

Μαθηματικά Β΄ Τάξης Γυμνασίου

Διδακτικό Έτος 2019-2020

ΔΙΔΑΚΤΕΑ ΥΛΗ-ΟΔΗΓΙΕΣ ΔΙΔΑΣΚΑΛΙΑΣ

Από το βιβλίο «Μαθηματικά Α΄ Γυμνασίου» των Ιωάννη Βανδουλάκη, Χαράλαμπου Καλλιγιά, Νικηφόρου Μαρκάκη, Σπύρου Φερεντίνου:

ΜΕΡΟΣ Α΄

Κεφ. 7^ο: Θετικοί και Αρνητικοί Αριθμοί

- 7.7 Δεκαδική μορφή ρητών αριθμών.
- 7.8 Δυνάμεις ρητών αριθμών με εκθέτη φυσικό
- 7.9 Δυνάμεις ρητών αριθμών με εκθέτη ακέραιο

Από το βιβλίο «Μαθηματικά Β΄ Γυμνασίου» των Παναγιώτη Βλάμου, Παναγιώτη Δρούτσα, Γεωργίου Πρέσβη, Κωνσταντίνου Ρεκούμη:

ΜΕΡΟΣ Α΄

Κεφ. 1^ο: ΕΞΙΣΩΣΕΙΣ - ΑΝΙΣΩΣΕΙΣ

- 1.1 Η έννοια της μεταβλητής – Αλγεβρικές παραστάσεις
- 1.2 Εξισώσεις α' βαθμού
- 1.4 Επίλυση προβλημάτων με τη χρήση εξισώσεων

Κεφ. 2^ο: ΠΡΑΓΜΑΤΙΚΟΙ ΑΡΙΘΜΟΙ

- 2.1 Τετραγωνική ρίζα θετικού αριθμού
- 2.2 Άρρητοι αριθμοί – Πραγματικοί αριθμοί
- 2.3 Προβλήματα

Κεφ. 3^ο: ΣΥΝΑΡΤΗΣΕΙΣ

- 3.1 Η έννοια της συνάρτησης
- 3.2 Καρτεσιανές συντεταγμένες – Γραφική παράσταση συνάρτησης (χωρίς τις εφαρμογές 2 και 3).
- 3.3 Η συνάρτηση $y = \alpha \cdot x$
- 3.4 Η συνάρτηση $y = \alpha \cdot x + \beta$ (χωρίς τις υποπαραγράφους: «Η εξίσωση της μορφής « $\alpha \cdot x + \beta \cdot y = \gamma$ » και «Σημεία τομής της ευθείας $\alpha \cdot x + \beta \cdot y = \gamma$ με τους άξονες»).
- 3.5 Η συνάρτηση $y = \frac{\alpha}{x}$ – Η υπερβολή

Κεφ. 4°: ΠΕΡΙΓΡΑΦΙΚΗ ΣΤΑΤΙΣΤΙΚΗ

- 4.1 Βασικές έννοιες της Στατιστικής: Πληθυσμός – Δείγμα
- 4.2 Γραφικές Παραστάσεις
- 4.5 Μέση τιμή – Διάμεσος (χωρίς την υποπαραγράφο: «Μέση τιμή ομαδοποιημένης κατανομής»)

ΜΕΡΟΣ Β΄

Κεφ. 1°: ΕΜΒΑΔΑ ΕΠΙΠΕΔΩΝ ΣΧΗΜΑΤΩΝ – ΠΥΘΑΓΟΡΕΙΟ ΘΕΩΡΗΜΑ

- 1.1 Εμβαδόν επίπεδης επιφάνειας
- 1.2 Μονάδες μέτρησης επιφανειών
- 1.3 Εμβαδά επίπεδων σχημάτων
- 1.4 Πυθαγόρειο θεώρημα

Κεφ. 2°: ΤΡΙΓΩΝΟΜΕΤΡΙΑ – ΔΙΑΝΥΣΜΑΤΑ

- 2.1 Εφαπτομένη οξείας γωνίας
- 2.2 Ημίτονο και συνημίτονο οξείας γωνίας (χωρίς την παρατήρηση β της σελίδας 143).

Κεφ. 3°: ΜΕΤΡΗΣΗ ΚΥΚΛΟΥ

- 3.1 Εγγεγραμμένες γωνίες

- 3.2 Κανονικά πολύγωνα
- 3.3 Μήκος κύκλου
- 3.5 Εμβαδόν κυκλικού δίσκου

Κεφ. 4^ο: ΓΕΩΜΕΤΡΙΚΑ ΣΤΕΡΕΑ – ΜΕΤΡΗΣΗ ΣΤΕΡΕΩΝ

- 4.2 Στοιχεία και εμβαδόν πρίσματος και κυλίνδρου
- 4.3 Όγκος πρίσματος και κυλίνδρου
- 4.4 Η πυραμίδα και τα στοιχεία της
- 4.6 Η σφαίρα και τα στοιχεία της

II. Διαχείριση Διδακτέας ύλης

Οι παρακάτω οδηγίες έχουν στόχο να παρουσιάσουν κάποιες σημαντικές πλευρές για κάθε ενότητα και έτσι να υποστηρίξουν τον εκπαιδευτικό ώστε να σχεδιάσει τη διδασκαλία του και να επιλέξει υλικό. Η κατανομή των διδακτικών ωρών που προτείνεται είναι ενδεικτική. Μέσα σε αυτές τις ώρες περιλαμβάνεται ο χρόνος που θα χρειαστεί για ανακεφαλαιώσεις, γραπτές δοκιμασίες, εργασίες κ.λπ. Οι δραστηριότητες που περιέχονται προέρχονται από το πρόγραμμα σπουδών για το γυμνάσιο και τον οδηγό του εκπαιδευτικού τα οποία είναι συμπληρωματικά προς τα ισχύοντα και μπορούν να ανακτηθούν από τον ιστότοπο του ψηφιακού σχολείου (<http://ebooks.edu.gr/new/ps.php>).

Ταυτόχρονα κατεβλήθη προσπάθεια οι οδηγίες να εξειδικευθούν **ανά παράγραφο** με συγκεκριμένες διδακτικές προτάσεις που λαμβάνουν υπόψη τη συνοχή και εξέλιξη των διδασκόμενων εννοιών και μεθόδων, την ανάδειξη των σημαντικών ιδεών καθώς και τη διδακτική πρακτική.

ΜΕΡΟΣ Α΄

Κεφάλαιο 7^ο Α΄ ΜΕΡΟΥΣ Μαθηματικών Α΄ Γυμνασίου (Να διατεθούν 10 ώρες)

Επανάληψη βασικών εννοιών (αρνητικοί αριθμοί, απόλυτη τιμή, αντίθετος αριθμού) και διαδικασιών (πράξεις) από τις προηγούμενες παραγράφους (3 ώρες).

§§ 7.7, 7.8 και 7.9 (Να διατεθούν 7 ώρες και μέχρι την ολοκλήρωση τους δεν θα διδαχθεί η Γεωμετρία.)

Η διδασκαλία αυτών των παραγράφων προσφέρεται για ανάκληση προηγούμενων

γνώσεων ενώ προετοιμάζεται η διδασκαλία των πρώτων κεφαλαίων τόσο της Άλγεβρας όσο και της Γεωμετρίας της Β΄ Γυμνασίου.

Κατά την διδασκαλία προτείνεται να δοθεί έμφαση στα παρακάτω:

- Φυσικοί αριθμοί, θετικά κλάσματα, θετικοί δεκαδικοί, Ακέραιοι, αρνητικά κλάσματα, Αρνητικοί δεκαδικοί.
- Διάταξη, πράξεις.
- Τοποθέτηση και αναγνώριση αριθμών (με δεκαδική ή κλασματική μορφή) στην ευθεία των ρητών

Είναι σημαντικό να αφιερωθεί χρόνος στην εξήγηση των ιδιοτήτων των δυνάμεων μέσα από παραδείγματα. Η απομνημόνευση των κανόνων είναι προτιμότερο να έρθει μέσα από τη χρήση τους και όχι από την αρχή της διδασκαλίας.

Είναι σημαντικό να αφιερωθεί χρόνος στη δικαιολόγηση των ορισμών των δυνάμεων με εκθέτη 0 ή αρνητικό, μέσα από την επιδίωξη να επεκτείνονται οι ιδιότητες των δυνάμεων. Αυτό μπορεί να γίνει με διερεύνηση των ίδιων των μαθητών μέσα από παραδείγματα (που περιέχονται στο βιβλίο ή άλλα).

Σχετικά με τις δυνάμεις, να συζητηθεί το γεγονός ότι μεταξύ δύο δυνάμεων με ίδια βάση, μεγαλύτερη του 1, μεγαλύτερη είναι η δύναμη που έχει το μεγαλύτερο εκθέτη (π.χ. $2,52 < (2,52)^2 < (2,52)^3$), ενώ συμβαίνει το αντίθετο, αν η βάση είναι μικρότερη του 1 (π.χ. $0,22 > (0,22)^2 > (0,22)^3$). Να γίνει χρήση του υπολογιστή τσέπης.

Ενδεικτική δραστηριότητα:

Μπορείτε να εξηγήσετε γιατί το γινόμενο $3^4 \cdot 3^5$ είναι ίσο με τη δύναμη 3^9 ; Μπορείτε να γράψετε με μορφή μιας δύναμης το γινόμενο $2^3 \cdot 2^5$;

Μπορείτε να γράψετε με μορφή μιας δύναμης το γινόμενο $a^k \cdot a^l$;

Πως θα γράφατε το 5^8 ως γινόμενο δυνάμεων;

[Σχόλιο: Ο στόχος της δραστηριότητας είναι η διερεύνηση και η αιτιολόγηση (από τους μαθητές) της ιδιότητας $a^k \cdot a^l = a^{k+l}$. Αντίστοιχες δραστηριότητες μπορούν να χρησιμοποιηθούν και για τις υπόλοιπες ιδιότητες.]

Οι παράγραφοι 7.7, 7.8, 7.9 δεν αποτελούν εξεταστέα ύλη.

Κεφάλαιο 1^ο (Να διατεθούν 13 ώρες)

§1.1 (Να διατεθούν 4 ώρες)

Να δοθεί προτεραιότητα σε ασκήσεις αλγεβρικής έκφρασης ποσοτήτων που είναι λεκτικά διατυπωμένες και αντιστρόφως. Στόχος είναι η εξοκείωση των μαθητών με διαδικασίες αλγεβρικής μοντελοποίησης οι οποίες δίνουν νόημα στην άλγεβρα αλλά μπορούν να

υποστηρίζουν και την κατανόηση των διαδικασιών (όπως για παράδειγμα την επιμεριστική ιδιότητα). Επιπρόσθετα, οι μαθητές θα πρέπει να εμπλακούν σε δραστηριότητες που θα δίνουν νόημα στις αναγωγές ομοίων όρων και τις απλοποιήσεις αλγεβρικών παραστάσεων με χρήση της επιμεριστικής ιδιότητας.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Η έννοια της μεταβλητής θα προσεγγιστεί περιγραφικά εξηγώντας τον ρόλο και την σημασία της. Ο προτεινόμενος από το διδακτικό βιβλίο ορισμός δεν αποτελεί αντικείμενο εξέτασης.
- Στην δραστηριότητα 1.1 της σελίδας 11 προτείνεται να προστεθούν ερωτήματα όπου δίνεται το κόστος του τηλεφωνήματος και ζητείται η διάρκεια του. Με αυτό τον τρόπο η αλγεβρική κατάσταση συνδέεται με μια απλή εξίσωση.
- Στην δραστηριότητα 1.2 της σελίδας 12 προτείνεται να δοθούν και δεκαδικές τιμές στα α , β , γ ώστε να φανεί η αξία χρήσης της επιμεριστικής ιδιότητας για την οικονομία των πράξεων.
- Εφαρμογή 4 σ. 13. Να τονιστεί ότι η μόνη διαθέσιμη πληροφορία είναι ότι $x+y=10$ και πως η επιλογή της μεθόδου επίλυσης πρέπει να αξιοποιεί αυτό το δεδομένο.
- Ερώτηση κατανόησης 3 σ. 13. Να συζητηθεί η τεχνική απάντησης με δοκιμή αριθμών. Ειδικά η χρήση εύκολων τιμών όπως του 0.
- Ασκήσεις 1, 2, 5, 6. Σ. 14. Στην άσκηση 5 να συμπεριληφθούν τιμές που υποδεικνύουν την αναγκαιότητα απλοποίησης. Ενδεικτικά α) $x=1/4$, $y=1/8$ β) $\alpha=7$, $\beta=5$.

