

2013

Univerzita Konštantína Filozofa v Nitre
Fakulta prírodných vied

Aktivity a manipulácie vo vyučovaní geometrie telies

Aktivity a manipulácie vo vyučovaní geometrie telies

ISBN 978-80-558-0389-0

9 788055 803890

Dušan Vallo
Lucia Rumanová

Kitti Vidermanová
Eva Barčíková

NITRA 2013

UNIVERZITA KONŠTANTÍNA FILOZOFA V NITRE
FAKULTA PRÍRODNÝCH VIED

**AKTIVITY A MANIPULÁCIE
VO VYUČOVANÍ GEOMETRIE TELIES**

Dušan Vallo - Lucia Rumanová - Kitti Vidermanová - Eva Barčíková

Nitra 2013

Názov: Aktivity a manipulácie vo vyučovaní geometrie telies

Edícia Prírodovedec č. 536

Autori: RNDr. Dušan Vallo, PhD.
PaedDr. Lucia Rumanová, PhD.
RNDr. Kitti Vidermanová, PhD.
PaedDr. Eva Barčíková

Recenzenti prof. RNDr. Ondrej Šedivý, CSc.
PaedDr. Ľubomíra Földesiová

Vydané v roku 2013 ako účelová publikácia Fakulty prírodných vied Univerzity Konštantína Filozofa v Nitre s finančnou podporou grantu KEGA 038UKF-4/2011 *Geometria telies v príprave budúcich učiteľov matematiky s dôrazom na aktivizujúci prvok manipulačnej činnosti a aplikačných úloh.*

Schválené vedením FPV UKF v Nitre dňa 9. 7. 2013.

Rukopis neprešiel jazykovou oponentúrou.

© Vallo, Rumanová, Vidermanová, Barčíková, 2013

ISBN 978-80-558-0389-0

Predslov

Milí čitatelia,

knižka, ktorá sa Vám dostala do rúk, si kladie za cieľ previesť vás geometrickou cestou experimentovania s modelmi telies. Domnievame sa, že najlepším spôsobom, ako veciam porozumieť, je pracovať s nimi. Na základe našich skúseností s výučbou geometrie telies a po preštudovaní rôznych odborných publikácií a informačných zdrojov sme skoncipovali rukopis, v ktorom nájdete viacero návodov na rôzne aktivity, experimentovania a manipulácie s telesami, presnejšie s ich papierovými, či stavebnicovými modelmi. Rozhodli sme sa pre názorné ilustrácie, schémy a rôzne doplňujúce obrázky kresliť ručne, nie pomocou počítačových programov. Chceli sme, aby vynikol podstatný rozdiel medzi čistým geometrickým svetom, myšlienkovou abstrakciou o ideálnych formách, a svetom nášho reálneho nazerania na predmety, ktoré nás každodenne obklopujú, na veci zaťažené nepresnosťami. Tomuto cieľu sme podriadili štruktúru a aj formu tejto publikácie.

V Nitre, 4. máj 2013

Autori

Obsah

Úvod.....	7
1 Aspekty pozorovania a aspekty učebných pomôcok.....	9
1.1 Pozorovanie.....	9
1.2 Experiment.....	10
1.3 Učebné pomôcky.....	10
2 Aktivity a manipulácie s ihlanmi.....	13
3 Aktivity a manipulácie s rovnobežnostenmi.....	29
3.1 Siete kocky.....	29
3.2 Soma kocka.....	33
3.3 Ihlan vpísaný do kocky.....	39
4 Aktivity a manipulácie s Platónovými telesami.....	41
5 Aktivity a manipulácie s antihranolmi.....	60
6 Aktivity a manipulácie s deltaédrami.....	62
7 Aktivity a manipulácie s flexibilnými mnohostenmi.....	65
8 Iné zaujímavé aktivity a manipulácie.....	67
Literatúra.....	75
Zoznam príloh.....	79

Úvod

Objekty v matematike, ktoré sú predmetom skúmania, sú chápané ako *abstrakcie* zo skutočnosti.

Pri týchto abstrakciách ide o upriamenie pozornosti na podstatné, dôležité črty skúmanej problematiky, kde sa v danom momente, vzťahu, nepodstatné zanedbáva.

Vytvárajú sa tak ideálne, čisté matematické abstrakcie, odbremenené od obmedzení vyplývajúcich z fyzického sveta.

