

2B

SKALI

KENNARABÓK

STÆRÐFRÆÐI FYRIR UNGLINGASTIG

Grete Normann Tofteberg · Janneke Tangen
Ingvill Merete Stedøy-Johansen · Bjørnar Alseth

 Menntamálastofnun 7377

Skali 2B
Kennarabók

Heiti á frummálinu: Maximum 9 Lærereens bok (seinni hluti)
Kápuhönnun: 07 Media - 07.no / Kristine Steen
Mynd á kápu: Indriði Jósafatsson
Teikningar: Børre Holth
Ritstjóri norsku útgáfunnar: Åse Bergundhaugen/Thor-Atle Refsdal
© 2015 íslensk þýðing og staðfærsla: Hanna Kristín Stefánsdóttir

Rétthafar ljósmynda:
bls. 17 Carsten Seiler

Leturgerð í meginmáli: Neo Sans Std, 9 pt.

Ritstjóri íslensku útgáfunnar: Hafdís Finnbogadóttir, Auður Bára Ólafsdóttir
1. útgáfa 2016
Menntamálastofnun
Kópavogi
Umbrot: Menntamálastofnun

Þeim sem lásu yfir handrit og öðrum sem komu að verkinu og veittu góð ráð
eru færðar bestu þakkir

SKALI

KENNARABÓK

STÆRÐFRÆÐI FYRIR UNGLINGASTIG

Grete Normann Tofteberg · Janneke Tangen
Ingvill Merete Stedøy-Johansen · Bjørnar Alseth

Efnisyfirlit

Um Skalav

Hæfnimarkmið og
námsmarkmið VI

Yfirlit yfir efnisþætti
Skala VIII

Tillaga að ársáætlun IX

**4 Rúmfræði og
útreikningar**10

Flatarmál og ummál 11

Rúmfræði hrings 18

Þrívíð rúmfræðiform 25

Bættu þig! 37

Þjálfðu hugann 39

**5 Líkur og
talningarfræði** 40

Einfaldar líkur 42

Talningarfræði 47

Bættu þig! 57

Þjálfðu hugann 58

Um Skala

Með námsefninu Skala leitast höfundar við að skapa nemendum tækifæri til að læra stærðfræði á fjölbreytilegan og uppbyggilegan hátt. Námsefnið byggist bæði á samvinnunámi og einstaklingsmiðuðu námi. Höfundar telja að margbreytilegar aðferðir muni hvetja fleiri nemendur til virkrar þátttöku í eigin stærðfræðinámi.

Stærðfræði er skapandi grein, byggð á fræðilegu og ströngu kerfi; jafnframt er hún rökrétt og innihaldsrík. Til að vera góður í stærðfræði þarf maður að geta rökrætt, íhugað, deilt hugmyndum með öðrum, séð hið almenna í hinu sérstaka og farið frá hinu þekkta til hins óþekkta. Stærðfræði er hagnýt fræðigrein sem gefur færi á mismunandi túlkunum; hún er því í stöðugri þróun: Nýjar kenningar bætast við og eru teknar í notkun en gömlu kenningarnar halda samt sem áður gildi sínu. Nýju kenningarnar eru viðbætur og koma ekki í stað þess sem fyrir er. Stærðfræði fjallar um mynstur, tengsl og kerfi og býr yfir mjög öguðu tungutaki.

Í Skala er lögð sérstök áhersla á þrjú atriði:

- Að nemendur fáist við fjölbreytileg og hagnýt verkefni þar sem tækifæri gefst til að rannsaka og skapa.
- Að nemendur öðlist sameiginlega námsreynslu sem feli jafnframt í sér einstaklingsmiðuð nám.
- Að grundvallarleikni og fagleg framvinda námsins séu höfð að leiðarljósi í samræmi við námskrá.

Í námsefninu Skala myndast, eftir því sem á líður, brú frá hinu hagnýta, rannsakandi og skapandi starfi yfir í meiri áherslu á hið sértæka námsefni. Námsþættirnir eru oftast kynntir til sögunnar á hlutbundinn hátt en sjónum er síðan smám saman beint meira að hinu óhlutbundna og formlega.

Uppbygging námsefnisins, þar sem skiptast á hlutbundin verkefni annars vegar og æfingar í staðreyndaþekkingu og leikni hins vegar draga vel fram tengslin milli faglegs skilnings, leikni í faginu og notkunar þess. Hlutbundnu verkefni auka skilning nemenda á helstu námsþáttum, sem kaflarnir fjalla um, og jafnframt upplifa nemendur að þeir geta notað stærðfræðilega þekkingu sína og leikni við hversdagslegar aðstæður.

	Hæfnimarkmið	Námsmarkmið
	<i>Markmið með kennslunni eru að nemandinn geti</i>	<i>Nemandinn á að læra að</i>
Kafli 1 Skali 2A	<p>Tölur og algebra</p> <ul style="list-style-type: none"> • borið saman og breytt tölum, sem eru á forminu heilar tölur, tugabrot, almenn brot, prósent, prómill og á staðalformi úr einu forminu í annað, táknað slíkar tölur á mismunandi vegu og metið við hvaða aðstæður hin mismunandi form eigi við • reiknað með almennum brotum, framkvæmt deilingu með almennum brotum og einfaldað brot • notað þætti, veldi, ferningsrætur og frumtölur í útreikningum 	<p>Prósent</p> <ul style="list-style-type: none"> • reikna með prósentum og prómillum, með og án stafrænna miðla • túlka og reikna með prósentustigum <p>Veldi og ferningsrót</p> <ul style="list-style-type: none"> • reikna með veldum • útskýra hvað ferningsrót af tölu er • finna ferningsrót af tölu • bera kennsl á og nota teningstölu • útskýra hvernig tvíundakerfið er byggt upp <p>Tugveldi og tölur á staðalformi</p> <ul style="list-style-type: none"> • útskýra hvernig tugakerfið er byggt upp • skrifa og reikna með stórum og litlum tölum á staðalformi • reikna með tugveldi í verkefnum úr daglegu lífi <p>Talnamengi</p> <ul style="list-style-type: none"> • flokka tölurnar á talnalínu í mismunandi talnamengi • bera kennsl á ræðar tölur, óræðar tölur og rauntölur
Kafli 2 Skali 2A	<p>Föll</p> <ul style="list-style-type: none"> • búið til föll sem lýsa tölulegum tengslum og aðstæðum úr daglegu lífi, með og án stafrænna verkfæra, lýst þeim og túlkað þau og breytt föllum, sem sett eru fram í formi grafa, taflna, formúlna og texta, úr einu forminu í annað • þekkt og notað eiginleika hlutfallsfalla, falla í öfugu hlutfalli hvort við annað, línulegra falla og 2. stigs falla og nefnt dæmi úr daglegu lífi sem hægt er að lýsa með þessum föllum 	<p>Línuleg föll – beinar línur</p> <ul style="list-style-type: none"> • bera kennsl á og finna formúlur fyrir beinar línur • bera kennsl á aðstæður úr daglegu lífi sem lýsa má með línulegum föllum • búa til gildistöflur og teikna gröf út frá formúlum fyrir beina línu • segja til um hvort tiltekinn punktur liggur á ákveðinni beinni línu <p>Empírísk og ólínuleg föll</p> <ul style="list-style-type: none"> • lýsa og bera kennsl á föll • búa til og nota töflur með raungögnum til að teikna föll í hnitakerfi • lýsa aðstæðum úr daglegu lífi þar sem föll koma við sögu
Kafli 3 Skali 2A	<p>Mælingar</p> <ul style="list-style-type: none"> • reiknað með slumpreikningi og reiknað af nákvæmni lengd, ummál, horn, flatarmál, yfirborðsflatarmál, rúmmál, tíma, hraða og eðlismassa, svo og nota og breyta mælikvarða • valið viðeigandi mælieiningar, útskýrt tengsl og breytt úr einni mælieiningu í aðra, notað og metið mælitæki og mælingaraðferðir við raunverulegar mælingar og rökrætt um nákvæmni og ónákvæmni mælinga 	<p>Tímaútreikningar</p> <ul style="list-style-type: none"> • breyta klukkustundum, mínútum og sekúndum í tugabrot • reikna út tímamismun • reikna út tímann í mismunandi tímabeltum <p>Mælieiningar</p> <ul style="list-style-type: none"> • nota réttar mælieiningar • breyta úr einni mælieiningu í aðra í tengslum við lengd, flatarmál og rúmmál • reikna með einingum fyrir massa og breyta úr einni einingu í aðra • velja og nota rétt mælitæki <p>Nákvæmni og námundun</p> <ul style="list-style-type: none"> • meta hversu nákvæmt tiltekið svar er og nota reglur um námundun • áætla villur við mælingar • nota mælitæki og meta villandi heimildir við raunverulegar mælingar <p>Hlutfallareikningur</p> <ul style="list-style-type: none"> • bera kennsl á og reikna með hlutfallstöllum í verkefnum úr daglegu lífi • reikna með hlutföllum í blöndum • reikna með vegalengd, hraða og tíma • reikna með eðlismassa • reikna með gjaldeyri

	Hæfnimarkmið	Námsmarkmið
	<i>Markmið með kennslunni eru að nemandinn geti</i>	<i>Nemandinn á að læra að</i>
Kafli 4 Skali 2B	<p>Rúmfræði</p> <ul style="list-style-type: none"> rannsakað og lýst eiginleikum og einkennum tví- og þrívíðra mynda og forma og notað þau í tengslum við rúmfræðiteikningar og útreikninga gert, lýst og fært rök fyrir rúmfræðiteikningum með hringfara og reglustiku og með rúmfræðiforriti <p>Mælingar</p> <ul style="list-style-type: none"> reiknað með slumpreikningi og reiknað af nákvæmni lengd, ummál, horn, flatarmál, yfirborðsflatarmál, rúmmál, tíma, hraða og massa, svo og notað og breytt mælikvarða valið viðeigandi mælieiningar, útskýrt tengsl og breytt úr einni mælieiningu í aðra, notað og metið mælitæki og mælingaraðferðir við raunverulegar mælingar og rökrætt um nákvæmni og ónákvæmni mælinga gert grein fyrir tölunni π (pí) og notað hana í útreikningum á ummáli, flatarmáli og rúmmáli 	<p>Flatarmál og ummál</p> <ul style="list-style-type: none"> mæla og reikna út ummál algengra rúmfræðiforma mæla og reikna út flatarmál algengra rúmfræðiforma <p>Rúmfræði hrings</p> <ul style="list-style-type: none"> finna námundagildi fastans pí (π) reikna út flatarmál og ummál hrings teikna rétthyrnda þríhyrninga með því að nota eiginleika (og einkenni) hrings teikna – með hringfara og reglustiku – snertil hrings nota rúmfræðiteikningu til að finna miðpunkt hrings <p>Þrívíð rúmfræðiform og myndir</p> <ul style="list-style-type: none"> bera kennsl á og lýsa réttstrendingi, píramída, keilu, sívalningi og kúlu mæla og reikna út yfirborðsflatarmál og rúmmál þrívíðra forma og mynda reikna út rúmmál með mismunandi mælieiningum
Kafli 5 Skali 2B	<p>Tölfræði, líkur og talningarfræði</p> <ul style="list-style-type: none"> funduð og rökrætt um líkur í tilraunum, hermilíkönum og útreikningum í verkefnum úr daglegu lífi og í spilum lýst útkomumengi og sagt til um líkur með almennum brotum, prósentum og tugabrotum rökrætt og leyst einföld talningarverkefni 	<p>Einfaldar líkur</p> <ul style="list-style-type: none"> reikna út líkur í einföldum verkefnum sem tengjast hversdagslegum athöfnum segja til um líkur með almennum brotum, tugabrotum og prósentum sjá mismuninn á jöfnum líkum og ójöfnum líkum <p>Talningarfræði</p> <ul style="list-style-type: none"> segja til um fjölda mögulegra útkoma tiltekins atburðar aðgreina óháða og háða atburði reikna út fjölda mögulegra samsetninga atburða setja gögn upp í töflur og talningartré flokka gögn inn í Vennmynd finna sammengi, sniðmengi og fyllimengi í gagnamengjum

Efnisyfirlit eftir köflum og bekkjum

	8. bekkur	9. bekkur	10. bekkur
Kafli 1	Tölur og talnareikningur <ul style="list-style-type: none"> - veldi - eiginleikar talna - þáttun, deilanleiki - rétt röð reikniaðgerða - hugareikningur og slumpreikningur - negatífar tölur 	Talnareikningur <ul style="list-style-type: none"> - veldi með negatífum veldisvísium - tölur á staðalformi - óræðar tölur, ferningsrætur - prósentustig - meira en 100 prósent 	Persónuleg fjármál <ul style="list-style-type: none"> - laun, fjárhagsáætlun og bókhald - virðisaukaskattur - lán og sparnaður - debetkort og kreditkort - virðisbreyting
Kafli 2	Rúmfræði <ul style="list-style-type: none"> - punktur, lína, horn - hefðbundnar rúmfræðiteikningar, með hringfara og reglustiku - rúmfræðilegir staðir - mælingar og útreikningar á stærð horna - hnitakerfið - samhverfa í hnitakerfinu og utan þess 	Föll <ul style="list-style-type: none"> - hugtökin fall og breyta - mismunandi framsetningar falla (töflur, gröf, formúlur, texti, $f(x)$) - línuleg föll, hallatala og fasti - topp- og botnpunktar (hæsta og lægsta gildi) - föll og gröf sem stærðfræðilíkön 	Rúmfræði og hönnun <ul style="list-style-type: none"> - þríhyrningsútreikningar - Pýþagórasarreglan - einslógun - kort og mælikvarði - vinnuteikningar - fjarviddarteikningar - tækni, listir og arkitektúr - gullinsnið
Kafli 3	Almenn brot, tugabrot og prósent <ul style="list-style-type: none"> - hugareikningur og blaðreikningur - reikniaðgerðirnar fjórar með almennum brotum og tugabrotum - stærsti sameiginlegi þátturinn og minnsta sameiginlega margfeldið - breyta tölum, sem skrifaðar eru á forminu almenn brot, tugabrot eða prósentur, úr einu forminu í annað - samanburður á stærðum talna 	Mál og mælieiningar <ul style="list-style-type: none"> - námundun og markverðir tölustafir - hlutfallareikningur - tímaúteikningar - reikningur með samsettum einingum 	Algebra og jöfnur <ul style="list-style-type: none"> - línulegar jöfnur og línuleg jöfnuhneppi - formúlureikningur - bókstafareikningur - þáttun - ferningsreglurnar - ójöfnur
Kafli 4	Tölfræði <ul style="list-style-type: none"> - söfnun gagna og kynning niðurstaðna - gildi sem lýsa miðsækni og dreifingu 	Rúmfræði og útreikningar <ul style="list-style-type: none"> - flatarmál og ummál - rúmfræði hrings - fleiri rúmfræðilegir staðir - þrívíddarrúmfræði, eiginleikar og einkenni rúmfræðiforma 	Föll <ul style="list-style-type: none"> - annars stigs föll - öfugt hlutfall
Kafli 5	Algebra og jöfnur <ul style="list-style-type: none"> - talnamynstur, alhæfing - bókstafareikningur með og án sviga - línulegar jöfnur, uppsettar og óuppsettar 	Líkur og talningarfræði <ul style="list-style-type: none"> - Vennmynd, sammengi, sniðmengi og fyllimengi - líkindareikningur með talningu - krosstöflur og líkindatré - lögmál stórra talna - umraðanir, að draga hluti með eða án endurtekningar 	Líkindareikningur <ul style="list-style-type: none"> - frá reynslu til líkinda - tilraunir og hermitilraunir - samsettir atburðir - draga hluti með og án endurtekningar - andstæðir atburðir (fylliatburðir) - líkur í spilum