Ενδεικτική δραστηριότητα 1^η:

Χρησιμοποιώντας σπέρτα κατασκευάζουμε ένα τετράγωνο (1^ο σχήμα) και κατόπιν προσθέτουμε δίπλα του άλλο ένα τετράγωνο (2^ο σχήμα), κι άλλο ένα τετράγωνο (3^ο σχήμα), κοκ.

α) Να βρείτε πόσα σπέρτα χρειάζονται για 4 τετράγωνα, για 10 τετράγωνα, για 57 τετράγωνα;

[Σχόλιο: Ο στόχος της δραστηριότητας είναι η παραγωγή μιας αλγεβρικής παράστασης για να εκφραστεί ο γενικός όρος της κανονικότητας (ακολουθίας). Η διερεύνηση των μαθητών για τον αριθμό των σπέρτων που χρειάζονται για συγκεκριμένο και μικρό αριθμό τετραγώνων θα τους βοηθήσει να αναπτύξουν στρατηγικές (όπως η κατασκευή ενός πίνακα τιμών) η γενίκευση των οποίων θα οδηγήσει στη συμβολική διατύπωση του γενικού όρου (που είναι απαραίτητος για να βρεθεί ο αριθμός σπέρτων που χρειάζεται για μεγάλους αριθμούς τετραγώνων). Είναι αναμενόμενες και επιθυμητές οι διαφορετικές προσεγγίσεις των μαθητών, πχ. $1+3x$, $4+3(x-1)$, $2x+x+1$, κι αυτό μπορεί να είναι αφορμή συζήτησης για την ισοδυναμία αυτών των εκφράσεων.]

Ενδεικτική δραστηριότητα 2:

Μικροπείραμα από τα εμπλουτισμένα σχολικά βιβλία, για την κατανόηση της επιμεριστικής ιδιότητας του πολλαπλασιασμού ως προς την πρόσθεση, μέσα από τη γεωμετρική της ερμηνεία:

<http://photodentro.edu.gr/v/item/ds/8521/2245>

§1.2 (Να διατεθούν 5 ώρες)

Στις εξισώσεις ο χωρισμός γνωστών από άγνωστους να μην γίνεται από την αρχή με τον πρακτικό κανόνα «αλλάζω μέλος – αλλάζω πρόσημο», που μοιάζει μαγικός στο μαθητή και τον οδηγεί σε μηχανιστικούς και άνευ νοήματος χειρισμούς, αλλά με βάση τις ιδιότητες των πράξεων. Η ιδιότητα αυτή μπορεί να υποστηριχθεί με το μοντέλο της ζυγαριάς στην περίπτωση των θετικών αριθμών. Εξάλλου, οι σύγχρονες απόψεις για τη διδασκαλία της άλγεβρας, δίνουν έμφαση στο νόημα των αλγεβρικών εκφράσεων και στην δυνατότητα χειρισμού πολλαπλών αναπαραστάσεων, παράλληλα με την ανάπτυξη αλγοριθμικών δεξιοτήτων. Η διδασκαλία των εξισώσεων θα πρέπει να ξεκινάει από προβλήματα, τα οποία είναι δυσκολότερο να λυθούν με πρακτική αριθμητική και να επιλύονται εξισώσεις που είναι μοντέλα τέτοιων προβλημάτων. Έτσι, δεν έχει νόημα η διδασκαλία πολύπλοκων εξισώσεων που απαιτούν μεγάλη ευχέρεια στον αλγεβρικό λογισμό, όπως οι ασκήσεις 6, 7 και 9 (εξίσωση με παράμετρο).

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Να γίνει υπενθύμιση των χειρισμών (στους οποίους μπορεί να αναχθεί η επίλυση εξισώσεων):
 - Αν $x+a=\beta$ τότε $x=\beta-a$.
 - Αν $\alpha x=\beta$ και $\alpha \neq 0$ τότε $x=\beta/\alpha$.
 - Αν $x-\alpha=\beta$ τότε $x=\beta+\alpha$.
 - Αν $x/\alpha=\beta$, οπότε, βέβαια, $\alpha \neq 0$, και $\beta \neq 0$ τότε $x=\alpha\beta$.
- Επίσης να τονιστεί ότι αυτό που ονομάζεται μεταφορά αριθμού/μεταβλητής από ένα μέλος μιας εξίσωσης σε ένα άλλο έχει άμεση σχέση με
 - τους παραπάνω χειρισμούς,
 - το πώς συνδέεται ο αριθμός αυτός με τους υπόλοιπους και
 - με ποιες πράξεις.
- Επίσης καλό είναι να τονιστεί ότι όπως μπορούν να μεταφέρονται αριθμοί μπορούν να μεταφέρονται παραστάσεις
- Προτείνεται όπου είναι δυνατόν οι εξισώσεις να επιλύονται με βάση τους παραπάνω χειρισμούς.
- Εφαρμογές 1, 2, 3, 4 σελίδων 18-19.
- Ερωτήσεις κατανόησης 1, 2, 2 σελίδας 20 (να τονιστεί η σημασία απάντησης με δοκιμή).
- Ασκήσεις 1, 2, 3, 4, 10, 11 σελίδων 20-21.

- Ως επέκταση των τεχνικών επίλυσης εξισώσεων να γίνουν η δραστηριότητα 1 της σ. 23 και η εφαρμογή της σ. 23.

Ενδεικτική δραστηριότητα 1^η:

Στο διπλανό σχήμα όλα τα σακουλάκια έχουν το ίδιο βάρος, κάθε κυβάκι ζυγίζει 50 γρ. και η ζυγαριά ισορροπεί. Μπορείτε να βρείτε (χωρίς χαρτί και μολύβι) το βάρος που έχει κάθε σακουλάκι; Περιγράψτε τον τρόπο που λύσατε το πρόβλημα, πρώτα με λόγια και μετά με μαθηματικές σχέσεις.

[Σχόλιο: Μέσα από το μοντέλο της ζυγαριάς οι μαθητές μπορούν να εξερευνήσουν τόσο τις ιδιότητες της ισότητας (ότι η ισότητα – ισορροπία δεν αλλάζει αν κάνουμε τη ίδια πράξη – δράση και στα δύο μέλη), όσο και τη διαδικασία επίλυσης της εξίσωσης. Είναι σημαντικό η εξερεύνηση αυτή να γίνει από τους ίδιους τους μαθητές μέσα από το νοητικό πείραμα με τη ζυγαριά (χωρίς χαρτί και μολύβι) και κατόπιν να διατυπωθεί συμβολικά από τους ίδιους. Είναι πιθανό κάποιοι μαθητές να λύσουν το πρόβλημα με δοκιμές, εφόσον αυτή η μέθοδος είναι πιο προσιτή στον άπειρο λύτη και πιο κοντά στην καθημερινή εμπειρία. Με κατάλληλη μετατροπή των δεδομένων (πχ. ένα κυβάκι λιγότερο στον ένα από τους δίσκους) μπορεί να φανεί ότι αυτή η μέθοδος δεν είναι πάντα εύχρηστη]

Ενδεικτική δραστηριότητα 2^η:

Να κατασκευάσετε μια εξίσωση με άγνωστο και στα δύο μέλη, η οποία να έχει για λύση τον αριθμό -4 .

[Σχόλιο: Η κατασκευή εξίσωσης με γνωστή λύση υποστηρίζει την κατανόηση της έννοιας της εξίσωσης και της λύσης της. Θα μπορούσαν να αξιοποιηθούν και παραλλαγές αυτής της δραστηριότητας με περισσότερους περιορισμούς, όπως πχ να έχει άγνωστο μόνο στο πρώτο μέλος και το δεύτερο μέλος να είναι ίσο με 5, κοκ.]

Ενδεικτική δραστηριότητα 3^η:

Με το μικροπείραμα «Αναπαράσταση και επίλυση εξίσωσης στο ζυγό» από τα Φωτόδεντρο οι μαθητές διερευνούν μέσα από την αναπαράσταση στο ζυγό την επίλυση μιας εξίσωσης:

<http://photodentro.edu.gr/aggregator/lo/photodentro-lor-8521-5514>

§1.4 (Να διατεθούν 4 ώρες)

Όπως φαίνεται και από τα παραπάνω, τα προβλήματα είναι η σημαντικότερη αφετηρία δημιουργίας και επίλυσης εξισώσεων στο πλαίσιο της διδασκαλίας του Γυμνασίου. Η υποστήριξη των μαθητών ώστε να εμπλακούν επιτυχώς με αυτά είναι σημαντικός στόχος.

Αντί για την αυτόνομη διδασκαλία αυτής της ενότητας, ο εκπαιδευτικός θα μπορούσε να σχεδιάσει τη διδασκαλία του ώστε να προβλήματα να είναι πάντα μέσα στη συζήτηση ολόκληρου του κεφαλαίου των εξισώσεων, αφιερώνοντας τις 8 ώρες στην ενιαία διαπραγμάτευση των παραγράφων 1.2 και 1.4.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 26
- Εφαρμογές 1, 2 σ, 27 και 3, 4 σ. 28.
- Ασκήσεις 1, 2, 3, 4, 7.
- Επισημαίνεται ότι η εμπέδωση των εξισώσεων διατρέχει όλη την ύλη ιδιαίτερα τα Β.1.1, Β1.2, Β1.3.

Ενδεικτική δραστηριότητα 1^η:

Να κατασκευάσετε ένα πρόβλημα που λύνεται με την εξίσωση $15=2x-7$.

[Σχόλιο: Στόχος της δραστηριότητας είναι η κατασκευή προβλήματος που μοντελοποιείται από γνωστή εξίσωση. Αυτή η διαδικασία είναι σημαντική στην εξοικείωση των μαθητών με την μοντελοποίηση καταστάσεων και προβλημάτων μέσω εξισώσεων.]

Ενδεικτική δραστηριότητα 2^η:

Η άσκηση 2 του σχολικού βιβλίου πριν την αλγεβρική της επίλυση προτείνεται να διερευνηθεί πρώτα, με τη χρήση ψηφιακών εργαλείων με το μικροπείραμα «Ισότητα εμβαδών (Ορθογώνιο-Ισόπλευρο)», από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2316>.

Κεφάλαιο 2^ο (Να διατεθούν 7 ώρες)

Το περιεχόμενο του κεφαλαίου είναι νέο για τους μαθητές και υπάρχουν πολλές πτυχές που είναι πηγή δυσκολιών (δεκαδική αναπαράσταση αρρήτων, έννοια πραγματικών αριθμών, κ.ο.κ.).

