Α και ∆ να
έχουν άθροισµα 1800

• Οι πλευρές ΑΒ και Γ∆ είναι …………………………….. διότι ……………..
…………………………………………………………………………………………………….

• Αφού πετύχετε το ίδιο και για τις πλευρές Α∆ και ΒΓ δώστε τον
ορισµό του τετράπλευρου που προκύπτει ………………………………..
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

Χρησιµοποιώντας τα εργαλεία από το περιβάλλον της Geogebra
σχεδιάστε τα κάθετα τµήµατα ΑΖ και ΑΗ από την κορυφή Α προς τις
πλευρές Γ∆ και ΒΓ αντίστοιχα.

• Το τµήµα ΑΖ είναι η ……………………… των παράλληλων ευθειών
ΑΒ και Γ∆ και ονοµάζεται ………… του ………………………………….

• Το τµήµα ΑΗ είναι η ………………………… των παράλληλων ευθειών
Α∆ και ΒΓ και ονοµάζεται ………… του ……………………………………..

 7

 2ο Φύλλο Εργασίας

Έχετε στην διάθεσή σας ένα έτοιµο παραλληλόγραµµο ΑΒΓ∆ µε
ελεύθερες τις 3 από τις 4 κορυφές (είναι αυτές που µπορείτε να
µετακινήσετε παραµένοντας το ΑΒΓ∆ παραλληλόγραµµο).

Ακολουθείστε τα παρακάτω βήµατα συµπληρώνοντας τα κενά:

1) Ενεργοποιήστε από το αντίστοιχο Check Box τα µέτρα των γωνιών του
παραλληλόγραµµου ΑΒΓ∆.

• Οι γωνίες Α και Γ είναι …………………………….

• Οι γωνίες Β και ∆ είναι …………………………….

• Άρα οι ……………………… γωνίες του παραλληλόγραµµου είναι …………

2) Ενεργοποιήστε τα µέτρα των πλευρών του παραλληλόγραµµου ΑΒΓ∆
από το αντίστοιχο Check Box.

• Οι πλευρές ΑΒ και Γ∆ είναι ………………………….

• Οι πλευρές Α∆ και ΒΓ είναι ………………………….

• Άρα οι ………………………. πλευρές του παραλληλόγραµµου είναι ………

3) Να συγκρίνετε µε την βοήθεια των µετρήσεων (δυνατότητα που παρέχεται από το

περιβάλλον της Geogebra) τα τµήµατα ΟΑ και ΟΓ όπως επίσης και τα τµήµατα

ΟΒ και Ο∆.

• Τα τµήµατα ΟΑ και ΟΓ είναι ………….

• Τα τµήµατα ΟΒ και Ο∆ είναι ………….

• Το Ο είναι ………….. του τµήµατος ΑΓ

• Το Ο είναι …………... του τµήµατος Β∆

• Άρα οι διαγώνιες ……………………………………………………………..

 8

3ο Φύλλο Εργασίας

Στο περιβάλλον της Geogebra έχετε στην διάθεσή σας ένα έτοιµο
παραλληλόγραµµο ΑΒΓ∆ και µε την βοήθεια Check Box µπορείτε να
εµφανίζετε τις διαγώνιες ΑΓ και Β∆ και το σηµείο τοµής τους Ο τα µέτρα
των γωνιών Α,Β,Γ,∆ καθώς και τα µήκη των πλευρών ΑΒ,ΒΓ,Γ∆ .

Ακολουθείστε τα παρακάτω βήµατα συµπληρώνοντας τα κενά:

1) Προσπαθήστε µετακινώντας τις κορυφές του ΑΒΓ∆ να πετύχετε η γωνία
Α να γίνει 900.

• Συµπληρώστε τα µέτρα των γωνιών Β=……. Γ=…….. ∆=………

• Το παραλληλόγραµµο που όλες οι γωνίες του είναι …………. µε ……….
λέγεται ………………………………………………….

2) Στο προηγούµενο παραλληλόγραµµο ΑΒΓ∆ συγκρίνετε µε µετρήσεις τις
διαγώνιες ΑΓ και Β∆.

• Οι διαγώνιες ΑΓ και Β∆ είναι ………………………….

• Άρα οι διαγώνιες του …………………………. είναι ……..

3) Στο προηγούµενο παραλληλόγραµµο ΑΒΓ∆ σχεδιάστε την ευθεία ε που
διέρχεται από τα µέσα Κ,Λ των πλευρών ΑΒ και Γ∆ αντίστοιχα.