Použitie abstrakcií, ich aplikácia do bežného života však potrebuje adekvátnu reprezentáciu v materiálnej forme, symboliku, vzťahy, vzorce,

Mnohokrát sa hovorí nielen o grafických formách prezentácie, ale zdôrazňované sú aj negrafické prostriedky prezentovania matematických ideí vo forme rôznych materiálnych pomôcok.

Fisher R. a kol., (1992) uvádzajú, prečo je materiálna fixácia abstraktných myšlienok dôležitá. Autori nachádzajú dva dôvody:

- a) *materializácia je základom operovania podľa pravidiel, umožňuje manipulovať s matematickými objektmi, zmocniť sa pojmov,*
- b) *materiálna fixácia rozširuje možnosti našich úvah, rozvíja myslenie, učenie sa a komunikáciu.*

Prechod k materiálным prezentáciám je najjasnejší pri vizualizácii matematických poznatkov, či už vo forme použitia moderných prostriedkov IKT alebo len jednoduchého schématického znázornenia skutočnosti. Ukazuje sa, že význam grafického znázornenia, čítania obrázkov a grafov je pre bežnú prax, a teda aj vo vyučovanie matematiky, stále rovnako dôležitý faktor.

Vyobrazenia môžu byť samostatne zrozumiteľné, obohatené o verbálne prvky a vyvolávajúce otázky typu (Fisher R. a kol., 1992):

- a) *Aký má zobrazenie cieľ, a čo má oznámiť?*
- b) *Nie je preplnené? Je prehľadné a zrozumiteľné? Vymyká sa z bežného štandardu?*
- c) *Upúta pozornosť, nesie pravdivú informáciu?*
- d) *Vplýva na city pozorovateľa, je dostatočne estetické?*

Je zrejmé, že pri grafických prezentáciách hrá dôležitú úlohu jazyk a písmo. Kým pre jazyk a písmo je charakteristická *linearita*, text je usporiadanou postupnosťou písmen a znakov, grafická dvojrozmerná, resp. aj trojrozmerná, reprezentácia, či iná materiálna pomôcka, môže často podať lepší, komplexnejší obraz o poznatku.

Konkrétny pohľad na materiálnu pomôcku, vyvoláva u žiakov vnem prevzatý simultánne, podvedome, neraz s istou dávkou intuície. Tým je pripravené východisko pre ďalšie objavovanie, skúmanie a učenie sa. Prihliadnuc na vyššie uvedené skutočnosti, napísali sme túto knižku s jasnými cieľmi:

- a) *nechať žiaka „objaviť“ priestor,*
- b) *preskúmať priestorové zákonitosti, vzťahy,*
- c) *rozvinúť priestorovú predstavivosť formou činnostných aktivít, manipulácií za pomoci modelov a materiálnych pomôcok,*
- d) *naučiť žiaka, resp. čitateľa, čítať grafické znázornenia, pracovať s obrázkami, schémami, piktogramami*
- e) *logicky zdôvodňovať a argumentovať.*

1 Aspekty pozorovania a aspekty učebných pomôcok

1.1 Pozorovanie

Pozorovanie je dôležitá metóda zmyslového pozorovania a znamená pozeranie sa na niečo, či zameriavanie pozornosti na všetky aspekty daného predmetu alebo javu. (Gavora P. a kol., 2010). V podstate ide o bežnú každodennú činnosť, preto je dôležité oddeliť **vedecké** pozorovanie od bežného pozorovania. Vedecké pozorovanie je typické tým, že je:

- a) **plánovité** - má jasný cieľ, predmet a čas pozorovania sú určené vopred, definovaný je spôsob pozorovania,
- b) **systematické** - pozorovanie je organizované, nie živelné, koná sa v určitom čase alebo intervale,
- c) **objektívne** - výsledky treba zhodnotiť a vyjadriť tak, aby boli minimálnej možnej miere ovplyvnené subjektívnym pohľadom výskumníka, náhodnou chybou, či nepresnosťou.

Podľa (Novoveský, Š., 1977) vnímanie počas pozorovania má byť **aktívne**, so záujmom o problematiku, myšlienkovy nasmerované na podstatu pozorovaných predmetov. Takéto pozorovanie sa nazýva **štruktúrované** a v (Gavora P. a kol., 2010) sa píše:

„Štruktúrované pozorovanie je založené na tom, že sa realita rozdelí (štruktúruje) na menšie javy, ktoré sa presne pozorujú, zaznamenávajú a vyhodnocujú.“

Štruktúrovaným pozorovaním sa skúmané javy popisujú presnejšie a dajú sa porovnať medzi sebou. Štruktúrované pozorovanie je detailnejšie a často nesie viac informácií o skúmanej realite.