Tillaga að ársáætlun – Skali 2A og 2B

Vika nr.	Kafli	Pema	Mat
34	1 Tölur og talnareikningur	Prósent	
35			
36		Veldi og ferningsrót	
37		Tugveldi og tölur á staðalformi	
38			
39		Talnamengi	E.t.v. kaflapróf 1
40	HAUSTFRÍ		
41		Bættu þig!	
42		Bættu þig! / Þjálfaðu hugann	E.t.v. kaflapróf 1
43	2 Föll	Línuleg föll – beinar línur	
44			
45		Empírísk og ólínuleg föll	
46			
47			Áfangapróf úr kafla 2
48		Bættu þig!	
49		Bættu þig! / Þjálfaðu hugann	Lokapróf úr Skala 2A
50	3 Mælitölur og mælieiningar	Tímaútreikningur	
51			
52	JÓLAFRÍ		
1	JÓLAFRÍ		
2		Nákvæmni og námundun	
3			
4		Samsettar einingar og hlutfallstölur	
5			
6		Bættu þig!	
7		Bættu þig! / Þjálfaðu hugann	E.t.v. Lokapróf úr Skala 2A E.t.v. kaflapróf 3
8		VETRARFRÍ	
9	4 Rúmfraeði	Flatarmál og ummál	
10		Rúmfraeði hrings	
11			
12		Prívíð rúmfraeðileg form og myndir	
13			
14	PÁSKAFRÍ		
15			
16		Bættu þig!	
17		Bættu þig! / Þjálfaðu hugann	E.t.v. kaflapróf 4
18	5 Líkindareikningur og talningarfræði	Einfaldar líkur	
19			
20		Talningarfræði	
21			Kaflapróf úr kafla 5
22		Bættu þig!	
23		Bættu þig! / Þjálfaðu hugann	Lokapróf úr Skala 2A og 2B
24			
25			

Rúmfræði

Rúmfræði í 9. bekk fjallar um útreikninga. Lögð er áhersla á að nemendur skilji hvers vegna hinar mismunandi formúlur eru réttar og að flatarmál rétthyrnings, samsíðungs, þríhyrnings og trapisu eru byggð upp á röklegan hátt. Jafnvel er hægt að líta svo á að flatarmál hrings sé summa flatarmála margra þríhyrnings. Rökin á bak við formúlurnar verða svolítið erfiðari viðfangs varðandi rúmmál en í þessu námsefni er reynt að fá nemendur til að skilja hvers vegna formúlurnar eru réttar. Í rúmfræði er hið sjáanlega og hagnýta mikilvægt. Því er rétt að leggja áherslu á að nemendur búi til líkón og hjálparteikningar og vinni hagnýt og áþreifanleg verkefni þar sem mögulegt er.

Forþekking

- Heiti rúmfræðilegra tvívíðra og þrívíðra forma
- Formúleikningur og að setja tölur inn í formúlur
- Hugtökin flatarmál, ummál, yfirborðsflatarmál og rúmmál
- Lengdareiningar, flatarmáls-einingar og rúmmáls-einingar og að breyta einni einingu í aðra

Fagleg tengsl

Rúmfræði er hefðbundinn og mikilvægur hluti stærðfræðinnar en er einnig mikilvægur þáttur í stjörnufræði. Rúmfræði er þar að auki notadrjúg í greinum sem snerta byggingariðnað, hönnun, listir og arkitektúr.

Hagnýt notkun

Flestar manneskjur þurfa að nota rúmfræðilega útreikninga í tengslum við viðhald húsa, trésmíðar, handavinnu og aðra hönnunarvinnu. Við gerð jólas krauts er erfitt að komast hjá því að nota rúmfræðilega útreikninga.

Grundvallarfærni

Lestrarfærni

Lestrarfærni í tengslum við rúmfræði felur í sér að lesa og skilja útskýringar í texta, túlkun mynda og tákna sem notuð eru á þeim, svo og að lesa formúlur og breyta texta í tákna og öfugt.

4

Rúmfræði og útreikningar

Blaðsíða 6–7

Munnleg færni

Nemendur eiga að æfa sig í að lýsa rúmfræðilegum formúlum munnlega og nota rétt hugtök á meðan.

Stafræn færni

Forritið GeoGebra hentar vel til að búa til myndir og gera tilraunir með tvívíð rúmfræðiform.

Skrifleg færni

Skriftaræfingar handa nemendum geta falist í að nemendur eigi að útskýra hugtök. Eftirfarandi er dæmi um þetta: Skriðið setningu sem útskýrir hvað þvermál er (án þess að teikna mynd).

Reikningsfærni

Nemendur fá heilmikla þjálfun í að reikna, einkum í tengslum við að nota formúlur og breyta einni einingu í aðra.

Faglegt innihald

- Útreikningur á flatarmáli og ummáli
- Útreikningur á yfirborðsflatarmáli og rúmmáli
- Rúmfræði hrings

Ábendingar

Stærðfræðiorð

Kennari velur stærðfræðiorð og nemendur skrifa orðskýringar við þau. Síðan skiptast tveir nemendur, sem fjallað hafa hvor um sitt orð, á orðskýringum sínum. Skilji annar nemandinn ekki orðskýringar hins skal sá síðarnefndi endurbæta skýringar sínar allt þar til sá fyrrnefndi skilur merkingu textans. Kennari velur að lokum nokkra vel heppnaða texta og sýnir þá allri bekkjardeildinni. Nemendur reyna að átta sig á hvers vegna kennari telji þetta vera góðar orðskýringar.

Könnunarverkefni

Nemendur geta notað eldspýtur eða föndurpinna í þessu verkefni. Hvaða flatarmál í heilum tölum geta þeir búið til? Beinast liggur við að búa til rétthyrning með hliðarlengdunum 1 og 5, 2 og 4 svo og 3 og 3 (ferningur). Kennari fylgist með nemendum meðan þeir vinna verkefnið. Hvaða lausnaleiðir uppgötva hinir ólíku nemendur? Brjóta einhverjir þeirra inn eitthvert hornið á rétthyrningnum? Byr einhver þeirra til þríhyrnings?

Lausnirnar eru eftirfarandi:

Einfaldari verkefni

Kennari leiðbeinir nemendum gagnert til að vinna eftirfarandi verkefni:

- Búa til rétthyrninga með ummálið 12.
- Búa til feringa með ummálið 12.
- Búa til þríhyrnings með ummálið 12.
- Finna flatarmál hinna mismunandi forma.

Erfiðari verkefni – Ýmis verkefni

Velja má annað ummál en 12.

Faglegt innihald

- Tengsl flatarmáls og ummáls
- Mismunandi flatarmál rétthyrninga með sama ummál
- Mismunandi ummál rétthyrninga með sama flatarmál

Búnaður

- Eldspýtur eða föndurpinnar
- Talningarkubbar eða perlur

Flatarmál og ummál

Blaðsíða 8–9

Æfingahefti

4.9

4.21, 4.22

Ábendingar

Í textanum er nákvæm útlistun á hugtökunum ummál og flatarmál. Kennari gætir þess að allir nemendur skilji að ummál er lengd (sem mæld er í mm, cm, m, km) en flatarmál segir til um stærð flatar (sem mæld er í mm^2 , cm^2 , m^2 , km^2).

4.1

Í tengslum við þetta verkefni er eðlilegt að miklar umræður skapist og mörg mismunandi svör eiga rétt á sér. Á að telja með fjarlægðina milli hellnanna? Hvað hefur það að segja um hvaða nemendur fá rétt svar?

Stærsta og minnsta ummál og flatarmál

Hluti 1:

Í þessu verkefni eiga nemendur að uppgötva að flatarmálið er stærst þegar rétthyrningurinn verður ferningur. Það er ekkert minnsta flatarmál til. Flatarmálið getur orðið eins nálægt núlli og við viljum með því að láta tvær hliðar vera mjög stuttar og hinar tvær hliðarnar næstum því jafnar hálfu ummálinu.

Þegar nemendur búa til myndir með mörgum hornum munu þeir sjá að reglulegu marghyrningarnar (þeir sem hafa jafn langar hliðar og öll hornin jafn stór) hafa stærsta flatarmálið; því nær hring, sem lögun marghyrninganna verður, því stærra verður flatarmálið.

Hluti 2:

Þegar flatarmálið er fasti munu nemendur uppgötva að því stærri munur, sem er á lengd hliðanna, því stærra verður ummálið.

Þar sem formið getur haft margar hliðar verður ummálið stærra ef nemendur mynda innhyrnd horn. Ummálið verður þeim mun minna sem formið verður þjappaðara.

Hluti 3 :

Kennari safnar saman textum nemenda og gefur þeim umsögn fyrir. Hann þarf að leggja áherslu á að myndirnar séu góðar og á rétta notkun hugtaka og tákna.

Grundvallarfærni

Munnleg færni

Í umræðuverkefnunum fá nemendur þjálfun í munnlegri færni. Til þess að allir nemendur fái þessa æfingu er gott að láta þá vinna saman í þörum þannig að allir þurfi að taka til máls.

Skrifleg færni

Í hluta 3 í umræðuverkefninu fá nemendur þjálfun í skriflegri færni. Minna þarf nemendur á að mikilvægt er að þeir

- noti tákn rétt og noti hið faglega tungumál á réttan hátt
- hugsi rökrétt
- sjái tengsl og séu skapandi
- skrifi skýrt og skilmerkilega, skilgreini breytur og teikni skýrar myndir

Einfaldari verkefni

Hluti 1 í verkefninu á bls. 9

Fjórir nemendur halda í rétthyrninginn meðan hinir nemendurnir eru inni í honum. Þá munu þessir nemendur upplifa hvernig flatarmálið breytist þegar formið breytist. Ef rétthyrningurinn verður langur og mjór verður líka þröngt um nemendurna inni í honum.

Einnig má gera verkefnið þyngra fyrir einhverja nemendur. Þá á snúran að hafa ummálið 12 m. Nemendur fá málband og búa til flatarmál sem er 5 m^2 , 8 m^2 og 9 m^2 . Hvaða lögun hefur rétthyrningur þar sem flatarmálið er stærst? Hvaða lögun hefur rétthyrningur þar sem flatarmálið er minnst?

Kennari getur látið nemendur fá samsvarandi áþreifanleg verkefni þegar flatarmálið er fasti.

Erfiðari verkefni – Ýmis verkefni

Hugmyndin um flatarmál

Búnaður: Talningarkubbar, perlur eða annað hentugt fyllingarefni.

Kennari undirbýr þetta verkefni með því að teikna þrjár mismunandi myndir á hvítt blað. Myndirnar eiga að vera ólíkar að lögun en ekki má liggja í augum uppi hver þeirra hefur stærsta flatarmálið.

Nemendur skrifa tilgátu um hvaða mynd hefur stærsta flatarmálið. Því næst eiga þeir að velja að vild efni til að fylla inn í myndirnar til að ganga úr skugga um hvaða flatarmál er stærst. Nota má smámynt eða aðra hringlaga hluti enda þurfa nemendur ekki að finna nákvæmt svar, – aðeins hvaða flatarmál er stærst.

Tillaga að myndum:

Faglegt innihald

- Að mæla og reikna ummál
- Að mæla flatarmál

Búnaður

- Pappírserfingar
- Verkefnablað 2.4.1

Blaðsíða 10–11

Ábendingar

4.2 og 4.3

Kennari bendir nemendum á að teikna myndir og skrá mál inn á þær.

4.4

Nemendur eiga að uppgötva að hlutfallið milli flatarmálanna er ferningstala hlutfallsins milli hliðanna í ferningunum.

4.5

Nemendur skilgreina sjálfir hvað átt er við með stærð sólpallsins. Er átt við ummálið eða flatarmálið? Síðan teikna nemendur myndir og velja mælitölur sem auðvelt er að reikna með. Þá munu þeir sjá að flatarmál nýja sólpallsins er þrefalt flatarmál gamla sólpallsins. Ummál nýja sólpallsins er $\frac{7}{4}$ af ummáli þess gamla.

Einfaldari verkefni

Í tengslum við verkefni 4.4. og 4.5 teiknar kennari fullbúnar myndir í rúðunet og fær nemendum í hendur.

Grundvallarfærni

Lestrarfærni

Nemendur lesa verkefnið sjálfir, búa til myndir og skrá mál á þær með hliðsjón af upplýsingum í textunum. Slík lestrarfærni er afar mikilvæg í stærðfræði.

Erfiðari verkefni – Ýmis verkefni

Jafn stórir ferningar

Kennari dreifir mörgum jafn stórum pappírserfingum til nemenda. Nemendur tvöfalda, þrefalda og fjórfalda hliðarlengdir þeirra og athuga hve marga litla ferninga þeir þurfa til að búa til ferning af næstu stærð fyrir ofan.

Einnig geta nemendur fundið reglu um þetta. (Reglan er sú að þegar lengdirnar n -faldast mun flatarmálið n^2 -faldast.)

Hve marga ferninga finnur þú?

Búnaður: Verkefnablað 2.4.1.