§2.1 (Να διατεθούν 3 ώρες)

Η παράγραφος αυτή θα πρέπει να διδαχθεί αμέσως μετά τη διδασκαλία της §1.4

(Πυθαγόρειο Θεώρημα) της Γεωμετρίας.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Η αφόρμηση για την εισαγωγή της έννοιας της τετραγωνικής ρίζας θα γίνει από το πυθαγόρειο θεώρημα:
- Δραστηριότητα: Οι εφαρμογές 3, 4 σ. 42.
- Μετά τον ορισμό της τετραγωνικής ρίζας και τα κατάλληλα αριθμητικά παραδείγματα να γίνει ιδιαίτερη μνεία στην $\sqrt{2}$ με τις εξής δύο αναπαραστάσεις:

- Στα παραδείγματα υπολογισμού να δοθεί και το ακόλουθο:

- Ασκήσεις 1, 2, 3 σ. 43 και 5, 7, 12, 13, 14 σ. 44

Ενδεικτική δραστηριότητα:

Μια μικρή αίθουσα του σχολείου μας έχει δάπεδο σχήματος τετραγώνου πλευράς 4 m. Μια άλλη αίθουσα έχει επίσης δάπεδο σχήματος τετραγώνου, αλλά διπλάσιου εμβαδού. Πόσο είναι το μήκος της πλευράς του δαπέδου της δεύτερης αίθουσας;

[Σχόλιο: Μέσα από αυτό το πρόβλημα (ή άλλα παρόμοια) μπορεί να αναδειχθεί η ανάγκη χρήσης τετραγωνικών ριζών και η διερεύνηση της ύπαρξης αριθμών που δεν είναι ρητοί. Η αναζήτηση της πλευράς ώστε το εμβαδόν της αίθουσας να είναι 32m^2 , μπορεί να γίνει με υπολογιστή, ώστε να διευκολυνθεί η προσπάθεια διαδοχικών προσεγγίσεων. Η επιδίωξη είναι να πιθανολογήσουν οι μαθητές ότι αυτή η διαδικασία «δεν θα τελειώσει ποτέ» και να οδηγηθούν στην ιδέα του αριθμού που μετά την υποδιαστολή έχει άπειρα ψηφία μη περιοδικά. Ο ρόλος του εκπαιδευτικού στη φάση της διερεύνησης είναι να θέτει ερωτήματα που θα οδηγήσουν τις αναζητήσεις και τη συζήτηση στα παραπάνω. Μετά από τη διερεύνηση, θα χρειαστεί

να αναλάβει ο ίδιος κάποιο μέρος από τη ρητή διατύπωση εννοιών (τετραγωνική ρίζα, άρρητος), των χαρακτηριστικών τους και των μαθηματικών συμβολισμών, αφού δεν μπορεί αυτά να αναμένονται εξ ολοκλήρου από τους μαθητές.]

§§2.2 και 2.3 (Να διατεθούν 4 ώρες)

Προτείνεται να συζητηθούν στην τάξη θέματα σχετικά με βασικές ιδιότητες συνέχειας των πραγματικών και της ευθείας, με απλά ερωτήματα όπως: «Ποιος είναι ο μικρότερος θετικός πραγματικός;», «Ποιος είναι ο 'επόμενος' πραγματικός του 1;», «Μπορούμε πάντα να βρίσκουμε έναν ρητό/άρρητο ανάμεσα σε δύο άλλους;». Η παράγραφος 2.3 δεν θα διδαχτεί αυτόνομα, αλλά τα προβλήματα που περιέχονται στην 2.3 είναι χρήσιμο να αποτελέσουν δραστηριότητες κατά τη διδασκαλία της παρούσας παραγράφου 2.2 αλλά και του πυθαγορείου θεωρήματος.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Τα ουσιώδη σημεία των παραγράφων είναι:
 - Η αναφορά ότι υπάρχουν άρρητοι αριθμοί.
 - Η προσέγγιση του $\sqrt{2}$ στη σελίδα 45.
 - Η συμπλήρωση της ευθείας των ρητών με άρρητους αριθμούς στην εφαρμογή 3 σ. 45.
- Μετά την πραγμάτευση των παραπάνω μπορούν να γίνουν οι ερωτήσεις κατανόησης της σ. 48 και το πρόβλημα 4 της σ. 50.
- Ασκήσεις 4 σ. 48 (αφού προηγηθεί στην τάξη η επίλυση της $x^2=16$) και 1, 4, 6 σ. 51.

Ενδεικτική δραστηριότητα:

Η εφαρμογή 4 του σχολικού βιβλίου προτείνεται να διερευνηθεί με τη χρήση ψηφιακών εργαλείων, με το μικροπείραμα «Η θέση άρρητων αριθμών στον άξονα» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/5496>

Κεφάλαιο 3^ο (Να διατεθούν 18 ώρες)

Παρά το ότι οι μαθητές έχουν διδαχθεί τα ανάλογα και τα αντιστρόφως ανάλογα ποσά στο δημοτικό σχολείο, η έννοια της συνάρτησης, και οι πολλαπλές αναπαραστάσεις της (λεκτική διατύπωση, γραφική παράσταση, αλγεβρικός τύπος, πίνακας τιμών) δεν έχουν γίνει μέχρι τώρα αντικείμενο συστηματικής διαπραγμάτευσης.

§3.1 (Να διατεθούν 3 ώρες)

H	πλευρές πολυγώνου βάσης (ν)	3	4	5	6
	αριθμός κορυφών (K)				
	αριθμός ακμών (A)				
	αριθμός εδρών (E)				

χρήση γράμματος ως μεταβλητής και όχι μόνο ως άγνωστου σε μια εξίσωση είναι κάτι που δεν έχει γίνει επαρκώς αντικείμενο συζήτησης μέχρι τώρα. Για το σκοπό αυτό είναι χρήσιμη τόσο η δημιουργία αλγεβρικών τύπων συναρτήσεων από λεκτικές διατυπώσεις ποσοτήτων, όσο και η συμπλήρωση τιμών σε πίνακα (με αντικατάσταση αριθμητικών τιμών στον τύπο). Έμφαση θα πρέπει να δοθεί στη συμμεταβολή μεγεθών που οδηγεί στην έννοια της συνάρτησης, μέσα από παραδείγματα διαφορετικών συναρτήσεων.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Να ξεκινήσει η διδασκαλία της παραγράφου με την εφαρμογή 2 σ. 56 όπου θα εξηγηθούν οι έννοιες *συνάρτηση, πίνακας τιμών*.
- Στη συνέχεια μπορεί να γίνει η εφαρμογή 1 σ. 56 και να συζητηθεί η ερώτηση κατανόησης 3 της σελίδας 56.
- Ασκήσεις: 5, 6 σ. 57.

Ενδεικτική δραστηριότητα:

Τα σχήματα απεικονίζουν πυραμίδες με βάση τρίγωνο, τετράπλευρο, πεντάγωνο και εξάγωνο. Φανταστείτε ότι συνεχίζουμε να αυξάνουμε τον αριθμό των πλευρών της βάσης των πυραμίδων. Συμπληρώστε τον παρακάτω πίνακα:

Μπορείτε να βρείτε τους αριθμούς K, A και E για μια πυραμίδα που έχει ως βάση:

α) 7-γωνο, β) 10-γωνο, γ) 27-γωνο;

Βρείτε τον αριθμό $K+E-A$ για καθεμιά από τις πυραμίδες. Τι παρατηρείτε; Μπορείτε να εξηγήσετε γιατί συμβαίνει αυτό;

[Σχόλιο: Μέσα από το γεωμετρικό πλαίσιο του προβλήματος δίνεται η δυνατότητα στους μαθητές να διερευνήσουν κανονικότητες (ακολουθίες), να βρουν το γενικό όρο και να δικαιολογήσουν τα συμπεράσματά τους. Επιπλέον, δίνεται η αφορμή για δημιουργία απλών αλγεβρικών παραστάσεων και αναγωγές ομοίων όρων (στο

τελευταίο ερώτημα). Ενώ η εύρεση των K , A και E για 7-γωνο και 10-γωνο είναι εύκολες αριθμητικές διαδικασίες που εξοικειώνουν με το πρόβλημα, τα υπόλοιπα ερωτήματα βοηθούν στην ανάδειξη της αξίας της άλγεβρας και ειδικότερα των συναρτήσεων. Επειδή το πεδίο ορισμού είναι οι φυσικοί, δηλαδή το πλαίσιο είναι διακριτό και όχι συνεχές, είναι πιο οικείο για τους μαθητές, συνεπώς μπορεί να αξιοποιηθεί για την εισαγωγή στις συναρτήσεις.]

§3.2 (Να διατεθούν 5 ώρες)

Είναι η πρώτη φορά στην τυπική εκπαίδευση που οι μαθητές έρχονται σε επαφή με το καρτεσιανό σύστημα συντεταγμένων και καλό είναι να υπάρξει μια εισαγωγική συζήτηση γι' αυτό ως τρόπο προσδιορισμού της θέσης.

Η έμφαση κατά τη διδασκαλία της παραγράφου θα πρέπει να δοθεί στις πολλαπλές αναπαραστάσεις της συνάρτησης: λεκτική, γεωμετρική (γραφική παράσταση), αριθμητική (πίνακας τιμών) και αλγεβρική (τύπος). Η εστίαση μόνο στον τύπο και τους αλγεβρικούς μετασχηματισμούς του δεν συμβάλλει στην κατανόηση της έννοιας της συνάρτησης. Αντίθετα, η εμπλοκή όλων των αναπαραστάσεων και η ανάπτυξη της ικανότητας μεταφράσεων μεταξύ τους είναι σημαντικός στόχος. Έτσι, καλό είναι να δοθούν ασκήσεις και προβλήματα με γραφικές παραστάσεις τις οποίες θα πρέπει οι μαθητές να "διαβάσουν" για να βρουν ποιες τιμές του y αντιστοιχούν σε δεδομένες τιμές του x και αντιστρόφως. Τέτοιες είναι η ερώτηση 5, η καμπύλη θερμοκρασίας ενός τόπου (βλ. παρακάτω ενδεικτική δραστηριότητα) και άλλες που μπορούν να αναζητηθούν στο διαδίκτυο.

Επίσης, επειδή μια συχνή παρανόηση είναι ότι όλα τα συμμεταβαλλόμενα ποσά είναι ανάλογα (ή και αντιστρόφως ανάλογα), είναι σημαντική η ανάδειξη συναρτήσεων (και αντίστοιχων συμμεταβαλλόμενων ποσών) που δεν αντιστοιχούν σε ποσά ανάλογα ή αντιστρόφως ανάλογα. Για παράδειγμα, προτείνεται να συζητηθεί η άσκηση 10 κατάλληλα εμπλουτισμένη ώστε να φανεί η περίπτωση της τετραγωνικής συνάρτησης (θα μπορούσε να ζητηθεί η απόσταση για 5 και 10 s και μετά ο τύπος της για να συζητηθεί η γραφική παράσταση).

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Στην παράγραφο αυτή συνιστάται η χρήση χιλιοστομετρικού χαρτιού. Προτείνονται τα ακόλουθα περιεχόμενα κατά σειρά:
 - Δραστηριότητα 1.
 - Εφαρμογές 1, 2, 3 σ. 63. Στην εφαρμογή 3 ο τύπος της απόστασης δύο σημείων δεν χρειάζεται να απομνημονευτεί. Οι εφαρμογές 2, 3 νοηματοδοτούν γεωμετρικά τις συντεταγμένες και τις συνδέουν με βασικές έννοιες (συμμετρία, απόσταση, Πυθαγόρειο θεώρημα).
 - Δραστηριότητα 2 σ. 60. Επισημαίνεται ότι μπορεί να αξιοποιηθεί η συμμετρία για την επιλογή τιμών και οικονομία στους υπολογισμούς.
 - Με καθοδήγηση-συντονισμό του διδάσκοντος μπορούν να γίνουν στην τάξη οι

ερωτήσεις κατανόησης 1, 2, 3, 4 σ. 65.