Pozorovateľ, z hľadiska vnímania, je dvojakého typu:

- a) **syntetický** typ, ktorý sa snaží vystihnúť zmysel celku, detaily prehliada,
- b) **analytický** typ jasne rozlišujúci podrobnosti, bez väčšej nadväznosti na celkový nadhľad nad situáciou. (Novoveský, Š., 1977)

1.2 Experiment

Pozorovanie za vopred stanovených, kontrolovaných, či inak navodených podmienok, sa nazýva **experiment**.

Vo vedeckom bádání je experiment vedený ako empirická metóda, ktorá testuje existujúcu teóriu alebo nové hypotézy s cieľom ich podporiť, resp. vyvrátiť. Dôležitou črtou experimentu je jeho opakovateľnosť.

Pokiaľ ide o matematiku, je experiment v prevažnej miere *myšlienkový*, t.j. taký, v ktorom sa pomocou myslenia a logických pravidiel uvažovania preniká do podstaty javov. Vďaka tomu sa z určitej teórie odvodzujú nové hypotézy a dôsledky za pomoci myšlienkových činnosti ako sú *analýza*, *syntéza*, *generalizácia* a *analógia*.

Pomocou aj týchto myšlienkových postupov sa metódami *indukcie* a *dedukcie* vo vyučovacom procese prichádza k záverom, ktoré sa neuspokoja len s konštatovaním faktov, ale sa aj zdôvodňujú, rozvíjajú argumentačnú bázu a uvádzajú poznatky do širších interdisciplinárnych súvislostí. (Hejný M., 1990)

1.3 Učebné pomôcky

Uvedené myšlienkové činnosti však z pohľadu vyučovania matematiky a didaktiky matematiky samostatne neobstoja.

Základnou požiadavkou vyučovania matematiky je vytváranie predstáv a pojmov cez názorné vnemy a konkrétne poznatky. Preto je potrebné výučbu realizovať v zhode so zásadou názornosti a žiakom priblížiť učivo na konkrétnych príkladoch, matematizovať reálne situácie z bežného života a prepojiť praktickú aktivitu s teoretickými výsledkami.

Za tým účelom je vhodné použiť pri výučbe konkrétnych tematických celkov rôzne materiálne učebné pomôcky.

Podľa (Driensky D., Hrmo R., 2004) je učebná pomôcka: „materiálny prostriedok, ktorý je priamym nositeľom informácií. ... Učebná pomôcka môže podávať obsah bezprostredne (napr. model) alebo prostredníctvom technického prostriedku (napr. diapozitív prostredníctvom diaprojektoru). Má primárny vzťah k obsahu vzdelávania."

Učebná pomôcka je súčasťou didaktických prostriedkov, t.j. „všetkých materiálnych predmetov, ktoré zaisťujú, podmieňujú a zefektívňujú priebeh vyučovacieho procesu". (Skalková J., 2008)

Úlohou pomôcky, ktorá sa klasifikuje ako učebná, je:

- a) *motivovať žiakov,*
- b) *podporovať vzdelávací cieľ,*
- c) *byť primeranou veku a schopnostiam, ako žiakov, tak aj vyučujúceho,*
- d) *vyhovovať podmienkam priestoru, kde výučba prebieha.* (Gabajová M. a Vankúš, P., 2011)

Základné delenie učebných pomôcok podľa (Gábor O. a kol., 1989) je:

- a) *demonštračné* a *frontálne* pomôcky, ktoré sa posudzujú podľa pedagogicko- psychologického hľadiska,
- b) *audiovizuálne*, ktoré sa posudzujú z psychologicko - fyziologického hľadiska,
- c) *materiálne*, posudzované podľa materiálu, obsahu a formy.

Z pohľadu didaktiky matematiky, je účelné rozdeliť učebné pomôcky na dve skupiny:

- a) pre prácu učiteľa,
- b) pre prácu žiaka.