Kennari dreifir verkefnablaði með ferningum.

Nemendur vinna eftirfarandi verkefni:

- Finnið út hve margir ferningar eru í hverjum þeirra ferninga sem hafa eftirfarandi mál: $1 \cdot 1$, $2 \cdot 2$, $3 \cdot 3$, $4 \cdot 4$, og $5 \cdot 5$. Sjáið þið eitthvert mynstur?*
- Hvert er flatarmál og ummál þessara ferninga?*

Svar: Tölurnar eru 1 , $1 + 4 = 5$, $1 + 4 + 9 = 14$, $1 + 4 + 9 + 16 = 30$, $1 + 4 + 9 + 16 + 25 = 55$.

Formúlan fyrir $n \cdot n$ ferning:

$$\frac{n(n+1)(2n+1)}{6}$$

Líklega getur enginn nemandi fundið þessa formúlu en margir munu áreiðanlega geta séð að svarið er summa ferningstalnanna.

Að lokum getur kennari látið nemendur hafa formúluna og beðið þá að athuga hvort hún er rétt þegar $n = 1, 2, 3, 4$ og 5 .

Faglegt innihald

- Flatarmál með námundun þar sem engin formúla er tiltæk
- Flatarmál rétthyrninga

Búnaður

- Pinnabretti
- Teygjur

Blaðsíða 12–13

Æfingahefti

Ábendingar

Þegar tiltekinn flötur hefur ekki lögun sem hægt er að skipta í þekkt rúmfræðileg form þarf að reikna flatarmálið á annan hátt. Þekkt aðferð er að nota rúðunet og telja reitina. Þetta gefur að sjálfsögðu ekki nákvæmt svar en með þessu móti má finna námundað gildi flatarmálsins.

Sýnidæmi 2

Brennihvelja (fræðiheiti *Cyanea capillata*) er stærsta þekkt mar-glyttutegundin. Hún lifir í köldum sjó í Norður-Íshafinu, Norður Atlants-hafi og Norður Kyrrahafi og finnst sjaldan sunnar en á 42° norðlægrar breiddar. Stærsta brennihveljan, sem hefur fundist, rak í fjöru á Massachusetts Bay árið 1870 og var ummálið 2,3 m og armarnir voru 36,5 m langir. Brennihvelja er ein af sex marglyttu-tegundum sem finnast við Ísland og er ásamt bláglyttu sú algengasta. Uppvaxtarsvæði brennihvelju við Ísland er talið vera á Vestfjörðum. Nemendur geta skoðað skemmtilegar myndir af brennihvelju á netinu.

(Heimild: Frjálsa alfræðiritið Wikipedia)

4.6

Annaðhvort þarf að afhenda nemendum gagnsætt rúðunet (t.d. má taka afrit á gagnsætt blað) eða þeir taka sjálfir myndirnar í gegn og teikna þær á rúðunet. Þegar myndir eru eins litlar og hér þurfa reitir rúðunetsins einnig að vera litlir. Einnig mætti hvetja nemendur til að sækja sér í spjaldtölvu eða síma smáforrit sem hægt er að nota á sama veg og gagnsætt rúðunet. Leita mætti eftir: app for gridding photos.

Nemendur eiga að vita frá fyrri tíð að flatarmál rétthyrnings er lengd sinnum breidd. Hver reitur í rétthyrningnum á að vera 1 flatarmáls-eining. Oftast eru þessar einingar notaðar: $1\text{ m} \cdot 1\text{ m}$, $1\text{ cm} \cdot 1\text{ cm}$ eða $1\text{ mm} \cdot 1\text{ mm}$.

Kennari bendir nemendum á að teikna myndir og skrá málin inn á þær þegar þeir reikna. Hann gætir þess einnig að þeir tilgreini einingarnar í svarsetningunni. Sjálfa útreikningana má framkvæma bæði með og án eininganna. En reikni þeir án þess að skrifa einingarnar verða þeir að gæta þess að sama eining sé á mælitölunum sem notaðar eru í útreikningunum.

Einfaldari verkefni

Nemendur sitja saman tveir og tveir. Kennari teiknar ef til vill hjálpar-teikningar fyrir nemendur sem eiga erfitt með það.

Grundvallarfærni

Lestarfærni og skrifleg færni

Lestarfærni og skrifleg færni í stærðfræði felst meðal annars í að skilja táknmál stærðfræðinnar. Nemendur eru kynntir fyrir mismunandi formúlum í fróðleiksreitnum (þ.e. í litaða rammanum) á bls. 13. Þeir þurfa að læra að skilja á milli breyta og eininga og átta sig á að við notum stórt F fyrir flatarmál en lítið l , b eða h fyrir lengdareiningar. Þetta eru dæmi um hefðir í hinu stærðfræðilega táknmáli. Öll tákni eru ekki alveg eins í öllum bókum og á öllum tungumálum en nemendur verða að halda sér við skilgreiningar og almenn tákni fyrir mismunandi stærðir sem nemendum eru kynnt.

Erfiðari verkefni – Ýmis verkefni

Að safna rétthyrningum

Nemendur vinna í hópum. Kennari dreifir rúðustrikuðum blöðum og hver hópur fær þrjár til fjórar tölur milli 1 og 100. Enginn hópur fær sömu tölur.

Verkefnið gengur út á að búa til sem flesta rétthyrninga með rúðustrikuðu blöðunum þar sem flatarmálið á að vera jafnt tölunum sem hver hópur fær í sinn hlut. Bæði lengd og breidd þurfa að vera í heilum reitum.

Nemendur ræða saman um hvað ræður því hve marga rétthyrninga með ákveðið flatarmál er hægt að búa til. Til dæmis munu frumtölurnar aðeins gefa færi á einu flatarmáli.

Nemendur búa til stórt hundrað-reitaspjald þar sem þeir líma alla rétthyrningana.

Faglegt innihald

- Lengd og breidd, hlutfallstölur
- Flatarmál rétthyrninga
- Flatarmál samsíðunga

Búnaður

- A3- og A4 blöð í mismunandi litum
- Skrifpappír og umslög
- Málbönd

Blaðsíða 14–15

Æfingahefti

4.4, 4.5

4.12, 4.13

4.24, 4.25

Ábendingar

Leynardómur A4-blaðsins

Í þessu verkefni er ætlast til að nemendur finni hlutfallið milli lengri hliðar og styttri hliðar í A-blöðunum með því að mæla og reikna. Einnig má reikna hlutfallið út frá þekkingunni um að þessi hlutföll allra A-blaðanna eru eins.

Látum a tákna lengd lengri hliðar A-blaðs og b tákna lengd styttri hliðarinnar. Þá er b lengri hlið og $\frac{1}{2}a$ styttri hlið þess A-blaðs sem er minna og næst í röðinni. Þá má segja að hlutfallið milli lengri og styttri hliðar í þessum tveimur blöðum sé eins, þannig:

$$\frac{a}{b} = \frac{b}{\frac{1}{2}a}$$

$$a^2 = 2b^2$$

$$\frac{a^2}{b^2} = 2$$

$$\frac{a}{b} = \sqrt{2}$$

Einhverjir nemendur munu geta reiknað þetta út og að minnsta kosti skilið útreikningana.

4.11

Kennari vekur athygli nemenda á hvernig samsíðungurinn snýr og hvaða hæð er mæld. Einhverjir nemendur binda sig við hina hefðbundnu mynd, þ.e.a.s. myndina sem oftast er birt, og þekkja því ekki samsvarandi mynd þegar hún er teiknuð á óhefðbundinn hátt. Þess vegna er mikilvægt að nemendur fái þjálfun í að sjá myndir á mismunandi vegu, þar á meðal myndir þar sem grunnlínan er ekki endilega samsíða neðri brún blaðsins.

Flatarmál samsíðungs

Í öllum rúmfræðikaflanum er lögð áhersla á að nemendur skilji hvernig formúlurnar verða til, að þeir sjái tengsl og geti áttað sig á gildum röksemdafærslum. Kennari gætir þess að nemendur láti ekki nægja að læra formúlur utan að – án skilnings.

Mælt er með að kennari dreifi samsíðungum til nemenda, svo og skærum. Nemendur klippa og púsla og búa til rétthyrning úr samsíðungnum og síðan útskýra þeir hvernig reikna má út flatarmálið.

Nemendur segja til – út frá upplýsingunum í verkefninu – um hvort form samsíðungsins sé ótvírætt eða hvort þeir geta teiknað fleiri myndir sem fullnægja kröfunum um sama flatarmál.

Kennari spyr nemendur:

Hvað er líkt með hinum mismunandi myndum? (Lengd samsíða línanna í hverjum og einum og sama fjarlægð alls staðar milli þeirra).

Hvað er ólíkt með hinum mismunandi myndum? (Hornin og lengd hinna samsíðu línanna tveggja. Jafnframt eru myndirnar eins. Það þýðir að maður getur klippt aðra þeirra út og látið hana þekja hina fullkomlega.

Grundvallarfærni

Lestarfærni

Nemendur lesa fyrirmælin í verkefninu Leynardómur A4-blaðsins hver fyrir annan í litlum hópum. Nemendur reyna að skilja hvað gera skal án þess að kennari útskýri það fyrir þeim. Þetta er hin ágætasta æfing í lestrarfærni.

Einfaldari verkefni

Kennari dreifir mismunandi A-blöðum, til dæmis A3-, A4-, A5- og A6-blöðum. Nemendur mæla lengd og breidd til að ganga úr skugga um að sömu hlutföll séu milli hliðanna í öllum A-blöðunum.

Nemendur geta notað pinnabretti og teygjur til að búa til samsíðunga. Þá er auðveldara fyrir þá að breyta forminu á samsíðungunum og sjá um leið að flatarmálið breytist ekki. (Samsíðungarnir á myndinni hér á eftir hafa ekki sama flatarmál.)

Erfiðari verkefni – Ýmis verkefni

Flatarmál með A4-blaði

Sjá lýsingu á bls. 37 í kennarabók.

Faglegt innihald

- Flatarmál þríhyrninga
- Að teikna hæðir í hvasshyrnda og gleiðhyrnda þríhyrninga

Búnaður

- Blað með mismunandi þríhyrningum handa hverjum nemanda. Gæta þarf þess að grunnlína þríhyrninganna sé ekki alltaf samhliða brún blaðsins.
- Aðeins þykkara blað eða pappi.

Blaðsíða 16–17

Æfingahefti

4.6, 4.7

4.14–4.17

4.26, 4.27

Ábendingar

Kennari lætur hvern nemanda hafa þríhyrning og gefur nemendum eftirfarandi fyrirsmáli:

Teiknið samsíðung sem er tvöfaldur þríhyrningurinn að flatarmáli en hefur jafnframt sömu hæð. Notið formúluna fyrir flatarmál samsíðungs til að finna formúlu fyrir flatarmál þríhyrningsins.

Í verkefnum þessarar opnu eiga nemendur að komast að raun um eftirfarandi: Þríhyrningur hefur fasta grunnlínu milli A og B og tiltekna hæð. Allir þríhyrningar, sem myndast við að þriðja hornið, C, er flutt til á línu sem er samsíða grunnlínu fyrrnefnda þríhyrningsins og þar sem fjarlægðin milli línanna er jöfn hæðinni í honum, hafa sama flatarmál og hann.

Margir nemendur eiga erfitt með að teikna rétta hæð í gleiðhyrnda þríhyrninga eins og í verkefni 4.14c. Því er rétt að nemendur teikni líka hinar tvær hæðirnar í þríhyrningunum.

Grundvallarfærni

Munnleg færni

Nemendur þurfa að geta útskýrt hver fyrir öðrum hvers vegna formúlan fyrir flatarmál þríhyrninga verður grunnlínan sinnum hæð deilt með 2.

Kennari spyr nemendur:

Hvers vegna á að deila með 2?

Nemendur ræða saman og útskýra hver fyrir öðrum hvernig mismunandi hæðir og grunnlínur geta gefið sama flatarmál tveggja mismunandi þríhyrninga.

Reikningsfærni

Nemendur þurfa að geta reiknað flatarmál þríhyrninga þar sem hæðin er bæði inni í þríhyrningnum og utan við hann.

Einfaldari verkefni

Nemendur nota papp og teikna og klippa út samsíðung sem hægt er að brjóta og skipta í tvo þríhyrninga. Síðan reikna nemendur út flatarmál samsíðungsins og þríhyrninganna og skoða tengslin milli flatarmálanna.

Erfiðari verkefni – Ýmis verkefni

Nemendur teikna mismunandi þríhyrninga. Þeir skiptast á þríhyrningum við bekkjarfélaga sinn og teikna síðan hæðirnar í þá. Síðan sýna þeir bekkjarfélaganum teikninguna og athuga hvort þeir eru sammála um lausnina.

Nemendur mæla allar hliðarnar og hæðina í þríhyrningunum og kanna hvort flatarmálið verður hið sama án tillits til þess hvaða grunnlína verður fyrir valinu. Flatarmálið á að verða hið sama!

Verkefni um grunnlínu og flatarmál þríhyrninga

Í þríhyrningi ABC er $AB = 4$ cm, $AC = 3$ cm og hæðin frá C á AB er 2,7 cm. Hver er hæðin frá B á AC?

Lausn:

Flatarmál þríhyrningsins ABC er hið sama hvort sem AB eða AC er grunnlínan. Hæðina frá B á AC skulum við kalla x. Þá er:

$$\frac{3 \cdot x}{2} = \frac{4 \cdot 2,7}{2}$$

$$x = \frac{4 \cdot 2,7}{3} = 3,6$$

Hæðin frá B á AC er 3,6 cm.

Kennari getur búið til fleiri slík verkefni handa nemendum.

Faglegt innihald

- Flatarmál trapisu
- Mismunandi lögun – sama flatarmál

Búnaður

- Tilbúnaðar útklipptar trapisur, helst á lituðum blöðum
- Verkefnablað 2.4.2.

Blaðsíða 18–19

Æfingahefti

4.8

4.18, 4.19

4.28–4.30

Ábendingar

Rétt er að stefna að því að nemendur geti sjálfir komið fram með formúluna fyrir flatarmál trapisu. Þeir kunna að koma með mismunandi tillögur sem allar eru réttar. Kennari og nemendur ræða saman um hinar mismunandi tillögur og finna út hverjar þeirra er skynsamlegt að nota.