- Δραστηριότητα 4 της σ. 63.
- Για να μη μείνουν οι μαθητές με την εσφαλμένη εντύπωση ότι μερικές τιμές μπορούν, χωρίς άλλες πληροφορίες να οδηγήσουν στον προσδιορισμό μιας συνάρτησης και της γραφικής της παράστασης μπορεί να γίνει η ακόλουθη δραστηριότητα: Οι τιμές μια συνάρτησης δίνονται από τον πίνακα:

x	1	2	3
y	1	2	3

A) Να κάνετε την γραφική της παράσταση.

B) Ποια είναι η τιμή του y για $x=4$. Επαληθεύει η συνάρτηση $y=x$ τον παραπάνω πίνακα τιμών; Μπορούμε να πούμε το ίδιο για την συνάρτηση $y=x+(x-1)(x-2)(x-3)$;

Ενδεικτική δραστηριότητα 1^η:

Η παρακάτω γραφική παράσταση δείχνει τη θερμοκρασία T (σε βαθμούς Κελσίου) ενός τόπου κατά τη διάρκεια ενός 24ώρου.

α) Ποια είναι η ελάχιστη και ποια η μέγιστη θερμοκρασία; Ποια ώρα του 24ώρου συμβαίνουν; Ποια σημεία της γραφικής παράστασης δείχνουν την ελάχιστη και τη μέγιστη θερμοκρασία;

β) Ποια είναι η θερμοκρασία στις 2 τη νύχτα, στις 2 το μεσημέρι και στις 11 το βράδυ; Ποια ώρα η θερμοκρασία είναι 6°C ;

γ) Τι εκφράζει με βάση το πρόβλημα το σημείο $(20,9)$ της γραφικής παράστασης;

δ) Ποιες άλλες πληροφορίες μπορούμε να αντλήσουμε από αυτή τη γραφική παράσταση;

[Σχόλιο: Ο στόχος της δραστηριότητας είναι η ερμηνεία της γραφικής παράστασης. Το πρόβλημα και η εξοικείωση των μαθητών με τέτοιου είδους εικόνες από την καθημερινή και τη σχολική τους ζωή, αναμένεται να διαμορφώσουν ένα πρόσφορο πλαίσιο για τη διερεύνηση εννοιών όπως γραφική παράσταση, ανεξάρτητη και εξαρτημένη μεταβλητή, διατεταγμένο ζεύγος και (χωρίς τη χρήση της ορολογίας) πεδίο ορισμού και σύνολο τιμών.]

Ενδεικτική δραστηριότητα 2^η:

Για τις συναρτήσεις με τύπους: $y_1 = 5 + 2x$, $y_2 = x^2$ και $y_3 = 2^x$, κατασκευάστε πίνακες τιμών για τις τιμές 0, 1, 2, 3, 4, 5, 6 του x . Εξετάστε τον τρόπο που αυξάνεται το y_1 όταν το x αυξάνεται κατά μια μονάδα (από το 0 στο 1, από το 1 στο 2, από το 2 στο 3 κοκ). Κάνετε το ίδιο για το y_2 και το y_3 . Τι παρατηρείτε;

Σχεδιάστε τις γραφικές παραστάσεις των τριών συναρτήσεων. Με ποιον τρόπο οι προηγούμενες παρατηρήσεις σας (για τον «ρυθμό αύξησης» των y) φαίνονται στις γραφικές παραστάσεις;

[Σχόλιο: Μέσα από τη σύγκριση διαφορετικών συναρτήσεων οι μαθητές μπορούν να αντλήσουν συμπεράσματα για το ρυθμό μεταβολής (σταθερός για την ευθεία και μη σταθερός για την τετραγωνική και την εκθετική συνάρτηση) και να συνδέσουν αυτά τα συμπεράσματα με τη μορφή των γραφικών παραστάσεων (ευθεία ή καμπύλη).]

Ενδεικτική δραστηριότητα 3^η:

Η εισαγωγή στην έννοια της απεικόνισης σημείων στο καρτεσιανό επίπεδο προτείνεται να μελετηθεί με τη χρήση ψηφιακών εργαλείων, όπως με το μικροπείραμα «Δραστηριότητες με συντεταγμένες» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2024>

§3.3 (Να διατεθούν 4 ώρες)

Το σχόλιο 1 της §2.1 του Β' Μέρους (σελ. 137) να αναφερθεί στη διδασκαλία της παραγράφου αυτής.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 67.
- Να αναδειχθεί για τα ανάλογα ποσά το κριτήριο $y/x = \text{σταθ}$.
- Δραστηριότητα 2 σ. 68.
- Εφαρμογές 1, 2, 3, 4 σ. 69.
- Ασκήσεις 1, 2, 3, 4, 8 σ. 71.

Ενδεικτική δραστηριότητα 1^η:

Το 60% της μάζας του μοσχαρίσιου κρέατος είναι νερό. Με βάση αυτή την

πληροφορία συμπληρώστε τον πίνακα:

μάζα κρέατος σε Kg (x)	2	6	8		20	
μάζα νερού σε Kg (y)				6		

Είναι η "μάζα κρέατος" (x) και η "μάζα νερού" (y) ποσά ανάλογα; Ποια σχέση συνδέει τα δύο ποσά; Ποιες τιμές μπορεί να πάρει η μεταβλητή x; Κατασκευάστε τη γραφική παράσταση της συνάρτησης, περιγράψτε και εξηγήστε τα χαρακτηριστικά της (πχ. το σχήμα της, κάποια σημεία της κλπ).

[Σχόλιο: Μέσα από ένα ρεαλιστικό πλαίσιο εισάγεται η γραμμική συνάρτηση και συζητούνται τα χαρακτηριστικά της.]

Ενδεικτική δραστηριότητα 2^η:

Η δραστηριότητα 1 του σχολικού βιβλίου προτείνεται να διερευνηθεί με τη χρήση ψηφιακών εργαλείων, με το μικροπείραμα «Συναρτησιακή σχέση πλευράς τετραγώνου και περιμέτρου του» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2178>

§3.4 (Να διατεθούν 4 ώρες)

Να μη διδαχθούν οι υποπαράγραφοι «η εξίσωση $ax+by=\gamma$ » και «σημεία τομής της ευθείας $ax+by=\gamma$ με τους άξονες» και οι αντίστοιχες ερωτήσεις κατανόησης και ασκήσεις.

Να δοθεί έμφαση σε προβλήματα που μοντελοποιούνται με γραμμικές συναρτήσεις και σε ερωτήματα που οδηγούν σε εξίσωση και ανίσωση και μπορούν να λυθούν μέσω αναπαραστάσεων της συνάρτησης (δηλαδή είτε με πίνακα τιμών, είτε με γραφική ή γραφικές παραστάσεις, είτε με τους τύπους που οδηγούν σε εξίσωση ή ανίσωση). Επειδή η αλγεβρική επίλυση ανίσωσης διδάσκεται στην Γ΄ Γυμνασίου, μέσα από τις συναρτήσεις μπορεί να αναδειχθεί η γραφική επίλυση ανισώσεων.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 72
- Δραστηριότητα 2. σ. 73.
- Εφαρμογή 1 σ. 74.
- Εφαρμογή 2 σ. 75.
- Ερωτήσεις κατανόησης 1-5 σ. 76-77.
- Ασκήσεις 3, 4, 2, 9 (οι ασκήσεις 2 & 9 μας προετοιμάζουν για συναρτήσεις όπου η ανεξάρτητη μεταβλητή x δεν παίρνει όλες τις πραγματικές τιμές).

Ενδεικτική δραστηριότητα:

Η άσκηση 5 του σχολικού βιβλίου προτείνεται να διερευνηθεί με τη χρήση ψηφιακών εργαλείων, με το μικροπείραμα «Κόστος χρήσης του ταξί» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2121>

§3.5 (Να διατεθούν 2 ώρες)

Να δοθεί έμφαση σε προβλήματα που μοντελοποιούνται με τη συνάρτηση $y = \frac{\alpha}{x}$ και σε ερωτήματα που οδηγούν σε εξίσωση και ανίσωση οι οποίες μπορούν να λυθούν μέσω αναπαραστάσεων της συνάρτησης (δηλαδή είτε με πίνακα τιμών, είτε με γραφική ή γραφικές παραστάσεις, είτε με τους τύπους που οδηγούν σε εξίσωση ή ανίσωση). Τέτοια προβλήματα είναι οι ασκήσεις 4, 5.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 79.
- Δραστηριότητα 2 σ. 80.
- Ερωτήσεις κατανόησης 1, 3 σ. 81.
- Άσκηση 5. σ. 82.

Ενδεικτική δραστηριότητα:

Για ένα ορθογώνιο οικόπεδο γνωρίζουμε ότι έχει εμβαδόν 240m^2 , αλλά δεν γνωρίζουμε τις διαστάσεις του.

Αν το μήκος είναι 20m , πόσο είναι το πλάτος του; Πόσο μεγάλο και πόσο μικρό μπορεί να είναι το μήκος; Να εξετάσετε αν οι διαστάσεις του είναι ανάλογα ποσά.

Αν το μήκος είναι x και το πλάτος ψ μπορείτε να εκφράσετε το ψ ως συνάρτηση του x ;

Σχεδιάστε τη γραφική παράσταση της συνάρτησης. Από τη γραφική παράσταση μπορείτε να προσδιορίσετε τις διαστάσεις, ώστε το οικόπεδο να είναι τετράγωνο;

[Σχόλιο: Με το πρόβλημα αυτό γίνεται εισαγωγή στην υπερβολή και τα αντιστρόφως ανάλογα ποσά μέσα από αριθμητικά δεδομένα, τον τύπο και τη γραφικά παράσταση συγχρόνως. Αναμένεται οι μαθητές μέσα από τη διερεύνησή τους να καταλήξουν στα κυριότερα συμπεράσματα σχετικά με την υπερβολή.]

Κεφάλαιο 4^ο (Να διατεθούν 8 ώρες)

Οι μαθητές έχουν, ήδη, επεξεργαστεί στο Δημοτικό σχολείο δεδομένα (ταξινόμηση, αναπαράσταση δεδομένων και υπολογισμό του μέσου όρου) και έχουν εμπειρίες από γραφικές αναπαραστάσεις δεδομένων. Το νέο στο κεφάλαιο αυτό είναι οι έννοιες του πληθυσμού, του δείγματος και της διαμέσου. Στο κεφάλαιο αυτό θα μπορούσαν οι ίδιοι οι μαθητές να εμπλακούν στη συλλογή και επεξεργασία δεδομένων καθώς και στην ερμηνεία γραφικών παραστάσεων αναφορικά με θέματα που ενδιαφέρουν τους ίδιους.

§§4.1, 4.2 και 4.5 (Να διατεθούν 8 ώρες)

Να μη διδαχθεί η υποπαράγραφος «μέση τιμή ομαδοποιημένης κατανομής» και οι ασκήσεις 6, 7 και 8. Επιπλέον, επειδή οι κατανομή συχνοτήτων και σχετικών συχνοτήτων δεν περιλαμβάνεται στη διδακτέα ύλη, πρέπει να γίνει κατάλληλη επιλογή των ασκήσεων.