• γωνία ΑΚΛ =………… γωνία ΒΛΚ=……………….

• Η ευθεία ε είναι …………… στις πλευρές Α∆ και ΒΓ

• Οι κορυφές Α,∆ ………………….. ως προς την ευθεία …..

• Οι κορυφές Β,Γ …………………… ως προς την ευθεία …..

• Η ευθεία ……. είναι ……………………………………… του ΑΒΓ∆

• Όµοια η ευθεία ………………………………………………………………………………
……..

 9

4ο Φύλλο Εργασίας

Στο περιβάλλον της Geogebra έχετε στην διάθεσή σας ένα έτοιµο
παραλληλόγραµµο ΑΒΓ∆ και µε την βοήθεια Check Box µπορείτε να
εµφανίζετε τις διαγώνιες ΑΓ και Β∆ και το σηµείο τοµής τους Ο τα µέτρα
των γωνιών Α,Β,Γ,∆ καθώς και τα µήκη των πλευρών ΑΒ,ΒΓ,Γ∆ .

1) Ξεκινώντας από το τυχαίο παραλληλόγραµµο ΑΒΓ∆ µετακινήστε τις κορυφές

ώστε οι πλευρές AB και ΒΓ να είναι ίσες.

• Εύκολα καταλήγουµε ότι ……=…….=…….=……..

• Το παραλληλόγραµµο που όλες οι πλευρές του είναι …….. λέγετε ………..

2) Στο προηγούµενο παραλληλόγραµµο µε την βοήθεια των Check Box

εµφανίζουµε τις διαγώνιες ΑΓ και Β∆ .

• Με µέτρηση της γωνίας ΑΟΒ καταλήγουµε στο συµπέρασµα ότι ΑΓ…..Β∆

• Με µέτρηση των γωνιών ΒΑΓ και ΓΑ∆ έχουµε ότι ΒΑΓ…..ΓΑ∆

• Η διαγώνιος ΑΓ είναι …………… της γωνίας …….. και της ……….

• Όµοια η διαγώνιος Β∆ …..………….. τις γωνίες …… και ……..

• Η διαγώνιος ΑΓ είναι ……………………………….του ΑΒΓ∆

• Η διαγώνιος Β∆ είναι ……………………………….του ΑΒΓ∆.

 10

5ο Φύλλο Εργασίας

Στο περιβάλλον της Geogebra έχετε στην διάθεσή σας ένα έτοιµο
παραλληλόγραµµο ΑΒΓ∆ και µε την βοήθεια Check Box µπορείτε να
εµφανίζετε τις διαγώνιες ΑΓ και Β∆ και το σηµείο τοµής τους Ο τα µέτρα
των γωνιών Α,Β,Γ,∆ καθώς και τα µήκη των πλευρών ΑΒ,ΒΓ,Γ∆ .

Ακολουθείστε τα παρακάτω βήµατα συµπληρώνοντας τα κενά:

1) Προσπαθήστε µετακινώντας τις κορυφές του ΑΒΓ∆ να πετύχετε Α=900
και ΑΒ=ΒΓ οπότε:

• Β……. Γ…….. ∆………Α=900

• ΑΒ…..ΒΓ……Γ∆……∆Α

• Το παραλληλόγραµµο που όλες οι γωνίες του είναι …………. και όλες
οι πλευρές του είναι ………. λέγεται ………………………………………………….

2) Στο προηγούµενο παραλληλόγραµµο ΑΒΓ∆ συγκρίνετε µε µετρήσεις τις
διαγώνιες ΑΓ και Β∆ καθώς και τις γωνίες τους.

• Οι διαγώνιες ΑΓ και Β∆ είναι ………………………….

• Οι διαγώνιες ΑΓ και Β∆ τέµνονται ………………………….

• Άρα σε κάθε …………………………….. οι διαγώνιες είναι ………. και
τέµνονται ……………………..

3) Στο προηγούµενο παραλληλόγραµµο µε την βοήθεια των Check Box

εµφανίζουµε τις διαγώνιες ΑΓ και Β∆ .

• Με µέτρηση της γωνίας ΑΟΒ καταλήγουµε στο συµπέρασµα ότι ΑΓ…..Β∆

• Με µέτρηση των γωνιών ΒΑΓ και ΓΑ∆ έχουµε ότι ΒΑΓ…..ΓΑ∆

• Η διαγώνιος ΑΓ είναι …………… της γωνίας …….. και της ……….

• Όµοια η διαγώνιος Β∆ …..………….. τις γωνίες …… και ……..