Kennari dreifir blaði sem er í laginu eins og trapisa. Hann segir nemendum að þeir eigi að ganga út frá því að lengdir samsíða hliðanna tveggja séu þekktar. Þessar hliðar skal kalla a og b . Hæðin, það er að segja fjarlægðin milli þessara tveggja samsíða hliða, er einnig þekkt. Gott er að kalla hana h .

Kennari bendir nemendum á að skipta trapisunni í form sem þeir þegar hafa flatarmálsformúlur fyrir.

Tillögur að lausnum geta komið frá nemendum:

1. Myndinni er skipt í tvo þríhyrninga og einn rétthyrning. Ef annar þríhyrningurinn hefur grunnlínuna x þá hefur hinn þríhyrningurinn grunnlínuna $a - b - x$. Flatarmál trapisunnar verður þá:

$$b \cdot h + \frac{x \cdot h}{2} + \frac{(a-b-x)h}{2} =$$
$$\frac{(2b+x+a-b-x)h}{2} = \frac{(a+b)h}{2}$$

2. Myndinni er skipt í tvo þríhyrninga eins og gert er í kennslubókinni.

3. Myndinni er skipt í samsíðung og þríhyrning. Grunnlína samsíðungsins er styttri hlið samsíða hliðanna tveggja, merkt b . Grunnlína þríhyrningsins er $a - b$. Hæðin er h í báðum formunum. Flatarmál trapisunnar verður þá:

$$b \cdot h + \frac{(a-b)h}{2} = \frac{(2b+a-b)h}{2} = \frac{(a+b)h}{2}$$

Ef til vill koma enn fleiri tillögur frá nemendum. Kennari ræðir um allar tillögurnar og lætur nemendur sjálfa útskýra hvernig þeir hugsuðu. Ef einstakir nemendur hafa ekki getað sjálfir leitt út formúluna getur bekkjardeildin í heild ásamt kennara hjálpað þeim.

Grundvallarfærni

Munnleg færni

Nemendur útskýra og segja hver öðrum frá lausnunum í verkefninu *Hvað er fermetri stór? á bls. 19*. Fyrst vinna þeir í litlum hópum og síðan eru niðurstöður dregnar saman í bekkjardeildinni í heild. Kennari gætir þess að nemendur noti rétt hugtök og viðeigandi stærðfræðiorð.

Einfaldari verkefni

Kennari getur gefið þeim nemendum, sem eiga í basli með að leysa verkefnið í *Hvað er fermetri stór?*, vísbendingu. Þegar nemendur eiga að búa til þríhyrning með flatarmálinu 1 m^2 , má benda þeim á að búa til rétthyrning með flatarmálinu 2 m^2 og skipta honum í tvo hluta.

Erfiðari verkefni – Ýmis verkefni

Flatarmálslottó

Þetta spil er fyrir tvo leikmenn. Búnaður: Verkefnablað 2.4.2 og pappa eða eitthvað álíka sem er ekki gagnsætt.

Lottóspjöldin á verkefnablaðinu skal klippa út og líma á pappann. Spjöldin eru þannig að tvær og tvær myndir hafa sama flatarmál. Spjöldin eiga að vera á hvolfi og síðan er spilað lottó. Leikmaður 1 snýr tveimur spjöldum.

Ef þau hafa sama flatarmál mynda þau par og leikmaðurinn fær þau í sinn hlut og má gera aftur. Ef spjöldin hafa ekki sama flatarmál á leikmaður 2 leik.

Sá vinnur sem á flest pör í lokin.

Faglegt innihald

- Flatarmál rúmfræðilegra forma og mynda

Búnaður

- Pinnabretti
- Teygjur
- Punktablað

Blaðsíða 20–21

Æfingahefti

4.20

4.31

Ábendingar

Á þessari opnu reikna nemendur út flatarmál og ummál margvíslegra rúmfræðiforma. Á opnunni eru margs konar verkefni sem tengjast flatarmáli og ummáli.

4.20b

Hér eiga nemendur að finna út hvaða vellir hafa sama hlutfall milli lengri hliðar og styttri hliðar. Stytttri hliðar handboltavalla og blakvalla eru helmingi stytttri en lengri hliðarnar.

4.22

Þess þarf að gæta að öll hornin séu í punkti. Réttar lausnir á hinum mismunandi verkefnum geta verið fleiri en ein. Kennari fær fram tillögur allra nemenda, bæði þær sem eru réttar og þær sem eru ekki réttar. Nemendur rökræða um hvort hinar mismunandi tillögur uppfylla skilyrðin í textanum.

Grundvallarfærni

Lestrarfærni

Til að geta leyst mörg verkefnanna á þessari opnu þurfa nemendur að lesa textann gaumgæfilega og túlka texta, tölur og mælieiningar. Þeir bera saman upplýsingarnar og teikningar sínar til að ganga úr skugga um að þær passi saman.

Munnleg færni

Nemendur ræða saman í pörum og ganga úr skugga um að allar upplýsingarnar um hverja teikningu séu réttar á myndunum.

Einfaldari verkefni

4.22

Nemendur nota pinnabretti og teygjur til að skoða hin mismunandi form. Þá geta þeir á auðveldari hátt fundið bæði flatarmál og ummál með talningu. Nemendur geta ef til vill einnig teiknað niðurstöður sínar eða

tekið myndir af myndunum sem þeir búa til.

Erfiðari verkefni – Ýmis verkefni

Nemendur nota punktablað með mismörgum punktum. Nemendur eiga að búa til eins marga mismunandi ferhyrninga og/eða þríhyrninga og þeir geta.

Faglegt innihald

- Hugtök sem tengjast hring
- Að leiða út π

Búnaður

- Snúrur af mismunandi lengd
- Krít
- Málband eða metrakvarði
- Hjól
- Límband til að merkja

Rúmfræði hring

Blaðsíða 22–23

Æfingahefti

4.32–4.34

Ábendingar

Kennari og nemendur byrja á því að lesa saman námsmarkmiðin. Hvað vita nemendur um hring frá fyrri tíð? Það er áreiðanlega nokkuð mismunandi hvaða forþekkingu nemendur hafa um hring. Hér er gott að teikna upp skýringarmynd með fagorðunum sem tengjast hring; miðja, geisli, miðstrengur, hringferill. Öll skipta þau máli við útreikninga á flatarmáli og ummáli hring. Á unglíngastigi eru hæfnimarkmiðin vikkuð út þannig að nemendur eiga að geta notað eiginleika hring í teikningu rúmfræðilegra mynda og í ýmsum útreikningum.

Eiginleikar og einkenni hring eru eitt af meginatriðum rúmfræðinnar og öll hefðbundin rúmfræðiteikning byggist á þeim. Hringurinn hefur því mikla sögulega og menningarlega þýðingu. Einkum er uppfinning hjólsins afar mikilvæg fyrir þróun mannsins á tæknilega sviðinu.

4.26

Best er að nemendur vinni þetta verkefni á áþreifanlegan hátt. Mikilvægt er að nemendur geri sér grein fyrir að hringur er sá ferill sem punktarnir, sem eru í ákveðinni fastri fjarlægð (geisli) frá sameiginlegri miðju hringins, mynda.

Ef mælitæki vantar geta líkamsmál nemenda gefið geislann, til dæmis „faðmur“. Einn nemandi (A) er í miðjunni. Hann heldur í hönd annars nemanda (B) og þeir teygja handleggina eins vel út og þeir geta. A snýr sér síðan á staðnum en B fylgir með eins og stóri vísirinn á klukku. Ef allir hinir nemendurnir koma sér þannig fyrir að B snerti þá mynda þeir saman hring. Um leið og hringurinn hefur verið myndaður

geta A og B einnig komið sér fyrir á hringferlinum.

Snúra og hringur

Tilgangurinn með þessu verkefni er að nemendur upplifi að hlutfallið milli ummáls og þvermáls er ákveðin tala. Fyrst eftir að þeir hafa komist að raun um þetta eiga þeir að finna hvaða gildi þetta hlutfall hefur, sjá verkefni 4.27 á bls. 24.

Nemendur fengust við hlutföll í kafla 3. Kennari hjálpar þeim að átta sig á þessum tengslum.

Grundvallarfærni

Tungumál stærðfræðinnar er afar mikilvægt í greininni og hér er lögð áhersla á hugtök. Einhverjir nemendur nota orðið „kringlóttur“. Það getur verið erfiðleikum bundið fyrir nemendur að venja sig af hversdagslegu orðalagi og taka upp fagmál í staðinn. Orðið hringur og hringlaga hefur ákveðna nákvæma skilgreiningu á tvívíðri mynd hring en hnöttóttur vísar í þrívíða mynd kúlu.

Einfaldari verkefni

Verkefnið *Snúra og hringur* má vinna innanhúss með hringlaga hlutum af mismunandi stærð, til dæmis með loki, húlahring, hjóli af reiðhjóli eða tíkalli. Nemendur mæla þvermálið eins nákvæmlega og þeir geta með reglustiku eða málbandi. Nú setja þeir merki á neðri brún hlutarins og á undirlagið (það merki er þá byrjunarpunktur) og síðan rúlla þeir hlutnum einn hring. Þeir merkja einnig endapunktinn á undirlagið. Loks mæla þeir fjarlægðina til að finna ummálið.

Að öðru leyti vinna nemendur verkefnið samkvæmt lýsingunni.

Erfiðari verkefni – Ýmis verkefni

Hjól til að mæla vegalengd

Búnaður: Hjól og límband til að merkja.

Nemendur setja merki með límband kringum eitt hjól og vinna svo verkefnið eins og lýst er í kaflanum *Einfaldari verkefni* til að finna ummál hjólsins. Nemendur giska á fjarlægð, til dæmis milli tveggja bygginga, og skrifa ágiskunina hjá sér. Þeir rúlla nú hjólinu á meðan þeir telja umferðirnar, ef til vill er hægt að hjóla svo hægt að mögulegt sé að telja þær. Loks reikna þeir út nákvæma fjarlægð með því að margfalda saman ummál hjólsins og fjölda umferða sem hjólið fór. Hverju munaði í prósentum á ágiskuninni og réttu svari? Hvort minnkar eða stækkar villan í prósentum þegar fjarlægðirnar lengjast?

Faglegt innihald

- Óræða talan π
- Ummál hrings

Búnaður

- Hringfari

Æfingahefti

4.35

4.46, 4.47

Blaðsíða 24–25

Ábendingar

4.27

Gert er ráð fyrir að bekkjardeildin í heild vinni þetta verkefni. Mikilvægt er að kennari og nemendur ræði saman um niðurstöðurnar. Í verkefninu á blaðsíðunni á undan er um mikla mælingaróvissu að ræða og niðurstöðurnar verða þess vegna ekki nákvæmar. Með rúmfræðiforriti má hins vegar treysta á nákvæmari niðurstöður.

Rétt er að kennari noti nokkurn tíma til að tala um töluna π . Nemendur lærðu um óræðar tölur í kafla 1 og um hlutfallstölur í kafla 3. Talan π er hvort tveggja. Margir eru hugfangnir af tölunni π og einhverjir nota mikla orku í að kunna sem allra flesta aukastafi tölunnar utan að. Mikilvægt er að nemendur komist að raun um að táknið π er nákvæm tala en 3,14 er námunduð tala.

4.28

Vakin skal athygli á að í þessu verkefni er ýmist þvermálið gefið eða geislinn.

Sýnidæmi 6

Kennari þarf að útskýra fyrir nemendum hvernig breyta má formúlunni $U = \pi \cdot r$ í $r = \frac{U}{\pi}$. Þetta er mikilvæg aðferð til að finna þvermál í hringlaga hlutum sem við getum ekki mælt.

Grundvallarfærni

Á þessari opnu er aðallega lögð áhersla á reikningsfærni.

Einfaldari verkefni

Ef til vill er rétt að bíða með samsettar myndir. Nemendur nota hringfara. Þeir velja sjálfir mismunandi geisla, teikna hringinn og reikna ummál hans. Þeir geta notað þráð til að mæla og ganga úr skugga um að útreikningarnir séu réttir.

Erfiðari verkefni – Ýmis verkefni

4.32c

Nemendur bera ummálið í heild saman við lengd boga stærri hringsins. (Ummálið er tvöföld lengd bogans). Síðan geta nemendur notað þessa niðurstöðu til að koma með tillögu um ummál eftirfarandi myndar miðað við að málin séu hin sömu á mynd nemendabókarinnar og þessari mynd.

Leita á netinu að tölunni π

Nemendur vinna saman og leita á netinu að tölunni π . Getu þeir fundið eftirfarandi:

- Hve margir aukastafir hafa verið reiknaðir út?
- Almennt brot sem er gott námundargildi?
- Hver á heimsmetið í að kunna flesta aukastafi í π og hve marga aukastafi hann kann?
- Hvenær pí-dagurinn er?

Áhrif frá Beret Aksnes

Beret Aksnes er listamaður sem meðal annars hefur orðið fyrir áhrifum að tölunni π . Nemendur geta búið til listaverk fyrir kennslustofuna eftir sömu hugmynd og hennar. Hver tölustafur fær þá einn lit. Nota má mósaík-kubba eða klippa út litla ferninga eða hringi úr lituðum pappír. Síðan búa nemendur til veggmynd af fyrstu hundrað (eða fleiri) aukastöfunum í pí.

Hér er hluti af veggteppi með mynd af π í byggingu sem tilheyrir háskólanum í Ósló. Teppið er búið til af norsku textstillistakonunni Beret Aksnes.

Margt skemmtilegt má finna á netinu um π . Til dæmis er á slóðinni <http://www.visir.is/mundi-fyrstu-100.000-tolur-pi/article/2006110050035> eftirfarandi frétt: „Sextugur japanskur maður, Akira Haraguchi, sló heimsmet í gær þegar hann þuldi upp fyrstu 100.000 aukastafi í tölunni pí, sem hann hafði lært utanbókar. Afrekið tók ríflega 16 klukkustundir.“

Ef nemendur slá inn á Google leitarorðin „pí keppni“ og/eða „pí og aukastafirni“ birtast fréttir úr íslenskum grunnskólum sem varða π .

Hér má sjá fyrstu 80 aukastafina í pí.
3.1415926535 8979323846
2643383279 5028841971
6939937510 5820974944
5923078164 0628620899 ...

Faglegt innihald

- Flatarmál hrings

Búnaður

- Hringlaga hlutir
- Málband, metrakvarði, reglustika
- Snúrur
- Verkefnablað 2.4.3.