Αντίθετα, πρέπει να δοθεί έμφαση στην ερμηνεία της μέσης τιμής και της διαμέσου καθώς και στη σύγκριση μεταξύ των δύο αυτών μέτρων θέσης.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- *Τονίζεται ότι τι κεφάλαιο της Στατιστικής προσφέρεται για:*
 - εφαρμογές ομαδοσυνεργατικής μεθόδου.
 - εκπόνηση συνθετικών δημιουργικών εργασιών.
 - ως εργαλείο για συνθετικές δημιουργικές εργασίες άλλων μαθημάτων.
- Δραστηριότητα 1 σ. 85. Με αφορμή το ερώτημα γ0 μπορεί να συζητηθεί η σημασία επιλογής του δείγματος.
- Οι έννοιες πληθυσμός, μεταβλητή, δείγμα, δειγματοληψία, δημοσκόπηση, μέγεθος δείγματος, αντιπροσωπευτικότητα μπορούν να εξηγηθούν αλλά δεν αποτελούν ορισμούς για γραπτή η προφορική εξέταση.
- Άσκηση 9 σ. 88. Μπορεί να αποτελέσει την βάση για μια μικρόερευνα στην διεξαγωγή της οποίας μετέχει όλο το τμήμα. Μπορεί επίσης να αξιοποιηθεί για την διδασκαλία της παραγράφου 4.2.
- Δραστηριότητα 1 σ. 89.
- Αφού πραγματοποιούν τα διαγράμματα μπορεί εφ' όσον υπάρχει η δυνατότητα να χρησιμοποιηθεί και λογιστικό φύλλο για την κατασκευή κάποιων από αυτά.
- Ερώτηση κατανόησης 2 σ. 93 (η οποία υποδεικνύει την ανάκτηση πληροφορίας από διαγράμματα και ανακαλεί την έννοια της αναλογίας).
- Δραστηριότητα 1 σ. 104.
- Στη συνέχεια να γίνει η δραστηριότητα 2 της σ. 104 αφού αναδιατυπωθεί ως εξής:
Οι μηνιαίες αποδοχές εννέα εργαζομένων μιας επιχείρησης είναι (σε ευρώ):

700, 600, 2900, 950, 700, 800, 700, 2100, 900

α) Να βρείτε τη μέση τιμή των αποδοχών των εργαζομένων.

β) Να διατάξετε τους μισθούς (αποδοχές) κατά αύξουσα σειρά.

γ) Να βρείτε το «μεσαίο» μισθό.

δ) Να συγκρίνετε τον «μεσαίο» μισθό με την μέση τιμή. Να συζητηθεί το αποτέλεσμα της σύγκρισης.

- Άσκηση 4. σ. 109.
- Επίσης να δοθεί σαν άσκηση η εύρεση της μέσης τιμής και της διαμέσου των παρακάτω δειγμάτων:
 - 2., 2, 6, 10, 10
 - 2, 4, 6, 8, 10

Ενδεικτική δραστηριότητα 1^η:

Η Μαρία έχει γράψει στα Μαθηματικά τέσσερα τεστ. Το ραβδόγραμμα παρουσιάζει την βαθμολογία της στα τεστ Α, Β και Γ καθώς επίσης και τον μέσο όρο όλων των τεστ (η τελευταία σκούρα ράβδος).

α) Να σχεδιάσετε πάνω στο ίδιο διάγραμμα και δίπλα στη βαθμολογία της Μαρίας, τη βαθμολογία που έχει σε κάθε τεστ ένας άλλος μαθητής ο Γιάννης, αν γνωρίζετε ότι: οι βαθμοί του και στα τέσσερα τεστ ήταν ίσοι μεταξύ τους και ο Γιάννης και η Μαρία έχουν τον ίδιο μέσο όρο.

β) Με βάση το νέο διάγραμμα που φτιάξατε, μπορείτε να σχεδιάσετε την βαθμολογία που έχει η Μαρία στο τεστ Δ; Εξηγήστε τον τρόπο που σκεφτήκατε.

[Σχόλιο: Ο στόχος της δραστηριότητας είναι η ανάδειξη της έννοιας της μέσης τιμής ως «δίκαιη μοιρασιά». Δεν είναι η αλγεβρική εύρεση της μέσης τιμής, εξάλλου αυτή η δραστηριότητα θα μπορούσε να γίνει ως εισαγωγή στη μέση τιμή. Αρκετές πληροφορίες για τη διδασκαλία των στοχαστικών μαθηματικών στο γυμνάσιο μπορούν να αντληθούν από τον οδηγό του εκπαιδευτικού των προγραμμάτων σπουδών που είναι συμπληρωματικά προς τα ισχύοντα (στην ιστοσελίδα <http://ebooks.edu.gr/new/ps.php>).]

Ενδεικτική δραστηριότητα 2^η:

Σε μία τάξη 30 μαθητών οι μαθητές έχουν γράψει τεστ και οι βαθμολογίες τους είναι όπως δείχνει το παρακάτω σημειόγραμμα. Για παράδειγμα, τρεις μαθητές απ' όλη την τάξη έχουν γράψει 15 και ένας μαθητής μόνον έχει γράψει 20.

α) Προτείνετε τρόπους με τους οποίους θα προσδιοριστεί η μέση τιμή της βαθμολογίας της ομάδας Α (γκρι κυκλάκια στο διάγραμμα), που για διάφορους λόγους είχε χαμηλή βαθμολογία στο τεστ. Ομοίως για την μέση τιμή της βαθμολογίας της ομάδας Β (μπλε τετραγωνάκια στο διάγραμμα)

β) Προτείνετε τρόπους για τον προσδιορισμό της μέσης τιμής της βαθμολογίας για όλη την τάξη στο τεστ αυτό.

[Σχόλιο: Οι μαθητές διερευνούν το παρακάτω πρόβλημα και προσπαθούν να το αντιμετωπίσουν με πολλούς και διαφορετικούς τρόπους. Ο στόχος είναι η διαμόρφωση καλύτερης κατανόησης της μέσης τιμής, του τι εκφράζει και των τρόπων που μπορεί να υπολογιστεί.]

Ενδεικτική δραστηριότητα 3^η:

Για εμβάθυνση στις έννοιες της μέσης τιμής και της διαμέσου, προτείνεται να διερευνηθούν μέσω αναπαραστάσεών τους, με το μικροπείραμα «Ο βαθμός της Έλενας» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/5329>

ΜΕΡΟΣ Β΄

Κεφάλαιο 1^ο (Να διατεθούν 14 διδακτικές ώρες)

§1.1 (Να διατεθούν 2 διδακτικές ώρες)

Η συγκεκριμένη ενότητα έχει μεγάλη σημασία για την ανάπτυξη των εννοιών που ακολουθούν στις επόμενες παραγράφους.

Απαραίτητα στοιχεία που πρέπει να κατανοηθούν από τους μαθητές πριν περάσουν αργότερα στους τύπους υπολογισμού των εμβαδών γεωμετρικών σχημάτων καθώς και στις μετατροπές μονάδων είναι τα εξής:

- ✓ Η σύγκριση επιφανειών (πολυγωνικών και μη) μέσα από διαφορετικές διαδικασίες (επικάλυψη, διαίρεση, σύνθεση κ.λ.π.)
- ✓ Η έννοια της διατήρησης της επιφάνειας.
- ✓ Η διαφοροποίηση ανάμεσα στο γεωμετρικό μέγεθος (επιφάνεια) και στη μέτρησή του (εμβαδόν).
- ✓ Η έννοια της μονάδας μέτρησης (άτυπη ή τυποποιημένη), η επιλογή της κατάλληλης μονάδας, η χρήση της για την επικάλυψη μιας επιφάνειας και η σύμβαση της χρήσης της τετραγωνικής μονάδας.
- ✓ Η διάκριση ανάμεσα στη μέτρηση της επιφάνειας (εμβαδόν) από τις μετρήσεις άλλων μεγεθών (π.χ. τμήματα και τα μήκη τους ή η περίμετρος και το μήκος της)
- ✓ Η προσεγγιστική φύση της διαδικασίας της μέτρησης.

ΣΧΗΜΑ 1

ΣΧΗΜΑ 2

- ✓ Ο τρόπος μεταβολής του εμβαδού όταν χρησιμοποιούμε πολλαπλάσια ή υποπολλαπλάσια μιας αρχικής μονάδας.

Για παράδειγμα: Η σύγκριση των επιφανειών των διπλανών σχημάτων, η εύρεση διαφορετικών τρόπων σύγκρισης, η προσπάθεια υπολογισμού της σχέσης που έχουν (π.χ. πόσο μεγαλύτερη είναι η μία σε σχέση με την άλλη) κτλ., συμβάλλουν στην καλύτερη κατανόηση κάποιων εννοιών.

Για τις δυσκολίες των μαθητών σχετικά με την έννοια της μέτρησης, βλέπε <http://ebooks.edu.gr/new/ps.php> , στο 2. ΣΥΜΠΛΗΡΩΜΑΤΙΚΑ ΠΡΟΣ ΤΑ ΙΣΧΥΟΝΤΑ ΠΡΟΓΡΑΜΜΑΤΑ ΣΠΟΥΔΩΝ/ Β. Οδηγοί για τον Εκπαιδευτικό/ Επιστημονικό Πεδίο: Μαθηματικά/ Σελ 103.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 113. Με την ευκαιρία της δραστηριότητας αυτής να τονιστεί:
 - Η προσθετική ιδιότητα του εμβαδού (το εμβαδόν της ένωσης δύο ή περισσότερων μη επικαλυπτόμενων χωρίων είναι ίσο με το άθροισμα των εμβαδών τους).
 - Η τιμή του εμβαδού ενός σχήματος εξαρτάται από την επιλεγόμενη μονάδα μέτρησης.
- Μπορούν ακόμη να γίνουν τα παρακάτω παραδείγματα με τα οποία φαίνεται ότι γενικά το εμβαδόν δεν εξαρτάται από την περίμετρο.

Εμβαδόν: 36
Περίμετρος: 26

Εμβαδόν: 36
Περίμετρος: 24

Εμβαδόν: 35
Περίμετρος: 24

- Εφαρμογή 1 σ. 114.
- Εφαρμογή 2 σ. 114.
- Άσκηση 3 σ. 116.
- Για Διασκέδαση σ. 116

§1.2 (Να διατεθούν 2 διδακτικές ώρες)

Οι μαθητές γνωρίζουν από το Δημοτικό τις δεκαδικές μονάδες μέτρησης των επιφανειών και το νέο στοιχείο είναι ο διεθνής συμβολισμός τους. Η αισθητοποίηση της τυπικής μονάδας, των υποδιαίρέσεων και των πολλαπλασίων αυτής, οι μεταξύ τους σχέσεις, καθώς επίσης η επιλογή της κατάλληλης μονάδας ανάλογα με την επιφάνεια που θέλουμε να μετρήσουμε (άσκηση 6 σελ 118), συμβάλλουν στην καλύτερη κατανόηση, απ' ό,τι μόνον η συνεχής εξάσκηση με ασκήσεις μετατροπής από την μία μονάδα μέτρησης σε άλλη.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Εφαρμογή 1 σ. 118.
- Εφαρμογή 2 σ. 118.
- Ερώτηση κατανόησης 1.
- Ασκήσεις 1, 2, 6, σ. 118.

§1.3 (Να διατεθούν 6 διδακτικές ώρες)

Το περιεχόμενο της ενότητας δεν είναι νέο για τους μαθητές.