Za účelom tejto knihy budeme rozvíjať význam *haptických* (hmatových) učebných pomôcok. Teda takých pomôcok, ktoré predstavujú reálne modely, predmety , ... vyrobené samotnými žiakmi alebo učiteľom. Tým sledujeme rozvoj priestorovej predstavivosti u žiakov, dávame žiakovi možnosť model nielen vidieť na obrázku, ale aj manipulovať s ním, a tak sa zmocniť nového poznatku, odhaliť jeho zákonitosti a štruktúru.

Ako sme už zdôraznili, zároveň je dôležité sledovať geometrickú podstatu a logiku priestorových zákonitostí, učiť žiakov argumentovať a zdôvodňovať. Z tohto pohľadu si učiteľ musí uvedomiť, že matematický priestor, podstata geometrických telies je abstrakcia, ideálny stav, kým haptické pomôcky (napr. modely telies) sú fyzické, poznačené technickými nepresnosťami a materiálom, z ktorého sú vytvorené.

Napriek spomínaným nepresnostiam, haptické pomôcky majú svoj nezastupiteľný význam pri prvých krokoch abstrakcie vedúcej ku generovaniu predstáv o základných geometrických pojmoch.

Použitie učebných pomôcok zefektívňuje učebný proces a pomáha žiakom pochopiť matematickú podstatu poznatku, pričom zaradenie učebných pomôcok do výučby je vhodné pre všetky vekové kategórie. (Mink, D. V., 2004)

Z hľadiska praktickej práce s učebnými pomôckami je dôležité dodržať niektoré metodické usmernenia a stratégie, ktoré sú detailne rozpracované na princípoch konštruktivizmu a objavného vyučovania v (Pavlovičová a kol., 2012)

- a) žiak potrebuje čas, aby sa s učebnou pomôckou zoznámil,*
- b) žiak má jasne vytýčený vzdelávací cieľ, učebná pomôcka nie je hračka,*
- c) je žiaduce, aby mal žiak učebnú pomôcku plne k dispozícii (napr. dostatočný počet dielikov stavebnice, papier, nožnice, pravítka, ...),*
- d) učiteľ vedie žiaka k aktivite, necháva mu priestor k samostatnej práci a čas k voľnému objavovaniu, smerujúcemu k cieľu výučby.*
- e) učiteľ vedie so žiakmi diskusiu, zdôvodňuje a argumentuje.*

2 Aktivity a manipulácie s ihlanmi

Trojboký ihlan je teleso známe aj pod názvom štvorsten, pretože jeho štyri steny sú trojuholníky. Ak sú trojuholníky navzájom zhodné a rovnostranné, hovoríme, že štvorsten je pravidelný. V tejto kapitole sa budeme venovať sieťam štvorstenov, ako aj rôznym námetom viažucim sa na trojboký ihlan. Začneme tým, že odvodíme siete pravidelného štvorstena.

Aktivita

Nájdite všetky siete pravidelného štvorstena.

Pripravíme si štyri modely navzájom zhodných rovnostranných trojuholníkov vystihnutých z papiera (aspoň 4) a budeme ich postupne ukladať do vopred pripravenej trojuholníkovej mriežky (trojuholníky v mriežke sú zhodné s modelmi).

Po tom, čo na ľubovoľnú pozíciu umiestnime prvý trojuholník tak, aby sa jeho vrcholy kryli s mrežovými bodmi, v mriežke označíme číslicami „susedné“ pozície, ktoré majú s položeným trojuholníkom spoločnú stranu.

Vložíme na niektorú pozíciu ďalší trojuholník, označíme číslicami a pomenujeme vzniknutý útvar. Postup opakujeme podľa schémy, pričom sa držíme hlavnej línie označenej písmenami A, B, C, D, E a F.

Lahko sa presvedčíme o tom, že zjednotením dvoch trojuholníkov vznikne kosoštvorec. Pri tom nezáleží na tom, či trojuholník je na pozícii 2 alebo 3.

Ak umiestnime tretí trojuholník na pozíciu 4, zjednotením vznikne rovnoramenný lichobežník. Iný mnohoúhelník nezískame, ak tretí trojuholník dáme na pozíciu 2 alebo 3.

Ohľadom umiestnenia štvrtého trojuholníka máme viac možností.

Ak položíme štvrtý trojuholník do mriežky na pozíciu 5, rovnostranný trojuholník. Ten je sieťou pravidelného štvorstena.