Æfingahefti

● 4.36

● 4.48, 4.49

● 4.58-4.61

Blaðsíða 26–27

Ábendingar

Bls. 26

Þegar komið er að þessari blaðsíðu er mælt með að nemendur loki kennslubókinni og kennari og nemendur fari í gegnum greiningu á þessum námsþætti á áþreifanlega hátt. Myndirnar sýna hvernig formúla fyrir flatarmál hrings verður til. Nemendur geta unnið þetta verkefni og dregið sjálfir ályktanirnar í textanum. Á verkefnablaði 2.4.3 eru hringir sem hafa sama flatarmál en þeim er skipt í mismarga hringgeira. Nemendur klippa þá út og setja þá á nýjan bakgrunn.

Kennari varpar fram spurningum sem reyna á nemendur:

Hvers konar mynd líkist klippimyndin æ meir eftir því sem gearnir eru minni? (Rétthyrningi)

Hugið ykkur að þið séuð með svo litla geira að þið getið ekki lengur séð mismuninn á rétthyrningi og klippimyndinni. Hver er þá breidd rétthyrningsins? (Geisli hringsins)

Hver er lengd þessa sama rétthyrnings? (Hálfur hringferillinn)

Hvernig getum við farið að því að finna flatarmál myndarinnar?

(Margfalda saman lengd og breidd)

Hvað vitum við um flatarmál þessa rétthyrnings og flatarmál hringsins sem við byrjuðum með? (Rétthyrningurinn og hringurinn hafa sama flatarmál)

Hvernig er þá formúlan fyrir flatarmál hrings? ($F = \pi r^2$)

Bent skal á að alþjóðleg skammstöfun fyrir geisla er r (fyrir radius).

Að finna flatarmál hrings

Það kemur sér vel ef einhver af hringlaga hlutunum, sem nemendur eiga að vinna með, er þannig að ómögulegt sé að mæla þvermálið beint. Um getur verið að ræða hringlaga flöt svo sem súlu, olíutunnu, vatnsgeymi eða eitthvað

álíka. Þá þurfa nemendur að nota þekkingu sína um tengsl milli ummáls og þvermáls og vinna út frá henni.

Grundvallarfærni

Litið er á meðhöndlun talna, formúlna og eininga til að reikna út flatarmál og ummál rúmfræðiforma sem grundvallarfærni. Þar að auki þurfa nemendur að geta lesið og fylgt fyrirsmælum.

Einfaldari verkefni

Nemendur vinna með teikninguna hér á eftir. Þetta er hringur með geislann r , hringurinn er innritaður í ferning með hliðina $2r$.

Nemendur útskýra að flatarmál hringsins hlýtur að vera minna en flatarmál ferninganna fjögurra með hliðarlengdina r , það er að segja minna en $4r^2$.

Flatarmálið er nákvæmlega πr^2 . π er eftir sem áður sami fasti og nemendur fundu með því að skoða hlutfallið milli ummáls hrings og þvermáls hans, sjá bls. 24, það er að segja um það bil 3,14.

4 litlir ferningar:
 $F = 4 \cdot r \cdot r = 4 \cdot r^2$

Erfiðari verkefni – Ýmis verkefni

Hvernig breytist flatarmálið þegar geislinn stækkar?

Nemendur nota hringfara til að teikna mynd af þremur hringjum sem allir hafa sameiginlegan miðpunkt. Geisli hringjanna á að vera 2, 4 og 6 cm. Gott er að nemendur noti mismunandi liti á hringina á myndinni.

Kennari og nemendur ræða saman um hvaða litahringur þeir halda að hafi stærsta flatarmálið.

Síðan setja nemendur fram tillögu um hvernig flatarmál alls hringsins breytist þegar geislinn tvöfaldast eða þrefaldast. Þeir reikna síðan út flatarmál hringjanna þriggja þ.e. bláa, rauða og gula. Síðan bera þeir svörin og tilgátturnar saman.

Faglegt innihald

- Flatarmál samsettra mynda
- Rúmfræðilegir staðir

Búnaður

- Hringfari
- Teningar
- Spilastokkur
- Verkefnablað 2.4.4

Blaðsíða 28–29

Æfingahefti

Ábendingar

Sýnidæmi 8

Í sýnidæminu fáum við brot sem hægt er að stytta. Nemendur reyna að finna almenna reglu fyrir flatarmál hringgeira með hornið n° .

4.35

Í *Skala 2B Æfingahefti* eru fleiri samsettar myndir. Nemendur geta unnið í þörum við að leysa þessi verkefni. Mikilvægt er að þeir geri áætlun þar um áður en þeir hefja útreikningana með því að lýsa t.d. hvernig myndin er samsett.

Í verkefni e getur það verið skilgreiningaratriði hvort innra ummálið skuli reiknast með. Þegar samhengi textans í verkefninu bendir ekki til annars er eðlilegt að reikna innra ummálið með.

Bls. 29

Öll hefðbundin rúmfræðileg teikning byggist á eiginleikum hrings. Í *Skala 1A, kafli 2, Nemendabók*, lærðu nemendur að teikna þverla, samsíða strík og horn. Verkefnið *Hvar eiga krakkarnir að standa?* á bls. 106 í *Skala 1A Nemendabók* fjallar um rúmfræðilega staði þótt hugtakið sjálfst hafi ekki verið notað í 8. bekk. Rúmfræðilegu staðirnir, sem nemandi á unglingsstigi á að þekkja, eru:

- Hringur – allir punktar í sömu fjarlægð frá miðju hringsins.
- Miðþverill – allir punktar ferils sem liggur hornrétt gegnum miðpunkt striks.
- Samsíða – línur sem liggja eins, skerast aldrei, lengd milli þeirra er alltaf sú sama.
- Helmingalína horns – lína sem skiptir horni í tvö jafn stór horn. Sérhver punktur helmingalínu er í sömu fjarlægð frá báðum örmum hornsins.

- Regla Palesar – sjá útskýringaramma á bls. 29 í *Skala 2B nemendabók*.

4.36

Í þessu verkefni eru þekktir rúmfræðilegir staðir rifjaðir upp.

4.37

Þetta verkefni getur bekkjardeildin unnið sameiginlega eða nemendur vinna í þörum. Hvara leiðina sem nemendur fara er mjög mikilvægt að þeir ræði saman um niðurstöðurnar.

Grundvallarfærni

Hefðbundin rúmfræðiteikning er liður í skriflegri færni í stærðfræði.

Einfaldari verkefni

Nemendur fá ljósrit af samsettu myndunum þannig að þeir geti teiknað inn á myndirnar til að sýna úr hvaða formum myndirnar eru gerðar.

Erfiðari verkefni – Ýmis verkefni

Teningur, spil og hringgeirar

Búnaður: Teningur og $\frac{1}{4}$ af spilastokk (til dæmis öll hjörtun), hringfari, reglustika, gráðubogi.

Nemandi kastar teningnum. Það sem upp kemur segir til um geisla hrings í cm. Síðan dregur nemandi spil og margfaldar gildi spilsins með tölu sem kennari og hann hafa komið sér saman um (til dæmis 10). Það sem út kemur er miðjuhornið, h. Nemandinn notar nú hringfara, reglustiku og gráðuboga og teiknar hringgeirann. Þar næst reiknar hann flatarmál og ummál myndarinnar.

Sérstök áskorun í tengslum við verkefni 4.35

Búnaður: Verkefnablað 2.4.4

Nokkuð erfiðara er fyrir nemendur að átta sig á þessari mynd. Þess vegna er mikilvægt að þeir geti greint myndina í sundur og skipt verkefninu í einfaldari hluta. Nemendur þurfa fyrst að fá tækifæri til að leysa verkefnið beint. Ef þeir komast ekki áfram með verkefnið getur kennari gefið þeim vísbendingu eða bent þeim á að nota síðari blaðsíðu verkefnablaðsins. Hið síðarnefnda leiðir nemendur skref fyrir skref í áttina að lausninni.

Einnig má tengja þetta verkefni við verkefni 4.140 í *Skala 2B Æfingahefti*.

Faglegt innihald

- Sönnun á reglu Palesar
- Hefðbundin rúmfræðiteikning
- Notkun rúmfræðilegra staða í daglegu lífi

Búnaður

- Hringfari
- Reglustika
- Tölva

Blaðsíða 30–31

Æfingahefti

● 4.39, 4.40

● 4.52, 4.53

● 4.63

Ábendingar

Bls. 30

Sönnunin fyrir reglu Palesar er tekin með í bókinni með þá nemendur í huga sem standa best að vígi í stærðfræði. Sönnunin er gott dæmi um hvernig mismunandi þættir stærðfræðinnar tengjast og styðja hver annan.

Sýnidæmi 9

Í sýnidæminu kemur fram hvernig tengja má upplýsingar um tvo rúmfræðilega staði til að finna ákveðinn punkt. Tillagan að lausn sýnir að ætíð skal gera rúmfræðilega teikningu með hjálparteikningu og teiknlýsingu. Kennari leggur áherslu á það við nemendur að málin á að skrifa á hjálparteikninguna en ekki á sjálfa rúmfræðilegu teikninguna; jafnframt að rúmfræðilega teikningu skal alltaf gera með blýanti, hringfara og reglustiku.

4.38-4.40

Hér er um að ræða hefðbundnar rúmfræðilegar teikningar.

4.41-4.43

Í þessum verkefnum er sérstök áhersla lögð á að nemendur geti túlkað aðstæðurnar, sem verkefnið fjallar um, þannig að fram komi tengslin milli rúmfræðilegra staða og notað þau til að finna lausnina með teikningu.

Nemendur vinna fyrst á eigin spýtur. Því næst bera þeir lausnirnar saman. Fleiri en ein lausn eru mögulegar.

Til að leysa verkefni 4.43 er tilvalið að nota rúmfræðiforrit.

Nemendur nota:

- strikið AB með föstu lengdinni 10
- rennistiku b á talnabilinu 0-10
- hring með skilgreinda miðju í A og geislann b
- hring með skilgreinda miðju í B og geislann $b+2$

Nemendur finna skurðpunkt hringjanna, punktana C og D. Því næst stilla þeir punktana C og D þannig að slóð þeirra sjáist (þetta er gert með því að hægri smella á punkt og velja „Slóð sýnd“) og hreyfa rennistikuna.

Grundvallarfærni

Verkefnin reyna á nemendur á mörgum sviðum grundvallarfærni. Bæði þarf að nota lestrarfærni, skriflega færni, reikningsfærni og að nokkru leyti stafræna færni til að leysa þessi verkefni.

Einfaldari verkefni

Ekki þarf að leggja mikla áherslu á reglu Palesar gagnvart nemendum sem eru ekki sterkir á svellinu í stærðfræði. Betra er að nota tímann til að rifja upp – ef þörf er á – hvernig teikna skal þveril, samsíða strik, 60° horn og hvernig skal helminga horn. Einnig má fá nemendum verkefni þar sem hugtakið „jafnframt“ er notað. Kennari getur hjálpað nemendum að byrja á teikningunum hér á eftir.

Nemendur fá eftirfarandi fyrirmæli:

- A Byrjið á strikinu AB = 5 cm. Hvaða punktar eru 3 cm frá A og *jafnframt* 4 cm frá B?
- B Byrjið á hvössu horni með topp-punktinum P. Hvaða punktur er jafn langt frá báðum örmum hornsins og er *jafnframt* 3 cm frá P.
- C Byrjið með línuna l með punktinum S á línunni. Hvaða punktur er 4 cm frá S og *jafnframt* 2 cm frá l?
- D Byrjið með strikið AB og punktinn P fyrir utan strikið AB. Hvaða punktur er jafn langt frá A og frá B og er *jafnframt* 3 cm frá P? Ræðið saman um hvort alltaf sé til lausn á þessu verkefni.

Erfiðari verkefni – Ýmis verkefni

Sjá bls. 64.

Faglegt innihald

- Snertill, strengur og sniðill

Búnaður

- Hringfari
- Reglustika
- Tölva

Blaðsíða 32–33

Æfingahefti

4.41-4.43

4.54-4.56

4.64, 4.65

Ábendingar

Hér eru hugtök snertill, strengur og sniðill aðeins tengd við hring. Samt sem áður er mikilvægt að nefna að allir ferlar hafa snertla. Skilningur á hugtakinu „snertill“ og sagnorðið „að snerta“ er lykilatriði til að skilja stærðfræði umfram það sem hæfnimarkmið fyrir grunnskólann segja til um, einkum í tengslum við afleiðslu. Því er gott ef kennari getur komið í veg fyrir þann misskilning að þetta snerti einungis hringi.

Sýnidæmi 10 og 11

Nemendur fylgja teiknilýsingunum í sýnidæmunum og búa til samsvarandi myndir.

4.46

Lýsingarnar tengjast reglu Palesar. Stríkið SP er þvermál hringsins með miðju í M. Snertipunktarnir liggja á hringferli þessa hrings. Ef við köllum snertipunktinn T leiðir af því að $\angle STP$ hlýtur að vera 90° . ST er geisli hringsins með miðju í S. Þegar $ST \perp TP$ hlýtur línán gegnum T og P að vera snertill hringsins með miðju í S.

Snertlana á að teikna þannig að þeir fara í gegnum P.

Ferhyrningurinn hefur ekki neitt heiti. Tvær og tvær hliðar eru jafn langar en þær eru við hlið hvor annarrar. Tvö horn hans eru rétt. Þetta getur aldrei orðið rétthyrningur.

Grundvallarfærni

Þróun á skilningi nemenda á hugtökum er tengd munnlegri færni. Að fara eftir uppskrift eins og birtist í teiknilýsingum er háð lestrarfærni en hins vegar birtist skrifleg færni í stærðfræði í því að nemendur geti sjálfir skrifað teiknilýsingu og gert teikninguna.

Einfaldari verkefni

Í þessu verkefni eiga nemendur að teikna hring með hringfara í stað þess að vinna teikniverkefnið.

Nemendur fara þannig að:

- Teikna snertil hringsins.
- Teikna nýjan snertil sem
 - er samsíða þeim fyrri
 - myndar 90° horn við fyrri snertilinn
 - myndar gleitt horn við fyrri snertilinn
 - myndar hvasst horn við fyrri snertilinn
- Lýsa myndunum, sem þeir teikna, með orðum. Hvernig líta þær út?

Erfiðari verkefni – Ýmis verkefni

1. Byrjið á að teikna hring. Teiknið fering sem er þannig að allar hliðarnar séu snertlar hringsins.
2. Byrjið á að teikna fering. Teiknið hring sem er þannig að allar hliðar ferningsins séu snertlar hringsins.