Χρησιμοποιώντας ως βάση το εμβαδόν του ορθογωνίου παραλληλογράμμου αναπτύσσονται μέσα από μετασχηματισμούς το εμβαδόν των άλλων γεωμετρικών σχημάτων. Ο υπολογισμός του εμβαδού του ορθογωνίου παραλληλογράμμου γίνεται μέσα από τη μέτρηση των τετραγωνικών μονάδων που το επικαλύπτουν όπου το πλήθος τους εκφράζεται από το γινόμενο των διαστάσεων του ορθογωνίου.

Θα πρέπει να αντιμετωπιστούν επίσης δυσκολίες που έχουν οι μαθητές³, όπως ότι:

- ✓ Σχήματα με μεγαλύτερη περίμετρο έχουν μεγαλύτερο εμβαδό
- ✓ Ο διπλασιασμός, τριπλασιασμός κτλ. των διαστάσεων διπλασιάζει, τριπλασιάζει κλπ. το εμβαδόν.
- ✓ Βάση (ή βάσεις) στα σχήματα, είναι μόνον η πλευρά (ή οι πλευρές) που έχει (ή έχουν) οριζόντιο προσανατολισμό.
- ✓ Ύψος του παραλληλογράμμου ή του τραapeζίου είναι μόνον αυτό που άγεται από μία κορυφή του ή αυτό που έχει κατακόρυφο προσανατολισμό.⁴

Ο υπολογισμός του εμβαδού γεωμετρικών σχημάτων με την εφαρμογή των τύπων υπολογισμού είναι σημαντικό να συνδέεται με το γεωμετρικό χειρισμό της έννοιας του εμβαδού (π.χ. μέσα από τη διαμέριση και σύνθεση γεωμετρικών σχημάτων). Γενικότερα η γεωμετρική συλλογιστική και η παράλληλη μετάφραση σε αλγεβρικές σχέσεις μπορεί να δώσει νόημα στις αλγεβρικές έννοιες και διαδικασίες.

Κατάλληλες δραστηριότητες με λογισμικά δυναμικής γεωμετρίας ή applets που υπάρχουν στο διαδίκτυο, μπορεί να βοηθήσουν στην κατάκτηση των παραπάνω στόχων.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Εφαρμογή 1 σ. 121.

³ Η άρση των δυσκολιών των μαθητών είναι μια αργή και δύσκολη διαδικασία. Μπορεί να προκληθεί μέσα από την ενεργητική συμμετοχή τους σε ένα κατάλληλο διδακτικό περιβάλλον, το οποίο θα τους οδηγήσει στις απαραίτητες γνωστικές συγκρούσεις και όχι μόνον μέσα από την παράθεση της ορθής άποψης – γνώσης.

⁴ Ο προσανατολισμός με τον οποίο παρουσιάζονται τα σχήματα στα βιβλία, αλλά και οι παραστάσεις που έχουν από το περιβάλλον στην καθημερινή τους ζωή, συμβάλλουν σε αυτές τις δυσκολίες. Η έκθεσή τους σε σχήματα με ασυνήθιστο προσανατολισμό ή σχήματα «μακρόστενα» (π.χ. τρίγωνα με σημαντικά μικρότερη την μία πλευρά σε σχέση με τις άλλες) κλπ. μπορεί να συμβάλλει, κατά ένα μέρος, στην κατεύθυνση αντιμετώπισης αυτών των δυσκολιών.

- Εφαρμογή 2 σ. 121. (Η εφαρμογή αυτή εφ' όσον το επιτρέπουν οι συνθήκες μπορεί να γίνει ως εφαρμογή εύρεσης εμβαδού μιας πραγματικής σχολικής αίθουσας).
- Εφαρμογές 4 , 5, 6 σ. 122.
- Ερώτηση κατανόησης σ. 123.
- Ασκήσεις 3, 5 σ. 124.
- Ασκήσεις 9, 10 σ. 125.

Ενδεικτική δραστηριότητα 1^η:

Προτείνεται να δοθούν στους μαθητές σχήματα όπως τα παρακάτω και με μετασχηματισμούς, που θα κάνουν με τη βοήθεια γεωμετρικών οργάνων, να διατυπώσουν και να αιτιολογήσουν τους αντίστοιχους τύπους εμβαδού. Παρακάτω φαίνεται και ένας από τους πολλούς τρόπους επίλυσης του προβλήματος.

Εναλλακτικά, η δραστηριότητα αυτή μπορεί να γίνει:

- Με τους μαθητές να δουλεύουν σε ομάδες: Ο εκπαιδευτικός μοιράζει σε κάθε ομάδα 2-3 ίσα μη ορθογώνια παραλληλόγραμμα από χαρτί. Οι μαθητές προσπαθούν να βρουν τρόπο να κόψουν, με ψαλίδι, τα παραλληλόγραμμα και να τα μετασχηματίσουν σε ορθογώνια με το ίδιο εμβαδόν με τα αρχικά παραλληλόγραμμα. Στόχος είναι η συνειδητοποίηση από τους μαθητές της ανάγκης χάραξης κάθετης προς το ένα ζεύγος παράλληλων πλευρών (βλέπε την παρακάτω εικόνα).

✓ Με χρήση τετραγωνισμένου χαρτιού, που τα τετραγωνάκια να παίξουν το ρόλο άτυπων μονάδων μέτρησης εμβαδού.

✓ Με χρήση λογισμικού δυναμικής γεωμετρίας.

Ενδεικτική δραστηριότητα 2^η:

Οι μαθητές χρησιμοποιούν χαρτί με διάστικτους καμβάδες που το έχουν χωρίσει σε περιοχές 5 X 5

σημείων. Σχεδιάζουν όσο το δυνατόν περισσότερα τρίγωνα των οποίων οι κορυφές είναι σημεία του καμβά, εμβαδού 1 τ.μ., τα οποία να μην είναι ίσα μεταξύ τους και δικαιολογούν γιατί τα τρίγωνα που σχεδίασαν ικανοποιούν τις συνθήκες του προβλήματος (οι αιτιολογήσεις τους για την διαφορετικότητα των τριγώνων μπορούν να βασίζονται στους μετασχηματισμούς των σχημάτων, που τους είναι γνωστοί από το Δημοτικό, βλέπε τις παρακάτω εικόνες).

- ✓ Αναζητούν ανάμεσα στα τρίγωνα αυτό που έχει την μικρότερη και την μεγαλύτερη περίμετρο και δικαιολογούν την επιλογή τους.
- ✓ Συζητούν για τις μεθόδους που ακολούθησαν για να προσδιορίσουν όλα τα τρίγωνα, αν θα μπορούσε η μέθοδός τους να επεκταθεί σε έναν μεγαλύτερο καμβά και τι θα συνέβαινε τότε με την περίμετρο και το εμβαδό των τριγώνων.
- ✓ Επίσης συζητούν για το που θα κινείται η τρίτη κορυφή του τριγώνου (χωρίς τους περιορισμούς να είναι σημείο του καμβά ή τα τρίγωνα να είναι διαφορετικά), όταν τα τρίγωνα τοποθετηθούν έτσι ώστε να έχουν κοινή βάση.
- ✓ Με αφορμή τις παρατηρήσεις και τα συμπεράσματα τους γενικεύουν για τρίγωνα που έχουν κοινή βάση (ή ίσες βάσεις) και η τρίτη κορυφή κινείται σε ευθεία παράλληλη προς την βάση.
- ✓ Επίσης με κατάλληλη τοποθέτηση των τριγώνων, κατά τη σύγκριση των περιμέτρων και αντίστοιχες διερευνήσεις, μπορούν να εξάγουν συμπεράσματα σχετικά με τον χωρισμό ενός τριγώνου σε δύο ισοδύναμα τρίγωνα από την διάμεσο.

Ενδεικτική δραστηριότητα 3^η:

Για καλύτερη κατανόηση των εννοιών, προτείνεται να χρησιμοποιηθούν ψηφιακά εργαλεία, όπως το μικροπείραμα «Εμβαδόν παραλληλογράμμου» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/5573>

§1.4 (Να διατεθούν 4 διδακτικές ώρες)

Να γίνει κατάλληλος προγραμματισμός ώστε μετά την ολοκλήρωση της διδασκαλίας της ενότητας να ακολουθήσει η διδασκαλία της §2.1 της Άλγεβρας (τετραγωνική ρίζα θετικού αριθμού). Να δοθεί έμφαση και στη σχέση εμβαδών και όχι μόνο πλευρών που εκφράζει το θεώρημα (ασκήσεις 1, 4, 5 και ενδεικτική δραστηριότητα 1).

Επισημαίνονται τρεις διαφορετικές οπτικές-χρήσεις του Πυθαγορείου Θεωρήματος και του αντίστροφού του, που είναι σκόπιμο οι μαθητές να αναγνωρίζουν:

- ✓ Η ανάδειξη της σχέσης εμβαδών τετραγώνων που κατασκευάζονται στις πλευρές ορθογωνίου τριγώνου.
- ✓ Ο υπολογισμός αποστάσεων.
- ✓ Ο έλεγχος αν μια γωνία είναι ορθή.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 127.
- Εφαρμογή 1 σ. 128
- Εφαρμογές 2, 3, 4, σ. 129.
- Άσκηση 3 σ. 130.
- Ασκήσεις 7, 8 σ. 131.

Ενδεικτική δραστηριότητα 1^η:

Οι μαθητές κατασκευάζουν τετράγωνα στις πλευρές ενός ορθογώνιου ισοσκελούς τριγώνου (βλ. το διακοσμητικό μοτίβο στο σχήμα αριστερά) και χρησιμοποιώντας ως μονάδα μέτρησης εμβαδού το ίδιο το ορθογώνιο τρίγωνο επαληθεύουν τη σχέση του Πυθαγόρειου θεωρήματος.

Στη συνέχεια επαληθεύουν τη σχέση αυτή στο ορθογώνιο τρίγωνο με κάθετες πλευρές μήκους 3cm και 4cm και υποτεινούσα μήκους 5cm.

Ενδεικτική δραστηριότητα 2: Για την απόδειξη του πυθαγορείου θεωρήματος προτείνεται να χρησιμοποιηθούν ψηφιακά εργαλεία, όπως το μικροπείραμα «Μία απόδειξη του πυθαγορείου θεωρήματος» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2019>

Κεφάλαιο 2^ο (Να διατεθούν 7 διδακτικές ώρες)

§2.1 (Να διατεθούν 3 διδακτικές ώρες)

Προτείνεται η διδασκαλία να γίνει με αφετηρία την ερμηνεία των πινακίδων οδικής κυκλοφορίας για την κλίση δρόμου και να γίνει μια πρώτη, εποπτική αναφορά στην έννοια της ομοιότητας τριγώνων και στην ανάγκη εισαγωγής τριγωνομετρικών αριθμών (βλ. ενδεικτική δραστηριότητα 1).

Το σχόλιο 1 (σελ. 137) που αναφέρεται στην κλίση μιας ευθείας, να αναφερθεί κατά τη διδασκαλία της §3.3 της Άλγεβρας.

Στην εφαρμογή 2, να επισημανθεί ότι για την κατασκευή μπορεί να χρησιμοποιηθούν

οποιαδήποτε μήκη πλευρών αρκεί ο λόγος να είναι 1/5, και όχι μόνο τα μήκη 1 και 5.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 136.
- Εφαρμογές 1 & 2 σ. 138.
- Εφαρμογή 3 σ. 139.
- Ερώτηση κατανόησης σ. 65 του κεφαλαίου 3.2. της Άλγεβρας. Με αυτή είναι δυνατόν να συνδεθούν οι έννοιες της εφαπτομένης γωνίας, των συντεταγμένων και της κλίσης.
- Ερώτηση κατανόησης σ. 140
- Ασκήσεις 1, 3, 5 σ. 140.