4) Συµπληρώστε τα παρακάτω.

• Η διαγώνιος ΑΓ είναι ………………………………. του ΑΒΓ∆.

• Η διαγώνιος Β∆ είναι ………………………………. του ΑΒΓ∆.

• Η ευθεία ε που ενώνει τα µέσα Κ,Λ των πλευρών ΑΒ και Γ∆ αντίστοιχα

είναι…………………………………………..

• Η ευθεία ………………………………………………………………………

………………………………………………………………………………...

 11

6ο Φύλλο Εργασίας

Ενεργοποιώντας την 7η δραστηριότητα βάλτε σε κίνηση είτε χειροκίνητα
είτε αυτόµατα τους δροµείς i και j:

1) Παρατηρώντας την κίνηση της κορυφής Α:

• Οι κορυφές Α,Γ είναι …………………………….. ως προς …………………………..

• Όµοια οι κορυφές ∆,Β είναι ………………………………………………………………..

• Άρα το σηµείο ……… είναι …………………………………………………………………..

2) Για κατανόηση του µαθήµατος συµπληρώνω.

• Οι διαγώνιες ενός παραλληλόγραµµου είναι πάντα ίσες(ναι/όχι) ………

• Οι διαγώνιες ενός παραλληλόγραµµου διχοτοµούν τις γωνίες
του(ναι/όχι)………....

• Κάθε τετράγωνο είναι ρόµβος(ναι/όχι) ………………

• Οι διαγώνιες κάθε παραλληλόγραµµου διχοτοµούνται(ναι/όχι)……….

• Οι απέναντι πλευρές κάθε παραλληλόγραµµου είναι ίσες(ναι/όχι)……..

• Ο ρόµβος έχει 4 άξονες συµµετρίας(ναι/όχι) ………..

• Κάθε ορθογώνιο είναι τετράγωνο(να/όχι)……………….

• Το ορθογώνιο έχει 4 άξονες συµµετρίας(ναι/όχι)………..

• Οι διαγώνιες του ρόµβου είναι ίσες(ναι/όχι)………..

• Οι πλευρές του ρόµβου είναι ίσες(ναι/όχι)………..

• Οι πλευρές του ορθογωνίου είναι και ύψη του
ορθογωνίου(ναι/όχι)……….

• Οι διαγώνιες ενός τετραγώνου διχοτοµούν τις γωνίες του(ναι/όχι)…….

 12

5. Αξιολόγηση µετά την εφαρµογή.

• Ως προς τις επιδιώξεις του σεναρίου: Μετά την υλοποίηση του σεναρίου

κλήθηκαν οι µαθητές να συµπληρώσουν το 2 του 6
ου

 φύλλου εργασίας µέσα από

το οποίο οι µαθητές φάνηκε ότι κατανόησαν σε ικανοποιητικό βαθµό τα

περισσότερα που είχαµε βάλλει σαν στόχο στην αρχή του σεναρίου. Το

σηµαντικότερο είναι ότι σε πολλούς από τους στόχους κατέληξαν οι µαθητές

µετά από δική τους διερεύνηση στο περιβάλλον της Geogebra. Επίσης αξίζει να

σηµειώσουµε ότι µαθητές «κακοί» κατάφεραν να φθάσουν έστω σε λίγους από

τους στόχους που βάλαµε κάνοντάς τους αρκετά υπερήφανους για αυτό που

κατάφεραν.

• Ως προς την διαδικασία υλοποίησης: Παρακολουθώντας ο καθηγητής την

υλοποίηση του σεναρίου µπορεί κρατώντας σηµειώσεις να καταλήξει σε µια

αξιολόγηση που θα αφορά την σειρά των δραστηριοτήτων, τα φύλα εργασίας, τις

εφαρµογές στο περιβάλλον της Geogebra. Έτσι βλέποντας τις δυσκολίες που

παρουσιάστηκαν σε διάφορα σηµεία στην εφαρµογή της δοµής του σεναρίου

προσπαθεί µε κατάλληλες αλλαγές να διορθώσει τα προβλήµατα που εντόπισε

άλλοτε αλλάζοντας την σειρά των δραστηριοτήτων άλλοτε βελτιώνοντας τις

εφαρµογές στο περιβάλλον της Geogebra αλλά και τα φύλα εργασίας.

6. Βιβλιογραφία.

∆οµή Σεναρίου Γ. Μαντζώλα

∆οµές σεναρίων συναδέλφων Μαθηµατικών από το Internet.

Αλαµπορινός Σπυρος, Μαθηµατικός