Faglegt innihald

- Miðjuhorn og ferilhorn
- Að finna miðju hrings

Búnaður

- Hringfari
- Reglustika
- Tölva
- Teningar

Blaðsíða 34–35

Æfingahefti

4.44, 4.45

4.66

Ábendingar

4.50

Tengsl miðjuhorns og ferilhorns eru ekki beinlínis nefnd í námskránni en lítið er á þau sem dæmi um mikilvæga eiginleika hrings. Ætlast er til að þetta verkefni sé unnið í skólanum en ekki sem heimaverkefni; í því er lögð áhersla bæði á lestrarfærni og skriflega færni. Miklu skiptir að nemendur fái tækifæri til að spjalla um niðurstöðurnar og rökræða saman um hvernig nákvæmast sé að orða setninguna í e-lið.

4.51

Líta þarf á þetta verkefni í tengslum við verkefnið á undan. Hafi nemendur notað rúmfræðiforrit geta þeir dregið einn punktinn til og búið til 180° miðjuhorn. Stefnt er að því að draga fram tengslin við setningu Palesar, sjá myndina neðst á bls. 29 í nemendabókinni.

Grundvallarfærni

Nemendur þjálfalestrarfærni með því að lesa og túlka verkefnatexta. Einnig þurfa þeir að leggja áherslu á skriflega færni með því að setja fram stærðfræðileg tengsl á faglega réttan og nákvæman hátt (dæmi 4.50e og 4.56b).

Einfaldari verkefni

Kennari metur hve mörg hugtök má gera ráð fyrir að hinir mismunandi nemendur hafi yfirlit yfir. Vegna þeirra nemenda, sem standa einna verst að vígi, er sérlega mikilvægt að hafa hagnýt not í huga og er hér mælt með að taka verkefni 4.52–4.54 fram yfir önnur. Þau fjalla um að finna miðju hrings en þeirri færni munu nemendur þurfa á að halda. Að öðru leyti getur verið hentugt fyrir þessa nemendur að skipta afganginum af opnunni út fyrir frekari þjálfunarverkefni sem

tengjast grundvallarfærni í rúmfræðiteikningu. Nemendur rifja upp hvernig teikna skal 90°, 60°, 45°, 135°, 120°, 30° og 75° horn. Verkefnið Teningaþríhyrningar hér á eftir getur komið þessum nemendum að góðum notum.

Erfiðari verkefni – Ýmis verkefni

Teningaþríhyrningar

Búnaður: Þrjár teningar, venjulegir teningar eða 10-teningar (með tölunum 1–10), hringfari og reglustika.

Nemendur kasta teningunum. Það sem upp kemur táknar hliðarlengdir í þríhyrningi sem nemendur eiga að teikna – ef það er mögulegt.

Hvaða eiginleika þurfa tölurnar að hafa til að mögulegt sé að teikna þríhyrninginn? (Summa tveggja minni talnanna þarf að vera stærri en stærsta talan.)

Línan hægra megin breiðari neðri parturinn. Sjá fleiri erfiðari verkefni á bls. 64–65.

Faglegt innihald

- Heiti þrívíðra forma sem gerð eru úr marghyrningum
- Tengsl milli flata, brúna og horna, setning Eulers um margflötunga

Búnaður

- Verkefnablað 2.4.5
- Snið af þekktum þrívíðum formum

Þrívíð rúmfræðiform

Blaðsíða 36–37

Ábendingar**4.60**

Í síðasta dálki í a-lið á svarið alltaf að vera 2. Þessi tengsl uppgötvaði hinn mikli stærðfræðingur Leonhard Euler (1707-1783). Þessi formúla virkar á alla platónska (allir hliðarfletir, hliðarbrúnir og horn eru eins), arkímedíska (úr tveimur eða fleiri reglulegum marghyrningum sem mætast í eins hornum) og katalanska (hliðarfletir eru eins en hornin mismunandi) margflötunga. Finna má nánari skilgreiningar og dæmi um þetta á netinu.

Hafi nemendur áttað sig á að tuttugu-flötungurinn hefur 20 fleti og 12 horn og að hvert afskorið horn verður fimmhyrningur en þríhyrningslaga hliðarfletir verða sexhyrningar munu nemendur sjá að fótboltinn er með 20 sexhyrninga og 12 fimmhyrninga. Gott er að kennari hafi fótbolta með til að láta nemendur telja og athuga hvort niðurstaðan er rétt.

Grundvallarfærni**Munnleg færni**

Nemendur skrá með orðum skilgreiningarnar á þrívíðu formunum. Leggja þarf áherslu á að þeir noti hugtökin horn, hliðarflötur og hliðarbrún þegar þeir ræða saman.

Einfaldari verkefni

Kennari dreifir til nemenda tilbúnum formum (einnig eru til teningar) og nemendur telja hornin, hliðarbrúnirnar og hliðarfletina. Gott er að hafa tilbúin nokkur líkön til sýnis. Þá er auðveldara fyrir nemendur að skilja þessi hugtök.

Erfiðari verkefni – Ýmis verkefni**Arkímedískir margflötungar**

Miða skal við platónsku formin fimm sem sýnd eru í verkefni 4.60. Nemendur hugsa sér að hornin séu skorin af. Þeir lýsa nýju formunum sem myndast og búa til hlut úr þeim. Þá verða til nokkur af hinum svokölluðu arkímedísku formum.

Nemendur geta fundið myndir og lýsingar á arkímedískum formum á netinu.

Þrívíð form með pappírsbroti

Búnaður: Verkefnablað 2.4.5.

Nemendur búa til eins mörg slík þrívíð form og þeir geta með pappírsbroti. Finna má fleiri uppskriftir á ýmsum netsíðum.

Rétt er að hvetja nemendur til að kanna hvort setning Eulers um marghyrninga, sem endurspeglast í töflunni í a-lið verkefnis 4.60, á við þessi form. Gaman er að halda sýningu á formum bekkjardeildarinnar.

Faglegt innihald

- Yfirborðsflatarmál og rúmmál réttra strendinga

Búnaður

- A4-blöð, gjarnan í mismunandi litum
- Skæri
- Límband
- Rúðunet með reitum sem eru 2 cm · 2 cm að stærð

Blaðsíða 38–39

Æfingahefti

4.68

Ábendingar

Réttir strendingar er samheiti yfir form sem hafa eins marghyrninga í botni og loki. Marghyrningarnir eru beint fyrir ofan hvor annan þannig að hliðarfletirnir standa hornrétt á botn og lok. Hliðarfletirnir eru þess vegna réttþyrningar.

Margir nemendur eiga ef til vill erfitt með að greina milli réttra strendinga, réttstrendinga og ferstrendinga. Gott er að kennari fari yfir þessar skilgreiningar með nemendum.

4.61-4.63

Nemendur búa til líkón. Gerð líkana hjálpar þeim að sjá hvernig hin mismunandi form eru byggð upp.

4.64

Nemendur vinna þetta verkefni á skipulegan hátt. Kennari dreifir til nemenda A4-blöðum, skærum og límbandi. Nemendur búa til mismunandi strendinga. Hverjum tekst að nýta blaðið sem best?

Grundvallarfærni

Reikningsfærni

Nemendur þjálfa reikningsfærni sína með formúlureikningi og með því að setja tölur inn í formúlur.

Einfaldari verkefni

Kennari býr til snið handa nemendum sem passa fyrir hin mismunandi verkefni.

Erfiðari verkefni – Ýmis verkefni

Nemendur hafa með sér eða taka ljósmyndir af hlutum sem hafa lögun réttra strendinga. Hver nemandi útskýrir hvers vegna hluturinn sem hann er með, er réttur strendingur. Nemendur lýsa strendingunum sínum.

Öskjur án loks 1

Kennari dreifir til nemenda A4-blöðum, skærum og límböndum. Nemendur fá eftirfarandi verkefni:

Byrjið á að klippa ferninga sem eru 1 cm · 1 cm úr hverju horni. Búið til réttan strending án loks. Endurtaktu leikinn með því að klippa út ferninga sem eru 2 cm · 2 cm. Haldið þannig áfram eins lengi og það er mögulegt.

Reiknið út yfirborðsflatarmál og rúmmál allra askjanna. Finnið þið einhver tengsl milli þessara niðurstaðna? Hvernig er hægt að flokka öskjurnar?

Öskjur án loks 2

Kennari dreifir til nemenda rúðustrikuðum blöðum með reitum sem eru 2 cm · 2 cm að stærð. Nemendur fá eftirfarandi verkefni:

Búið til samhangandi myndir og skal hver þeirra gerð úr fimm ferningum. Hver ferningur verður að hafa að minnsta kosti eina hlið sameiginlega með öðrum ferningi. Ef tveir ferningar hafa sameiginlega hlið verður sú hlið að vera heil.

Hve margar mismunandi myndir má búa til? (12)

Hve margar þeirra má brjóta þannig að úr verði askja án loks?

Að lokum klippa nemendur út myndirnar sínar og búa til öskjur úr þeim sem það er mögulegt.

Búið er að krossa í þær myndir sem hægt er að brjóta og búa til úr öskju án loks. Krossinn segir til um hvaða reitur er botn öskjunnar.

Faglegt innihald

- Rúmmál í lítrum
- Að breyta dm^3 eða cm^3 í lítra og öfugt

Búnaður

- Sentikubbar eða aðrir teningslaga kubbar
- 1 lítra mjólkurfurnur
- Strendingslaga umbúðir utan af drykkjarvörum

Blaðsíða 40–41

Æfingahefti

4.69, 4.70

4.77

4.87

Ábendingar

Það er einkar hagkvæmt og nota-drjúgt að $1 \text{ l} = 1 \text{ dm}^3$. Þetta gerir það að verkum að auðvelt er að breyta rúmmáli, sem skráð er í m^3 , dm^3 og cm^3 , í lítra.

Nemendur breyta 1 dm^3 í cm^3 með því að teikna tening sem er $1 \text{ dm} \cdot 1 \text{ dm} \cdot 1 \text{ dm}$ að stærð. Þá sjá þeir auðveldlega að hann samsvarar $10 \text{ cm} \cdot 10 \text{ cm} \cdot 10 \text{ cm}$ þannig að $1 \text{ l} = 1000 \text{ cm}^3$.

4.66 og 4.67

Nemendur finna rúmmál bæði í cm^3 og lítrum.

4.69

Til að vita hver hefur rétt fyrir sér þurfa nemendur að vita að $1 \text{ l} = \text{dm}^3 = 1000 \text{ cm}^3$.

Grundvallarfærni

Lestrarfærni

Þegar nemendur eiga að lesa verkefnatextann og textana að öðru leyti á þessari opnu þurfa þeir að þekkja skammstafanir og tákni fyrir rúmmálseiningar. Kennari og nemendur ræða saman um að þegar við lesum „4 l“ segjum við „fjórir lítrar“. Þegar við lesum „þýðum við“ tákni yfir í venjulegt tungumál. Nemendur æfa sig í að lesa textana upphátt hver fyrir annan til að venjast þessum táknum.

Nemendur eiga hér að lesa samsetta texta. Í nokkrum verkefnum tengjast texti og mynd annars vegar og texti og tafla hins vegar.

Reikningsfærni

Nemendur eiga að reikna út rúmmál bæði í dm^3 eða cm^3 og í lítrum. Þeir þurfa að skilja tengslin milli þessara mælieininga og geta breytt úr einni í aðra.

Einfaldari verkefni

Nemendur nota sentikubba eða aðra teningslaga kubba í verkefni 4.65. Þeir mynda eitt lag í strendingi, til dæmis $3 \text{ cm} \cdot 4 \text{ cm}$. Hve marga kubba þarf þá í fimm lög?

Þegar nemendur búa þetta til sjálfir er auðveldara fyrir þá að skilja að rúmmál er reiknað með því að margfalda flatarmál grunnflatarins með hæðinni. Grunnfletirnir gefa upplýsingar um fjölda kubba í einu lagi en hæðin segir til um fjölda laga.

Erfiðari verkefni – Ýmis verkefni

Kennari útvegar mjólkurfurnur sem rúma 1 l. Nemendur framkvæma nauðsynlegar mælingar til að geta reiknað út hvort rúmmálið er 1 dm^3 .

Nemendur ganga úr skugga um hvort umbúðir utan um ávaxtasafa og aðrar vöru, sem gefnar eru upp í lítrum, rúmi í raun og veru það magn, sem haldið er fram á umbúðunum, eða hvort ef til vill þurfi ekki að fylla umbúðirnar alveg.

Rúmmál stiga

Í stiga nokkrum eru 25 þrep. Hvert þrep er 17 cm á hæð og dýptin er 27 cm . Hvert þrep er í laginu eins og þrístrendingur. Stiginn er 100 cm á breidd. Hvert er rúmmál stigans í heild.

Á myndinni hér á eftir sjást tvö þrep í stiganum.

Faglegt innihald

- Rúmmál réttra strendinga
- Réttir strendingar í hinu daglega lífi
- Að breyta dm^3 eða cm^3 , í lítra

Búnaður

- Fernur/ílát sem eru réttir strendingar
- Reglustika
- Verkefnablað 2.4.6

Blaðsíða 42–43

Æfingahefti

● 4.71, 4.72

● 4.78, 4.79

● 4.88

Ábendingar

Afar margir hlutir í kringum okkur eru réttir strendingar. Kennari spyr nemendur hvers vegna þeir haldi að svo sé. Koma nemendur með einhverjar góðar tillögur eins og til dæmis að auðvelt sé að stafla strendingum upp án þess að tómarúm myndist milli þeirra? Hvað með hús og byggingar? Hvers vegna eru bílar ekki líka með lögun réttra strendinga? Nemendur íhuga þetta.

Við flest verkefni eru hjálpar-teikningar. Nemendur gera hjálpar-teikningar af strendingum með útreikningunum sínum. Þetta er aðferð sem getur hjálpað nemendum að skilja verkefni betur og valdið því að skriflegar útskýringar þeirra verða skýrari.

4.70 og 4.71

Tölurnar ganga ekki alveg upp. Þess vegna er ekki mögulegt að fylla kassana til fulls. Nemendur rökstyðja lausnir sínar og meta hvort þær eru raunhæfar. Hvernig virkar þetta við raunverulegar aðstæður?