Ενδεικτική δραστηριότητα 1^η:

Στο παρακάτω σχήμα, ζητείται από τους μαθητές να υπολογίσουν τους λόγους $\frac{AD}{OA}$, $\frac{BE}{OB}$, $\frac{GZ}{OG}$. Οι μαθητές διαπιστώνουν την ισότητα των λόγων και των γωνιών των τριών τριγώνων OAD, OBE, OΓZ, εξετάζουν τη μορφή τους και αναζητούν ένα όρο για να εκφράσουν αυτή τη σχέση (μεγέθυνση, ομοιότητα).

Ενδεικτική δραστηριότητα 2^η:

Για την κατανόηση των εννοιών της κλίσης και της εφαπτομένης γωνίας προτείνεται να χρησιμοποιηθούν ψηφιακά εργαλεία, όπως το μικροπείραμα «Εφαπτομένη οξείας γωνίας» από τα εμπλουτισμένα σχολικά βιβλία: <http://photodentro.edu.gr/v/item/ds/8521/2004>

§2.2 (Να διατεθούν 4 διδακτικές ώρες)

Να μην διδαχθεί η παρατήρηση β, σελ. 143 ($\epsilon\phi\omega = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega}$) και η άσκηση κατανόησης 4, γιατί είναι εκτός των στόχων του αναλυτικού προγράμματος και επιπλέον οι σχέσεις μεταξύ των

τριγωνομετρικών αριθμών της ίδιας γωνίας αναπτύσσονται διεξοδικά στην Γ' Γυμνασίου.

Η άσκηση 3γ της σελίδας 146 να παραλειφθεί, διότι χρησιμοποιεί μια άγνωστη για τους μαθητές ιδιότητα (πρόσθεση κατά μέλη ανισοτήτων).

Προτείνεται η χρήση υπολογιστή τσέπης (επιστημονικού ή απλού), κατά την λύση προβλημάτων ώστε να γίνει καλύτερη διαπραγμάτευση των εννοιών.

Στην εφαρμογή 2, να επισημανθεί ότι για την κατασκευή μπορεί να χρησιμοποιηθούν οποιαδήποτε μήκη πλευρών αρκεί ο λόγος να είναι $\frac{3}{5}$ και όχι μόνο τα μήκη 3 και 5. Επίσης προτείνεται να γίνει επιλογή ασκήσεων από την παράγραφο 2.3 και να αντιμετωπιστούν από τους μαθητές με χρήση του πίνακα τριγωνομετρικών αριθμών, που είναι στο τέλος του βιβλίου.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 142.
- Εφαρμογή 1 σ. 143.
- Εφαρμογή 2 σ. 144.
- Επίσης προτείνονται οι ακόλουθες εφαρμογές Α, Β, Γ:

Α - Για το ορθογώνιο τρίγωνο ΑΒΓ του σχήματος, δίνεται ότι η υποτείνουσα ΑΓ έχει μήκος 1μ.

- Αν $\eta\mu\hat{\alpha} = \frac{3}{5}$, τότε πόσο είναι το μήκος της πλευράς ΒΓ;
- Αν $\eta\mu\hat{\alpha} = \frac{3}{5}$, τότε πόσο είναι το μήκος της πλευράς ΒΑ;
- Αν $\eta\mu\hat{\alpha} = \frac{3}{5}$, τότε πόσο είναι το συν $\hat{\alpha}$;
- Αν $\eta\mu\hat{\alpha} = \frac{1}{3}$, τότε πόσο είναι το μήκος της πλευράς ΒΓ;
- Αν $\sigma\upsilon\upsilon\hat{\alpha} = \frac{1}{3}$, τότε πόσο είναι το $\eta\mu\hat{\alpha}$;

Β- Για το ισοσκελές τρίγωνο ΕΖΗ, του σχήματος με ΕΖ=ΖΗ, δίνεται ότι $\hat{\epsilon} = 45^\circ$ και ΕΗ = 1μ. Μπορείτε να υπολογίσετε το $\eta\mu 45^\circ$; Μπορείτε να υπολογίσετε

το συν 45° ;

Γ Στο ισόπλευρο τρίγωνο $\chi\psi\omega$, που όλες οι γωνίες του είναι ίσες με 60° , το μήκος κάθε πλευράς είναι 1μ. Μπορείτε να υπολογίσετε το ημ 60° και το συν 60° ; Σας βοηθά η απάντηση στα προηγούμενα ερωτήματα να υπολογίσετε τα ημ 30° και συν 30° ; Προσπαθήστε το!

- Ασκήσεις 2 & 4 σ. 146.

Ενδεικτική δραστηριότητα:

Με βάση μια φωτογραφία οι μαθητές χαράσσουν γραμμές, μετρούν μήκη πάνω σε αντίγραφο της φωτογραφίας και κάνουν υπολογισμούς για να προσδιορίσουν προσεγγιστικά την κλίση του δρόμου. Μοντελοποιούν την κατάσταση για να βρουν το ύψος που κερδίζει ένας πεζός που ανεβαίνει την ανηφόρα για κάθε μέτρο που διανύει πάνω σ' αυτήν.

Κεφάλαιο 3^ο (Να διατεθούν 12 διδακτικές ώρες)

§3.1 (Να διατεθούν 3 διδακτικές ώρες)

Λόγω της εξαίρεσης από την διδακτέα ύλη της Α' Γυμνασίου της §1.12 (επίκεντρη γωνία, σχέση επίκεντρης γωνίας και του αντίστοιχου τόξου, μέτρηση τόξου) να δοθεί ο ορισμός της επίκεντρης γωνίας, του αντίστοιχου τόξου αυτής και η μεταξύ τους σχέση.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Λόγω της εξαίρεσης από την διδακτέα ύλη της Α' Γυμνασίου της §1.12 (επίκεντρη γωνία, σχέση επίκεντρης γωνίας και του αντίστοιχου τόξου, μέτρηση τόξου) να δοθεί ο ορισμός της επίκεντρης γωνίας, του αντίστοιχου τόξου αυτής και η μεταξύ τους σχέση.
- Θα διδαχθεί μόνο η δραστηριότητα 1 της σελίδας 175 και τα συμπεράσματα της σ. 176.
- Να δοθεί και ένα παράδειγμα μη κυρτής επίκεντρης και να ζητηθεί το μέτρο της αντίστοιχης εγγεγραμμένης.

Ενδεικτική δραστηριότητα 1^η:

Για την διερεύνηση της σχέσης του μέτρου επίκεντρης και εγγεγραμμένης γωνίας προτείνεται το μικροπείραμα «Σχέση εγγεγραμμένης και επίκεντρης γωνίας σε ένα κύκλο», από το Φωτόδεντρο.

<http://photodentro.edu.gr/v/item/ds/8521/1986>

Ενδεικτική δραστηριότητα 2^η: Για την κατανόηση της έννοιας της εγγεγραμμένης γωνίας προτείνεται να χρησιμοποιηθούν ψηφιακά εργαλεία, όπως το μικροπείραμα «Γωνίες στο αμφιθέατρο» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2015>

§3.2 (Να διατεθούν 3 διδακτικές ώρες)

Να αναφερθεί το θεώρημα ότι στον ίδιο κύκλο σε ίσα τόξα αντιστοιχούν ίσες χορδές και αντιστρόφως, διότι αυτό δεν αποτελεί προηγούμενη γνώση και είναι απαραίτητη για ορισμένες αιτιολογήσεις.

Προτείνεται να γίνεται επιλογή ανάμεσα στις ερωτήσεις κατανόησης 1α), β), γ), 2α), β), γ), 3α), β), γ), ε) και στην άσκηση 1, λόγω του επαναληπτικού χαρακτήρα τους.

Προτείνεται, οι μαθητές μέσω κατασκευής να αναγνωρίσουν την ιδιότητα της κεντρικής

γωνίας κανονικού πολυγώνου (βλέπε ενδεικτική δραστηριότητα), να γίνουν κατασκευές κανονικών πολυγώνων (με χειραπτικά μέσα) από τους μαθητές και, επιπλέον αν υπάρχει χρόνος και δεν έχει γίνει στην Α' γυμνασίου, να ζητηθεί, μέσω διερευνητικής δραστηριότητας η κατασκευή κύκλου που να διέρχεται από τρία σημεία (με χρήση της μεσοκαθέτου ευθύγραμμου τμήματος και των ιδιοτήτων του κύκλου).

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 181. Σημειώνεται ότι κατά την πραγμάτευση της δραστηριότητας αυτής το ερώτημα γ) μπορεί να απαντηθεί χωρίς την επίκληση της σχέσης εγγεγραμμένης-επίκεντρης αλλά με την χρήση του γεγονότος ότι τα τρίγωνα ΟΑΒ, ΟΒΓ, ΟΓΔ, ΟΔΕ, ΟΕΖ είναι ισόπλευρα.
- Εφαρμογές 2&3 σ. 183.
- Ασκήσεις 1, 8.

Ενδεικτική δραστηριότητα:

Οι μαθητές σχεδιάζουν ισοσκελές τρίγωνο σε χαρτόνι και το κόβουν. Το χρησιμοποιούν ως πατρόν για να το αναπαράγουν άλλες επτά φορές, περιστρέφοντάς το γύρω από την μια κορυφή του, όπως φαίνεται στην παρακάτω εικόνα. Συζητούν, γιατί το σχήμα που κατασκεύασαν δεν είναι οκτάγωνο και τι θα έπρεπε να κάνουν, ώστε με αυτόν τον τρόπο να κατασκευάσουν οκτάγωνο.

[Σχόλιο: Στόχος της δραστηριότητας είναι οι μαθητές να κάνουν εικασίες για την κεντρική γωνία του κανονικού οκταγώνου, να διαπιστώσουν την ισχύ των εικασιών τους και, αν είναι δυνατόν να τις γενικεύσουν. Τελικά μπορεί να προκύψει, από τη διερεύνηση, τρόπος κατασκευής κανονικού πολυγώνου εγγεγραμμένου σε κύκλο.]

§3.3 (Να διατεθούν 3 διδακτικές ώρες)

Να δοθεί έμφαση στην αναλογία των μεγεθών L και δ ή L και ρ και να γίνει σύνδεση με τις γνώσεις που έχουν από τη διδασκαλία της §3.3 της Άλγεβρας (η συνάρτηση $y=ax$), μέσα από τους πίνακες τιμών και την γραφική παράσταση.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Δραστηριότητα 1 σ. 186.
- Εφαρμογές 1 & 3 σ. 187.
- Επίσης ως εφαρμογές των αναλόγων ποσών προτείνεται να γίνουν οι παρακάτω υπολογισμοί μήκους τόξου:

- Ασκήσεις 2, 4, 7 σ. 192.

Ενδεικτική δραστηριότητα:

Το μικροπείραμα από τα εμπλουτισμένα σχολικά βιβλία «Ο αριθμός π » μπορεί να χρησιμοποιηθεί για την εισαγωγή στην έννοια του αριθμού π . Με τη βοήθεια του λογισμικού, σε μία προσομοίωση μέτρησης του μήκους ενός κύκλου με δυναμικά μεταβαλλόμενη διάμετρο, οι μαθητές μετρούν το μήκος του κύκλου, υπολογίζουν σε πολλές περιπτώσεις το πηλίκο της περιφέρειας με τη διάμετρό του και γενικεύουν.