Ak položíme štvrtý trojuholník do mriežky na pozíciu 6, dostaneme kosodĺžnik. Aj ten je sieťou pravidelného štvorstena.

Ak položíme štvrtý trojuholník do mriežky na pozíciu 7, získame nekonvexný šesťuholník. Ten môže predstavovať model plášt'a pravidelného štvorbokého ihlana a teda nie je vyhovujúcim riešením.

Takýmto znázornením všetkých možností ukážeme žiakom, že pravidelný štvorsten má len dve možné siete :

- a) v tvare **rovnostranného trojuholníka** rozdeleného strednými pričkami;
- b) v tvare **kosodĺžnika** s pomerom strán 2:1 a vnútorným uhlom 60° .

 Poznámka	<p>Pred začiatkom hodiny treba zvážiť časové a materiálne podmienky v triede. Buď si nachystáme pomôcky vopred alebo si ich žiaci pripravia sami (narysujú trojuholníkovú mriežku na papier A4, resp. A3, vystrihnú si rovnostranné trojuholníky, ...). Taktiež je rozumné na začiatku hodiny zopakovať základné vlastnosti ihlana, pripomenúť jeho definíciu, počet vrcholov, počet a typ stien, ukázať konkrétny model, prípadne názorne načrtnúť obraz telesa na tabuľu. Po umiestnení posledného trojuholníka do mriežky necháme žiakov, aby sa pokúsili vymodelovať zo siete štvorsten. Tým sa presvedčia, či ide o sieť trojbokého ihlana alebo len plášť štvorbokého ihlana.</p>
--	---

Aktivita

Trojuholník ako sieť trojbokého ihlana.

V nadväznosti na sieť pravidelného štvorstena v tvare rovnostranného trojuholníka sa pýtame:

Každý trojuholník rozdelený strednými pričkami je sieťou trojbokého ihlana?

Vytvorme z papiera model trojuholníka, vyznačte na ňom stredné pričky a skúmame, či ide o sieť trojbokého ihlana (štvorstena). Preveríme prípady pre ostrouhlý, pravouhlý a tupouhlý trojuholník.

- Ak pracujeme s modelom ostrouhlého trojuholníka, rozdeleného strednými pričkami, zistíme, že ide o sieť štvorstena.
- Ak pracujeme s pravouhlým trojuholníkom, ten nie je sieťou štvorstena. V pravouhlom trojuholníku je dĺžka ťažnice vychádzajúca z vrcholu pri pravom uhle rovnako dlhá ako polovica prepony, tento poznatok vychádza z Tálesovej vety. Pri pokuse zložiť z pravouhlého trojuholníka za daných podmienok štvorsten, dostaneme obdĺžnik.
- Ak máme model tupouhlého trojuholníka, tiež sa presvedčíme, že nejde o model siete ihlana. V tupouhlom trojuholníku je ťažnica vychádzajúca z vrchola, kde je tupý uhol, kratšia ako polovica prepony, preto nie je

možné z modelu zložiť teleso. Dokonca, z papiera nezložíme ani rovinný útvar.

Poznámka

Necháme žiakov narysovať tri trojuholníky - ostrouhlý, pravouhlý a tupouhlý, na každom žiaci vyznačia stredné priečky. Po vystrihnutí útvarov z papiera sa pokúsia zložiť z modelov štvorsteny. Je rozumné začať od ostrouhlého trojuholníka, kde skutočne ide o sieť telesa.

Ktoré pravidelné mnohoúhelníky môžu byť sieťami štvorstena?

Aktivita

Štvorec ako sieť trojbokého ihlana.

Ukázali sme, že jedna zo sietí trojbokého ihlana je v tvare rovnostranného trojuholníka, rozdeleného strednými priečkami. Ide teda o sieť, ktorá je pravidelným mnohoúhelníkom.

Ako rozdelíme štvorec priečkami tak, aby bol sieťou trojbokého ihlana?

Z papiera vystrihneme model štvorca. Je zrejmé, že uzavretá lomená čiara skladajúca sa zo 6 úsečiek musí ohraničovať rovinný útvar, ktorý má byť sieťou. Hranicu štvorca vymedzujú len 4 úsečky, preto musíme dve z nich rozdeliť stredmi.

Môžeme to urobiť dvomi spôsobmi:

- buď zostrojíme stredy dvoch protiľahlých strán štvorca,
- alebo zostrojíme stredy dvoch susedných strán.