4.73

Ef nemendur hafa ekki hugtakið eðlismassi á valdi sínu getur kennari spurt þá hvort þeir skilji það út frá einingunni gramm á rúmsentimetra. Flestir munu þá átta sig á að talan segir til um hve mörg grömm 1 rúmsentimetri af glerinu vegur.

Einfaldari verkefni

Nemendur búa til smálíkön af hlutunum sem nefndir eru í verkefnunum.

Grundvallarfærni

Lestarfærni

Á þessari opnu eru einungis orðadæmi. Nemendur þjálfar sig í að lesa og tileinka sér nokkur lykilhugtök og mikilvægar upplýsingar.

Skrifleg færni

Nemendur geta æft sig í að lýsa vandamálunum í orðadæmunum með því að teikna hjálparteikningar til að skilja þau betur. Gott er ef nemendur rökstyðja svör sín skriflega. Þá þurfa útreikningar og texti að spila saman þannig að auðvelt sé að koma niðurstöðunum á framfæri við aðra. Nemendur geta skipst á lausnum og athugað hvort þeir geta skilið hugsanagang hver annars. Síðan gefa þeir bekkjarfélögunum álit sitt á því hvort rökstuðningurinn er nógu skýr. Að lokum geta þeir endurbætt texta sína.

Erfiðari verkefni – Ýmis verkefni

Nemendur taka með sér að heiman fernur og önnur ílát sem eru í laginu eins og réttir strendingar. Síðan geta þeir búið til verkefni hver fyrir annan um yfirborðsflatarmál og rúmmál, lítramál og mál í dm^3 og cm^3 .

Teikningar í þrívíddarrúðuneti

Búnaður: Verkefnablað 2.4.6

Kennari dreifir til nemenda þrívíddarrúðunetum. Þeir teikna sína eigin „byggingu“ og reikna yfirborðsflatarmál og rúmmál hennar.

Kassar í teningi

Kennari dreifir til nemenda eða sýnir þeim myndir af teningi sem er settur saman úr $3 \cdot 3 \cdot 3$ einingateningum þannig:

Nemendur fá eftirfarandi verkefni: *Inni í hverjum teningi getur þú búið til marga litla kassa af ýmsum lengdum og breiddum. Þrjú þeirra eru þegar sýndir á myndinni. Auk þess eru að sjálfsgöðu 27 einingateningar. Hve marga kassa getið þið fundið í teningnum?* (Það er hægt að búa til 216 kassa.)

Ef þetta er of erfitt geta nemendur í staðinn byrjað með tening í stærðinni $2 \cdot 2 \cdot 2$. Ef kennari vill reyna meira á nemendur má láta þá fást við tening í stærðinni $4 \cdot 4 \cdot 4$ (þá eru 1000 kassar mögulegir) eða $5 \cdot 5 \cdot 5$ (þá eru kassarnir 3375 talsins). Þú getur sagt þeim nemendum, sem eru hrifnir af þessu verkefni, að til sé formúla fyrir þetta:

Fjöldinn í teningi sem hefur stærðina $n \cdot n \cdot n$ kassar er $\frac{n^3 \cdot (n+1)^3}{8}$

Faglegt innihald

- Yfirborðsflatarmál sívalnings

Búnaður

- Punnur pappi eða þykkur pappír
- Skæri
- Reglustika
- Límband
- Hrísgljón
- Desilítramál

Blaðsíða 44–45
Ábendingar

Mörg dæmi eru um sívalninga í daglegu lífi. Nemendur koma með dæmi um einhverja slíka.

4.77

Þegar nemendur fá beina reynslu af því að búa til þrívíða hluti öðlast þeir betri skilning á slíkum formum. Margir nemendur eiga auðvelt með að sjá fyrir sér hvernig þrívíð mynd mun líta út þegar hún er flött út en öðrum nemendum finnst mjög erfitt að sjá þetta í huganum. Til þess að nemendur geti reiknað út yfirborðsflatarmál þurfa þeir að geta séð þetta fyrir sér. Þess vegna er mikilvægt að þeir búi sjálfir til formin.

4.79

Kennari spyr nemendur fyrst hvaða svar við a-lið og b-lið þeir búast við að fá.

Er munur á yfirborðsflatarmáli þessara sívalninga? Ef svo er – hvor þeirra er þá stærri?

Því næst reikna nemendur út yfirborðsflatarmálið. Var mat þeirra rétt?

Nemendur búa til setningu um niðurstöðuna.

4.80

Við þessu verkefni er ekki gefið svar í lausnunum. Meta þarf nauðsynleg mál út frá hæð flasknanna sem er 30 cm.

Grundvallarfærni**Lestrarfærni og skrifleg færni**

Á þessari opnu fá nemendur allmikla lestrarþjálfun. Þar að auki ættu nemendur að útskýra aðgerðir sínar skriflega og reyna að svara spurningunum þannig að sá sem hefur ekki lesið verkefnið geti lesið svarið og fengið um leið nægar

upplýsingar. Ef svo á að verða þurfa að fylgja bæði myndir, texti, formúlur og mál.

Einfaldari verkefni

Kennari aðstoðar nemendur við að gera myndir sem málin eru skráð inn á. Nemendur búa til líkön.

Erfiðari verkefni – Ýmis verkefni

Nemendur taka með að heiman sívalningslaga umbúðir. Síðan nota þeir þessa hluti til að búa til verkefni hver fyrir annan.

Búa til sívalningslaga öskjur úr pappa

Mál sívalninganna eiga að vera þannig að rúmmálið verði eins nálægt 50 cm^3 , 100 cm^3 , 200 cm^3 og 500 cm^3 og mögulegt er. Nemendur finna heppileg mál fyrir geisla og hæð til að hægt sé að búa þessar öskjur til. Hér eru möguleikarnir margir og formin margvísleg. Nemendur nota desilítramál og fylla sívalningana með t.d. hrísgrjónum til að athuga hvort rúmmálin séu rétt.

Faglegt innihald

- Rúmmál sívalninga

Búnaður

- Niðursuðudósir í ýmsum stærðum
- Málband og reglustika

Æfingahefti

4.73, 4.11

4.80

4.89

Blaðsíða 46–47

Ábendingar

4.85

Rökstyðja má val á báðum möguleikum. Gott er að allir nemendurnir verði sammála um hvað þeim finnst vera góð rök í þessu máli.

4.87

Rétt er að hvetja nemendur til að skrifa stæðu fyrir rúmmál M og N. M hefur geislann $\frac{b}{2}$, og N hefur geislann $\frac{b}{4}$.

$$R_M = \pi \cdot \left(\frac{b}{2}\right)^2 \cdot h = \frac{\pi \cdot d^2 \cdot h}{4}$$

$$R_N = \pi \cdot \left(\frac{b}{4}\right)^2 \cdot 2h = \frac{\pi \cdot d^2 \cdot h}{8}$$

Þetta þýðir að $R_M = \frac{1}{2}R_N$ eða $R_M = 2R_N$. Þess vegna eru það nemendurnir tveir til hægri sem hafa rétt fyrir sér.

Grundvallarfærni

Skriftarfærni

Kennari velur eitt af verkefnum, til dæmis 4.86 og fær nemendum það verkefni að skrifa um bæði efnið sjálft og lausnirnar handa vini sem hefur ekki séð verkefnið. Þetta er góð þjálfun í skriflegri færni.

Reikningsfærni

Á þessari opnu er sjónum einkum beint að reikningsfærni nemenda. Til að geta framkvæmt nákvæma útreikninga á rúmmáli, þvermáli og geisla í mismunandi sívalningum þarf að túlka verkefnið. Lestarfærni og skrifleg færni leiðir þetta skýrlega í ljós.

Lestarfærni

Nemendur eiga að lesa og túlka verkefni um rúmmál sívalninga. Mikilvægt er að nemendur séu nákvæmir hvað varðar stærðirnar, sem gefnar eru upp, þ.e. hvort um er

að ræða þvermál eða geisla, og mælieiningar sem notaðar eru.

Einfaldari verkefni

Kennari – eða nemendur – taka með sér í skólann ýmsar tegundir af niðursuðudósum. Nemendur mæla þær og framkvæma ýmsa útreikninga út frá þeim. Ef þeir bera svör sín saman við upplýsingarnar um innihald dósanna getur orðið skemmtileg umræða í bekkjardeildinni. Margir nemendur eiga auðveldara með að reikna út frá einhverju sem þeir geta bæði þreifað á og handfjatlað.

Erfiðari verkefni – Ýmis verkefni

Leitin að óskapakningu hringmyndaðra hluta

Afbrigði 1:

Nemendur byrja á þessu verkefni í tvívídd. Þá hljóðar verkefnið svo:

Pú ert með hring með geislann 1. (Mælieiningin getur verið cm, m, dm eða km – það skiptir engu máli. Við köllum þennan hring einingarhring.) Þessum hring á að pakka inn ásamt til dæmis tíu litlum hringjum sem eiga allir að vera jafn stórir og hafa eins stórt þvermál og hægt er. *Hvernig eiga þessir hringir þá að raðast með hliðsjón hver af öðrum og hversu langir eru geislarnir í samanburði við stóra hringinn með geislann 1?* *Hve mörg prósent af flatarmáli stóra hringins munu litlu hringirnir þekja?* Stærðfræðingar kalla þetta „óskapakninguna“.

Nemendur prófa sig áfram með hringfara og blýanti. Þeir fara að eins og stærðfræðingar þannig að þeir byrja á því einfaldasta, tveimur litlum hringjum og bæta síðan smám saman hringjum við.

Á myndinni hér á eftir sérðu hvað stærðfræðingar hafa talið vera bestu lausnirnar. Gott er að bera þær saman við niðurstöður nemenda.

Afbrigði 2:

Þegar nemendur hafa leyst verkefnið með hringjum geta þeir snúið sér að þremur víddum.

Ef þetta er botninn á sívalningi þar sem litlum hringjum er komið fyrir inni í þeim stóra – hvað eru þá mörg prósent af rúmmáli stóra sívalningsins fyllt með litlu hringjunum? Skiptir hæð sívalninganna einhverju máli svo framarlega sem þeir eru allir jafn háir?

R 1
P 100%
T 0

R 0,370...
P 68,5%
T 10

R 0,5
P 50%
T 3

R 0,333...
P 66,7%
T 12

R 0,464...
P 64,6%
T 6

R 0,333...
P 77,8%
T 18

R 0,414...
P 68,6%
T 8

R 0,303...
P 73,3%
T 14

Faglegt innihald

- Yfirborðsflatarmál keilu

Búnaður

- Hringfari
- Reglustika
- Límstifti/límband
- Skæri
- Blómapinnar

Blaðsíða 48–49

Æfingahefti

4.90

Ábendingar

Það er afar mikilvægt að nemendur upplifi að hringgeiri getur orðið að keilu. Kennari spyr nemendur:

Hvers vegna nær hringgeirinn, sem er hinn ávali hliðarflötur keilunnar, nákvæmlega jafn langt niður frá toppi keilunnar allan hringinn þannig að hægt er að loka honum með hringfleti?

4.92

Í þessu verkefni eiga nemendur að ganga út frá því að efnið, sem Stína notar, myndi alla sólhlífina.

Einfaldari verkefni

Kennari dreifir til nemenda mismunandi stórum hringgeirum og lími til þess að búa til keilur.

Þeir mæla hornin og geislann og setja málin inn í formúluna fyrir yfirborðsflatarmál keilu.

Grundvallarfærni

Lestarfærni

Margir textanna krefjast nokkurrar lestrarfærni. Nemendur þurfa að læra öll hugtökin og merkingu þeirra. Túlkun formúlna og tákna krefjast einnig lestrarfærni.

Erfiðari verkefni – Ýmis verkefni

Nemendur búa til skopparakringlur eins og þá sem Óskar býr til í sýnidæmi 17. Þess þarf að gæta að nemendur skeri hæfilegar lengdir af blómapinnunum fyrir handfang.

Nemendur gera tilraunir með mismunandi keiluskopparakringlur. Hvernig á hornið að vera til að skopparakringlan spinni sem lengst?

Nemendur hanna „bestu“ skopparakringluna sína. Skipuleggja má keppni um hvaða skopparakringla getur spunnið lengst.

Faglegt innihald

- Yfirborðsflatarmál keilu
- Rúmmál keilu
- Tengsl milli rúmmáls keilu og rúmmáls sívalnings með sama grunnflöt og hæð

Búnaður

- Skæri og pappír

Blaðsíða 50–51

Æfingahefti

4.74

4.81

4.91

Ábendingar

Kennari útskýrir fyrir nemendum að það krefst þróaðri stærðfræði til að sanna að formúlan fyrir flatarmál hringgeira, sem við fáum hér, sé í rauninni rétt. En hugmyndin bak við sönnunina er samt sem áður svipuð og ýjað er að í textanum og útskýringarammanum efst á bls. 50.

Sívalningur og keila

Vísbending hér varðandi keiluna er að nemendur geti teiknað hornið, klippt upp eftir öðrum armi þess inn að miðju og snúið þeim hluta hringsins, sem á ekki að vera með, inn í keiluna. Þannig má nota hann sem límkant.

Kennari segir nemendum ekki hve oft þeir geta fyllt keiluna og tæmt hana yfir í sívalninginn. Þetta er nokkuð sem þeir þurfa að finna út sjálfir með því að giska og kanna síðan. Þegar þeir sjá að þetta má gera þrisvar er tími til kominn að búa til setningu í tölulíð 5. Þetta myndar grunninn að skilningi nemenda á formúlu fyrir rúmmál keilu.

Grundvallarfærni

Reikningsfærni

Þegar nemendur reikna yfirborðsflatarmál og rúmmál fá þeir þjálfun í að setja tölur inn í formúlu. Þetta felur í sér grundvallarfærni í reikningi.

Einfaldari verkefni / Erfiðari verkefni / Ýmis verkefni

Kennari fær nemendum verkefni þar sem yfirborðsflatarmál og geisli grunnflatar eru þekkt. Síðan finna þeir hliðarlengdina. Gott er að nemendur breyti formúlunni þannig að þeir fái formúlu fyrir s.

(Lausn: $s = \frac{y}{\pi} - r$)

Faglegt innihald

- Rúmmál keilu
- Yfirborðsflatarmál pírámíða

Blaðsíða 52–53

Ábendingar

Hér sjá nemendur árangurinn af verkefninu á blaðsíðunni á undan. Rúmmál keilu er þriðjungur af rúmmáli samsvarandi sívalnings. Nemendur muna þetta oftast betur þegar þeir hafa unnið verkefnið.