<http://photodentro.edu.gr/lor/r/8521/4380?locale=el>

§3.5 (Να διατεθούν 3 διδακτικές ώρες)

Να δοθεί έμφαση στο ότι το εμβαδόν του κυκλικού δίσκου και η ακτίνα του δεν είναι ανάλογα μεγέθη.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Εφαρμογές 1 & 2 σ. 193.
- Εφαρμογή 3 σ. 194.
- Επίσης ως εφαρμογές των αναλόγων ποσών προτείνεται να γίνουν οι παρακάτω

υπολογισμοί εμβαδού τομέα:

- Ερωτήσεις κατανόησης 1, 3 & 5 σ. 194.
- Ασκήσεις 1, 3, 4, 6 σ. 195.

Κεφάλαιο 4^ο (Να διατεθούν 11 διδακτικές ώρες)

Η αντίληψη και η γνώση του χώρου παίζουν κρίσιμο ρόλο ακόμα και στις πιο συνηθισμένες ανθρώπινες δραστηριότητες. Η κατανόηση και η γνώση των εννοιών του κεφαλαίου αυτού είναι πολύ σημαντική για όλους τους μαθητές, αφού σχετίζονται με την καθημερινή ζωή, αλλά και τις εφαρμογές της Γεωμετρίας του χώρου σε άλλες επιστήμες (όπως χαρακτηριστικά αναφέρεται στο εισαγωγικό σημείωμα του κεφαλαίου στο βιβλίο του μαθητή).

Παρόλο που οι μαθητές γνωρίζουν από το Δημοτικό την έννοια του κύβου, του ορθογωνίου παραλληλεπίπεδου, του κυλίνδρου, τους τρόπους υπολογισμού του εμβαδού των επιφανειών τους και του όγκου τους και διακρίνουν την έννοια της χωρητικότητας από την έννοια του όγκου, εντούτοις μπορεί να αντιμετωπίζουν δυσκολίες, ιδιαίτερα με την έννοια της μέτρησης.

Μερικές ενδεικτικές δυσκολίες των μαθητών που πρέπει να αντιμετωπιστούν είναι:

- ✓ Η μεταβολή κατά ανάλογο τρόπο των διαστάσεων ενός στερεού επιφέρει ανάλογη μεταβολή στον όγκο του.
- ✓ Στερεά με μεγαλύτερη επιφάνεια έχουν μεγαλύτερο όγκο.
- ✓ Στερεά με ίσο όγκο, έχουν ίση επιφάνεια.

Για τις δυσκολίες των μαθητών σχετικά με την έννοια της μέτρησης, βλέπε

<http://ebooks.edu.gr/new/ps.php> , στο 2. ΣΥΜΠΛΗΡΩΜΑΤΙΚΑ ΠΡΟΣ ΤΑ ΙΣΧΥΟΝΤΑ ΠΡΟΓΡΑΜΜΑΤΑ ΣΠΟΥΔΩΝ/ Β. Οδηγοί για τον Εκπαιδευτικό/ Επιστημονικό Πεδίο: Μαθηματικά/ Σελ 103.

Οι δυσκολίες προέρχονται από το γεγονός ότι απαιτούνται από τους μαθητές ικανότητες κατανόησης του χώρου και συστηματική οργάνωση των οπτικών πληροφοριών, ώστε να είναι σε θέση να κατανοήσουν τις αφηρημένες γεωμετρικές έννοιες της Στερεομετρίας.

Αν και τα τρισδιάστατα αντικείμενα είναι μέρος της καθημερινής τους εμπειρίας, η

αναπαράστασή τους από δισδιάστατα σχήματα είναι πηγή δυσκολίας. Η χρήση διάφορων μέσων, όπως τρισδιάστατα μοντέλα, η σύνδεση των δισδιάστατων αναπαραστάσεων με αντικείμενα από την καθημερινή τους εμπειρία, η σχεδίαση στο χαρτί τρισδιάστατων αντικειμένων, η εξερεύνηση των αναπτυγμάτων των επιφανειών πραγματικών αντικειμένων, ο σχεδιασμός σε χαρτόνι του αναπτύγματος των επιφανειών κάποιων στερεών και κατόπιν η δημιουργία αυτών των στερεών, όπως επίσης προγράμματα τρισδιάστατης γεωμετρίας που επιτρέπουν την περιστροφή των σχεδιασμένων στερεών και παρέχουν την δυνατότητα θέασής τους από διαφορετικές οπτικές γωνίες κτλ. μπορούν να τους βοηθήσουν στην κατανόηση των εννοιών.

Στην Β΄ Γυμνασίου, προτείνεται να δοθεί βάρος, κυρίως στις μετρήσεις και στους τύπους υπολογισμού του όγκου στερεών σχημάτων.

§4.2 (Να διατεθούν 3 διδακτικές ώρες)

Για την κατανόηση των εννοιών και των τύπων υπολογισμού του εμβαδού του πρίσματος και του κυλίνδρου προτείνεται να δοθούν στους μαθητές κατάλληλες δραστηριότητες, π.χ. μελέτη του αναπτύγματος της επιφάνειας ενός πρίσματος ή ενός κυλίνδρου ή αντίστροφα, η σχεδίαση σε χαρτόνι του αναπτύγματος της επιφάνειας ενός ορθού τριγωνικού πρίσματος και ενός κυλίνδρου με συγκεκριμένα χαρακτηριστικά και η κατασκευή του στερεού.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Ανάλογα με τις γνώσεις της τάξης μπορεί ο διδάσκων χρησιμοποιώντας συγκεκριμένα πρίσματα (κατά προτίμηση πραγματικά στερεά) να αναφερθεί εν συντομία στις έννοιες της παραγράφου 4.1.
- Ως δραστηριότητα και χωρίς αναφορά στους τύπους των σελίδων 207, 208 μπορεί να υπολογισθεί το εμβαδόν της επιφάνειας των παρακάτω στερεών:

- Στη συνέχεια με την βοήθεια των αποτελεσμάτων των παραδειγμάτων μπορούν να δοθούν οι σχετικοί τύποι.
- Εφαρμογή 1 σ. 208.
- Ασκήσεις 3 σ. 210 & 6, 9 σ. 211.

Ενδεικτική δραστηριότητα:

Η εφαρμογή 3 του σχολικού βιβλίου προτείνεται να διερευνηθεί με το μικροπείραμα «Υπολογίστε το κόστος μιας δεξαμενής καυσίμων» από τα εμπλουτισμένα σχολικά βιβλία:

<http://photodentro.edu.gr/v/item/ds/8521/2038>

§4.3 (Να διατεθούν 4 διδακτικές ώρες)

Στο Δημοτικό οι μαθητές έχουν διδαχτεί τις έννοιες του όγκου και τις μονάδες μέτρησης αυτού, εκτός από τον διεθνή συμβολισμό τους.

Επισημαίνεται ότι οι μαθητές συχνά πιστεύουν ότι ο διπλασιασμός, τριπλασιασμός κτλ. όλων των διαστάσεων ενός στερεού οδηγεί στον διπλασιασμό, τριπλασιασμό κτλ. του όγκου.

Να ζητείται από τους μαθητές ο σχεδιασμός σχημάτων που αντιπροσωπεύουν τα στερεά των ασκήσεων που δίνονται για λύση.

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Ως δραστηριότητα να γίνει ο υπολογισμός των όγκων των τριών στερεών που υπάρχουν στην σελίδα 212 με μονάδα μέτρησης τον μικρό κύβο.
- Στη συνέχεια μπορεί να υπολογιστεί ο όγκος του παρακάτω κύβου του Rubik με μονάδα μέτρησης ένα από τα (ίδια) κυβάκια που τον απαρτίζουν:

Να απαντηθεί το ίδιο ερώτημα για τα στερεά:

- Η βασική ιδέα που πρέπει να αναδειχθεί είναι ότι ο όγκος ενός πρίσματος προκύπτει από το γινόμενο του εμβαδού της βάσης του επί το ύψος του και κατ' αναλογία αυτό ισχύει και για τον όγκο κυλίνδρου.
- Αφού δοθούν οι τύποι της σελίδας 213 μπορούν να γίνουν οι εφαρμογές 1,2 της σελίδας 213 και η εφαρμογή 3 της σελίδας 214.

Ενδεικτική δραστηριότητα:

Οι μαθητές χρησιμοποιούν δύο φύλλα χαρτί A4. Το ένα το διπλώνουν κατά μήκος και το άλλο κατά πλάτος για να σχηματίσουν δύο κυλίνδρους (χωρίς τις βάσεις). Διερευνούν σε ποια περίπτωση ο όγκος είναι μεγαλύτερος και δικαιολογούν σχετικά. Συζητούν για τα χαρακτηριστικά των δύο κυλίνδρων (ίσες παράπλευρες επιφάνειες – διαφορετικοί όγκοι).

§§4.4, 4.5 και 4.6 (Να διατεθούν 4 διδακτικές ώρες)

ΠΡΟΤΕΙΝΟΝΤΑΙ:

- Αυτές οι παράγραφοι δεν αποτελούν διδακτέα/εξεταστέα ύλη. Για λόγους πληρότητας και κατά την κρίση του διδάσκοντα μπορεί να γίνει μια γνωριμία με τα στερεά αυτά μέσω εικόνων ή επιλεγμένων βίντεο.

Ενδεικτική δραστηριότητα:

Οι μαθητές, χωρισμένοι σε ομάδες κατασκευάζουν από χαρτόνι ένα ορθογώνιο παραλληλεπίπεδο και μια πυραμίδα που έχουν το ίδιο εμβαδόν βάσης, την γεμίζουν με ρευστό υλικό (ρύζι ή άμμο) και συγκρίνουν τη χωρητικότητά της με αυτή του παραλληλεπίπεδου, αδειάζοντας κάθε φορά το περιεχόμενό της στο ορθογώνιο παραλληλεπίπεδο και συνεχίζοντας, μέχρι να γεμίσει αυτό. Συζητούν πάλι για τα αποτελέσματα και γενικεύουν κάνοντας εικασίες για τον τρόπο υπολογισμού του όγκου της πυραμίδας.

[Σχόλιο: Το ίδιο πείραμα μπορεί να χρησιμοποιηθεί και για τη σύγκριση όγκου ορθογώνιου παραλληλεπίπεδου και πρίσματος με το ίδιο εμβαδόν βάσης.]

Σημείωση: Μπορείτε να κατεβάσετε τις ψηφιακές δραστηριότητες και να τις ανοίξετε τοπικά με το αντίστοιχο λογισμικό.

Αν δεν έχετε εγκατεστημένο το λογισμικό, τότε, αν πρόκειται για αρχείο με κατάληξη .ggb, κατεβάστε και εγκαταστήστε το Geogebra από τη διεύθυνση <https://www.geogebra.org/download> ή διαφορετικά ψάξτε για το αντίστοιχο λογισμικό στη διεύθυνση <http://photodentro.edu.gr/edusoft/>.

Για να δείτε την προεπισκόπηση των ψηφιακών δραστηριοτήτων σε απευθείας σύνδεση (online), προτιμήστε τον φυλλομετρητή MozillaFirefox.

- Αν η εφαρμογή είναι σε flash θα πρέπει να εγκαταστήσετε το πρόσθετο Adobe flashplayer από τη διεύθυνση <https://get.adobe.com/flashplayer/>.
- Αν η εφαρμογή χρησιμοποιεί τη Java (π.χ. Geogebra), τότε εγκαταστήστε την από τη διεύθυνση <http://java.com/en/>. Αν συνεχίζετε να έχετε πρόβλημα στην προεπισκόπηση, τότε προσθέστε τις διευθύνσεις <http://photodentro.edu.gr> και <http://digitalschool.minedu.gov.gr> στο exception sitelist στην καρτέλα security της Java (ανοίξτε το Control Panel, τη Java, στην καρτέλα security πατήστε Edit sitelist και προσθέστε τις δύο διευθύνσεις, κλείστε το browser και ξαναοίξτε τον).