Ak na papierovom modeli štvorca stotožníme vrcholy tých strán, kde sme zostrojili stredy, dostaneme v prvom prípade len obdĺžnik. Nejde teda o vyhovujúci postup.

Uvažujme teda o stredoch susedných strán štvorca. Ak stotožníme vrcholy na papierovom modeli štvorca, zostrojené stredy strán predstavujú dva vrcholy podstavy modelu ihlana, pričom tretí vrchol podstavy je pôvodným vrcholom štvorca.

Poznámka

Na papieri narysujeme štvorec, určíme stredy dvoch susedných strán a štvorec vystrihneme. Je zrejmé, že vrcholy strán štvorca, kde sme určili stredy, sa pri modelovaní štvorstena musia stotožniť. Pri tejto operácii sa papier prehne tak, že zvyšné dve hrany podstavy potencionálneho štvorstena sú určené krajnými bodmi - stredmi strán a zvyšným vrcholom štvorca.

Z papiera vystrihneme štvorec so stranou dĺžky aspoň 12 cm, ľahšie sa s ním pracuje.

Štvorsten, ktorého sieť je štvorec, je špeciálnym **pravouhlým štvorstenom** - tri jeho steny sú navzájom kolmé.

Aktivita

Pravidelný päťuholník ako sieť trojbokého ihlana.

Na papieri narysujeme pravidelný päťuholník a vystihneme ho.

Ako rozdelíme pravidelný päťuholník priečkami tak, aby ste získali sieť trojbokého ihlana?

Keďže potrebujeme 6 úsečiek, rozdelíme len jednu stranu pravidelného päťuholníka. Vrcholy päťuholníka tej strany, ktorú sme rozdelili stredom, musíme stotožniť na papierovom modeli. Jediný spôsob, ako získať podstavu trojbokého ihlana v tvare trojuholníka, je v stotožnení vrcholu nesusedných strán s predchádzajúcimi bodmi.

Poznámka

Krajné body tej strany, kde sme vyznačili stred, sa stotožnia do vrcholu potencionálneho štvorstena. Žiaden s nimi susedný vrchol pravidelného päťuholníka nemôže byť stotožnený s týmto vrcholom, pretože by sme tak rozdelili ďalšiu stranu päťuholníka. Štvorsten, ktorého sieť je pravidelný päťuholník, má tri stenové uhly pri jednom vrchole navzájom zhodné - veľkosť je 144° . Z papiera vystrihneme pravidelný päťuholník so stranou dĺžky aspoň 8 cm.

Aktivita

Šesťuholník ako sieť trojbokého ihlana?

Je možné rozdeliť pravidelný šesťuholník pričkami tak, aby bol sieťou trojbokého ihlana?

Z papiera vystrihneme model pravidelného šesťuholníka.

Vzhľadom k tomu, že šesťuholník má šesť strán, nepotrebujeme rozdeliť žiadnu stranu na dve zhodné úsečky.

Priečky šesťuholníka môžeme zostrojiť len tak, že ich krajné body budú vrcholmi šesťuholníka. Sú dva spôsoby:

- buď zostrojíme priečku, ktorá „oddeli“ zo šesťuholníka trojuholník s vnútorným uhlom veľkosti 120° a postupne otočíme túto priečku okolo stredu šesťuholníka o uhly veľkosti $\pm 120^\circ$,
- alebo zostrojíme priečku, ktorá „oddeli“ zo šesťuholníka trojuholník s vnútorným uhlom veľkosti 120° a v stredovej súmernosti podľa stredu šesťuholníka zobrazíme túto priečku. Ešte doplníme priečku, ktorá je uhlopriečkou vzniknutého obdĺžnika.

V oboch prípadoch nejde o sieť telesa. V prvom prípade je vždy stred šesťuholníka osovo súmerný s vrcholom podľa zostrojenej priečky. V druhom prípade je uhlopriečka naznačeného obdĺžnika osou súmernosti daného šesťuholníka.

Aktivita

Zostrojte papierový model pravidelného trojbokého ihlana, ktorého bočné steny sú pravouhlé trojuholníky. Aký mnohoúhelník je sieťou?

Ak je trojboký ihlan pravidelný, potom podstavou je rovnostranný trojuholník. Podľa podmienky v zadaní, navzájom zhodné rovnoramenné a pravouhlé trojuholníky tvoria bočné steny ihlana. Zostrojíme ich pomocou Tálesovej kružnice s priemerom strany podstavy a jej prieniku s osou prepony, kde vznikne odpovedajúci tretí vrchol trojuholníka.

Sieťou uvedeného trojbokého ihlana je konvexný šesťuholník, pretože pravouhlý rovnoramenný trojuholník ako bočná stena má vnútorné uhly veľkosti 45° a 90° . V sieti pri vrchoch podstavy sú uhly veľkosti 150° a 90° . Narysujte sieť na papier a vystrihnite.

Aktivita

Zostrojte papierový model štvorstena s navzájom zhodnými stenami, ktorého všetky budú rovnoramennými, nie však rovnostrannými, trojuholníkmi.

Je zrejmé, že steny skúmaného štvorstena sú ostrouhlé trojuholníky.¹ ? Sieť je teda v tvare ostrouhlého trojuholníka rozdeleného strednými pričkami.

¹ Pozri aktivitu Trojuholník ako sieť trojbokého ihlana.

Na obrázku sú naznačené rozmery takéhoto trojuholníka, ktorý narysujte a vystrihnite jeho model z papiera.

Aktivita

Zostrojte štvorsten, ktorého povrch bude zhodný s obsahom vopred daného obdĺžnika. Pri skladaní využite len papier, prípadne lepiacu pásku (nepoužívajte žiadne iné pomôcky).

Najjednoduchší spôsob ako poskladať štvorsten s daným povrchom je upraviť jeho sieť tak, aby vyplnila túto vopred danú plochu, v našom prípade si zvolíme najbežnejšieho formátu papiera A4 (A5, A6, ...). Aby sme mohli štvorsten poskladať bez strihania papiera zmeníme jeho sieť nasledovne:

- Prečo takto poskladaný štvorsten nebude pravidelným štvorstenom?
- Dá sa upraviť sieť štvorstena tak, aby vyplnil list papiera? Ako?

- Ako by ste opísali poskladané teleso? Všímajte si dĺžky jeho hrán, tvar stien, počet stien ...
- Skúste poskladať štvorsten rovnakým spôsobom z ľubovoľného obdĺžnika. Porovajte jeho vlastnosti so štvorstenom poskladaného z papiera formátu A4.
- Bez toho, aby ste merali veľkosti uhlov určte akú veľkosť má súčet stenových uhlov pri každom vrchole . Pomôžte si sieťou telesa.

Poznámka

Vo vyučovacom procese môžeme výhodne využiť nasledujúcu úlohu zameranú na podobnosť telies a ich objem.

Aktivita. Poskladajte jeden model štvorstena z papiera formátu A4 podľa predchádzajúcej úlohy, a potom jeden menší z formátu A6.

- V akom pomere sú dĺžky ich hrán a ich povrchov?
- V akom pomere sú objemy menšieho a väčšieho štvorstena?

Poskladajte štvorsteny z papiera formátu A6 a zložte z nich jeden veľký štvorsten. (veľký štvorsten má rozmery, ako keby bol poskladaný z formátu A4)

Aké rozmery bude mať štvorsten zložený z malých štvorstenov, poskladaných z papiera A5?

Aktivita**Vytvorte model štvorstena skladaním papiera štvorcového formátu.**

Pri skladaní budeme vychádzať zo siete štvorstena, ktorú tvorí rovnostranný trojuholník rozdelený strednými pričkami. Na rozdiel od klasického skladania, sieť štvorstena nevystrihujeme a nelepíme. Využijeme techniku starého japonského umenia skladania papiera, ktoré sa nazýva *origami*. Budeme postupovať len skladaním a rozkladáním papiera. Prehyby na papieri vytvoria nasledovný obrys siete štvorstena.

Papier skladáme a rozkladáme pozdĺž farebne zvýraznenej čiary, v smere, ktorý určujú šípky. Postupujeme nasledovne:

Názov: Aktivity a manipulácie vo vyučovaní geometrie
telies
Vydavateľ: FPV UKF v Nitre
Autori: Dušan Vallo
Lucia Rumanová
Kitti Vidermanová
Eva Barčíková
Autor obálky: Janka Melušová

Rok vydania: 2013
Poradie vydania: prvé
Počet strán: 80 + 34 strán príloh
Počet výtlačkov: 100 ks

© Vallo, Rumanová, Vidermanová, Barčíková, 2013

ISBN 978-80-558-0389-0