4.95

Nemendur gefa svarið upp í líturum.

4.97

Nemendur þurfa hér að finna summu rúmmáls keilunnar og sívalningsins. Ísinn, sem nær upp fyrir brúnina, er sívalningur þar sem geisli grunnflatarins er jafn geislanum í efsta hluta brauðformsins og hæð íssins er 1,5 cm.

Bls. 53

Til eru skakkir pírámíðar en í þeim er topppunkturinn ekki beint yfir miðpunkti reglulega marghyrningsins í botninum. Hér er hins vegar aðeins fjallað um rétta, reglulega pírámíða. Kennari og nemendur ræða saman um þetta. Gaman er ef nemendur búa einnig til líkan af óreglulegum pírámíðum.

4.99

Þessi nýi inngangur í Louvre-safnið í París var byggður 1989. Ástæðan var sú að gamli inngangurinn inn í höllina, þar sem safnið er til húsa, rúmaði ekki lengur hinn mikla fjölda safngesta. Gaman og fróðlegt er fyrir nemendur að skoða Louvre-safnið og inngang þess á netinu.

Á myndinni sjáum við að inngangurinn gengur aðeins inn í pírámíðann. Það þýðir að yfirborðsflatarmálið verður ekki alveg rétt þegar það er reiknað eins og um reglulegan pírámíða sé að ræða. Kennari og nemendur ræða saman um þetta. Nemendur geta reiknað með

slumpreikningi hvert hið raunverulega yfirborðsflatarmál er.

Grundvallarfærni

Lestrarfærni

Lestur umfangsmikils texta, túlkun mynda, lestur formúlna og þýðing þeirra yfir í raunverulegar aðstæður – allt eru þetta lestrarverkefni af erfiðara tagi. Nemendur lesa upphátt og rökræða saman um hvernig eigi að túlka textann: Hvað stendur í textanum og um hvað er spurt?

Einfaldari verkefni

Nemendur búa til líkón af hinum ýmsu hlutum og formum. Þeir þurfa þá að mæla og reikna út yfirborðsflatarmálið áður en líkönin eru sett saman og búin til þrívíð form.

Erfiðari verkefni – Ýmis verkefni

Nemendur reikna út rúmmál íssins í sýnidæmi 19. Þeir skrá svarið í desílítrum og sentílítrum. Síðan reikna þeir út rúmmál kertisins í verkefni 4.93, bls. 50.

Faglegt innihald

- Rúmmál réttra, reglulegra píramída

Búnaður

- Pykk blöð
- Reglustika
- Skæri
- Hringfari
- Límstifti/límband
- Hrísgljón, salt eða sandur
- Hol líkön af keilum og píramídum
- Form úr stálþráðum (sjá hér á eftir)
- Sápuvatn (sjá kennsluleiðbeiningar bls. 39)

Ábendingar

Það kemur ekki beinlínis fram í textanum en hér er um að ræða rétta, reglulega píramída. Það þýðir að grunnflöturinn er reglulegur marghyrningur, topppunkturinn er beint yfir miðpunkti marghyrningsins og hliðarfletirnir eru jafnarma þríhyrningar.

Réttur strendingur og píramídi

Á sama hátt og í verkefninu um sívalning og keilu er aðalatriðið hér að nemendur uppgötvu sjálfir að það þarf þrjá fulla píramída til að fylla samsvarandi strending. Þá munu þeir frekar muna að formúlan fyrir rúmmál píramída er $\frac{1}{3}$ sinnum formúlan fyrir rúmmál samsvarandi strendings.

4.101

Til að geta leyst þetta verkefni þarf nemandi að „slumpa á“ hversu hár skúlptúrinn er. Fyrst þá geta þeir borið hann saman við bygginguna í bakgrunninum. Ekkert svar er gefið í lausnunum við þessu verkefni. Ef nemendur rökræða um svörin, sem þeir fá, geta þeir ef til vill námunnað svarið að sennilegri niðurstöðu.

Grundvallarfærni

Munnleg færni

Þessi opna hentar mjög vel til umræðna, bæði í minni hópum og bekkjardeildinni í heild. Kennari hvetur nemendur til að orða það sem þeir sjá þegar þeir vinna verkefni. Einnig er gott að þeir rökræði saman um svörin við verkefnum á bls. 55 og taki afstöðu til þess hvort hin ýmsu svör geta verið rétt. Þeir bera svörin

Blaðsíða 54–55

saman við rúmmál einhvers sem þeir þekkja.

Einfaldari verkefni

Ef hol líkön af keilum og píramídum eru handbær má nota þau. Einnig er gott ef hægt er að taka tíma í að búa líkönin til vegna þess að slíkt eykur skilning nemenda á hvernig formin eru byggð upp.

Erfiðari verkefni – Ýmis verkefni

Rúmfræði sápunkúlanna

Nú hafa nemendur lært um margs konar þrívíð rúmfræðiform. En hvernig líta sápunkúlur út? Í þessu verkefni eiga nemendur að gera tilraunir með form og yfirborðsflatarmál sápunkúlna. Þeir eiga eftir að verða forviða!

Nemendur blása fyrst upp venjulegar sápunkúlur. Kennari spyr nemendur: *Er sápunkúla alltaf í laginu eins og kúla?*

Hvaða áhrif hefur það ef hún festist á flöt án þess að springa?

Hvaða áhrif hefur það ef tvær sápunkúlur festa sig saman?

Hvað með „klasa“ af sápunkúlum?

Hvernig er sameiginlegi veggurinn á milli þeirra?

Í ljós kemur að sápunkúlurnar aðlaga stærð sína með hliðsjón af þrýstingnum inni í kúlunni og að form þeirra aðlagast þannig að yfirborðsflatarmálið verði eins lítið og mögulegt er. Þetta þýðir að sumar sápunkúlurnar verða alveg kúlulaga.

Fyrir síðasta hluta verkefnisins þarf mismunandi rúmfræðiform búin til úr stálþræði. Nemendur búa til dæmis til þessar myndir.

Æfingahefti

● 4.75

● 4.82, 4.83

● 4.93

Nemendur dýfa hverju formi í sápunkvatn og síðan lýsa þeir hvernig sápunkúlurnar verða í laginu með hliðsjón af stálþræðarforminu.

Nemendur geta tekið myndir og búið til litla skýrslu um uppgötvun sína.

Sjá uppskrift að sápunkúlvatni í kennsluleiðbeiningum bls. 39.

Faglegt innihald

- Yfirborðsflatarmál og rúmmál kúlu

Búnaður

- Plastboltar með gati efst
- Hrísgljón
- Desílítramál

Blaðsíða 56–57

Æfingahefti

4.76

4.84–4.86

4.94

Ábendingar

Hér skal bent á að yfirborð kúlu er ferfalt þverskurðarflatarmál hennar í gengum miðjuna; einnig að rúmmál kúlu er $\frac{2}{3}$ af rúmmáli sívalnings með sömu hæð.

4.105

Í tölulíð a þurfa nemendur fyrst að reikna út hve stórt rúmmál boltarnir í boltahrúgunni eiga að fylla út í. Síðan reikna þeir út hve mikið rúmmál kassa með boltum fyllir út í og að lokum reikna þeir út hve marga slíka kassa þarf.

Í tölulíð b þurfa nemendur að vita hve margir boltar eru í boltahrúgunni. Til þess arna þurfa þeir að nota útreikningana sína úr tölulíð a .

Grundvallarfærni

Munnleg færni

Nemendur orða lausnirnar í verkefni 4.102 og rökræða saman um þær. Koma niðurstöðurnar á óvart? Gætu nemendur hafa séð þessar niðurstöður fyrir? Kennari lætur nemendur lýsa kúlu og eiginleikum hennar.

Einfaldari verkefni

Ef plastboltar með gati á toppnum eru tiltækir geta nemendur fyllt þá með hrísgljónum eða vatni og notað síðan desílítramál til að finna rúmmálið. Þeir bera svör sín saman við rúmmálið sem þeir hafa reiknað út.

Erfiðari verkefni – Ýmis verkefni

Risakúla úr korki

Korkur er afar léttur. Eðlismassi hans er $0,24 \text{ kg/dm}^3$ en eðlismassi vatns er 1 kg/dm^3 . Korkur er reyndar svo léttur að hann flýtur á vatni og getur haldið börnum uppi þegar þau læra að synda.

Kampavínskorkur vegur 10 g, þ.e.a.s. næstum ekki neitt. Hversu mikið vegur þá korkkúla með 2 m geisla? Kennari gefur nemendum 10 sekúndur til að skrifa á miða þann fjölda gramma eða kílóa sem þeir halda að korkkúlan vegi. Þeir eiga einnig að skrifa JÁ ef þeir halda að þeir geti lyft henni og NEI ef þeir halda að þeir geti það ekki.

Nú er verkefnið fólgið í að reikna út hve mikið korkkúlan vegur. Nemendur skrá geislann í dm því að þá verður rúmmálið í dm^3 og þá verður auðveldara að reikna þyngdina út. (8042 kg).

Hve margir nemendur voru nálægt því að giska á rétt svar? Kennari og nemendur ræða saman um hvers vegna kúlan er svo þung þegar korkurinn í sjálfu sér er svo léttur.

Blaðsíða 58–61

Ábendingar

Hér eru námsmarkmiðin rifjuð upp, dæmi tekin og settar fram tillögur að lausnum. Vinna má kaflann *Í stuttu máli* á ýmsa vegu. Nemendur geta lesið hvert námsmarkmið í tengslum við eitt dæmi og tillögu að lausn. Þeir ræða saman um hugtök og skrá hjá sér það sem þeim finnst erfitt eða það sem þeim finnst að þeir eigi að æfa betur í kaflanum *Bættu þig!*

Nemendur geta þá blaðað í gegnum verkefnin og valið verkefni í kaflanum *Bættu þig!* sem þeir þurfa að leggja meiri áherslu á.

Nemendur geta einnig skrifað niður öll stærðfræðiorð sem þeir geta útskýrt, í einn lista og orðin, sem þeir geta ekki útskýrt, í annan lista. Þeir skrifa orðskýringar við stærðfræðiorðin sem þeir skilja.

Hér getur kennari lagt fyrir áfangapróf sem hann útbýr sjálfur úr markmiðum kaflans og blaðsíðum 58–61. Kennari leggur áfangapróf fyrir til að kortleggja hvaða færni nemendur hafa til að bera eftir að hafa unnið um tíma með kafla 4 í *Skala 2B*.

Niðurstöðurnar sýna hverju hver einstakur nemandi hefur náð tökum á og hvað þeir þurfa að vinna betur með í kafla 4. Tilgangur með prófinu er ekki að gefa nemendum einkunn heldur geta niðurstöðurnar gefið vísbendingu um hvernig best er að nota síðasta hluta kaflans. Ef leggja þarf meiri áherslu á ákveðin sérsvið í vinnunni framundan er hægt að velja úr kaflanum *Bættu þig!* í kafla 4.

Eftir niðurstöður úr prófinu má flokka nemendur í þrjú mismunandi þrep. Flokkunin gæti verið á þennan veg.

Á þrepi 1 eru 20% nemenda sem náðu slökustum árangri á prófinu. Fylgja þarf þessum nemendum sérstaklega eftir. Á þrepi 2 eru 20–50% nemenda en á þrepi 3 eru þeir sem náðu betri árangri en meðaltalið segir til um, þ.e. þeir 50% af nemendunum sem stóðu sig best.

Bættu þig!

Blaðsíða 62–63

Ábendingar

Kennari og nemendur nota verkefni á síðustu opnum til að semja áætlun um hvað þeir þurfa að æfa frekar í síðustu tímum fyrir kaflaprófið. Niðurstöðurnar í áfangaprófinu og eigið mat nemenda á því hvort námsmarkmiðin, sem talin eru upp í kaflanum *Í stuttu máli*, hafi náðst. Niðurstöðurnar og eigið mat ráða því á hvað skal leggja áherslu hér í lok kaflans. Hver nemandi býr til vinnuáætlun og leggur niður fyrir sig að hvaða markmiðum hann þarf að keppa.

4.108b

Sexhyrningnum má skipta í sex jafnhliða þríhyrninga. Einnig er hægt að skipta honum í tvær trapisur.

4.113

Vísbending til nemenda: *Teiknið þvermálin tvö sem standa hornrétt á láréttu strikin.*

Erfiðari verkefni – Ýmis verkefni

Flatarmál með A4-blaði

Þetta verkefni vinna tveir og tveir nemendur saman.

Búnaður: Mörg A4-blöð, málband, skrifbók, ritföng og vasareiknir. Eins og fram kemur í verkefninu *Leyndardómur A4-blaðsins*, sjá bls. 14, er flatarmál A0-blaðs nákvæmlega 1 m^2 .

Nemendur fara á stað þar sem er nóg gólfrymi og hafa með sér mörg A4-blöð. Hvert nemendapar á að raða blöðunum þannig að þau myndi A0-blað á gólfinu.

Nú vinna pörin þessi verkefni:

- *Finnið hve mörg blöð þarf til þess arna. Búið til skissu af „púsluspilinu“ ykkar.*

- *Mælið lengd og breidd A0-blaðsins og reiknið flatarmálið.*
- *Reiknið ummálið.*
- *Ef styttri hliðin er $\sqrt{2}$ sinnum lengri hliðin skuluð þið búa til jöfnu sem gerir það að verkum að þið getið reiknað út styttri hliðina á A0-blaðinu. Breytið 1 m^2 í cm^2 áður en þið reiknið út styttri hliðina. Passa útreikningarnir við niðurstöður mælinganna? ($\sqrt{2} \cdot l^2 = 10\,000$)*

$$l^2 = \frac{10\,000}{\sqrt{2}}$$

$$l^2 = \sqrt{\frac{10\,000}{\sqrt{2}}} \approx 84,09.$$

(Styttri hliðin á A0-blaðinu er 84,09 cm.)

- *Notið svarið hér að framan til að reikna út styttri hliðina á A4-blaði og mælið hvort niðurstöðurnar eru réttar. ($84,09 \text{ cm} : 4 = 21,02 \text{ cm} \approx 21 \text{ cm}$.)*
- *Hvaða A-blað hefur flatarmálið ($\frac{1}{2} \text{ m}^2$.) Búið þetta A-blað til með „púsluspili“ eins og þið gerðuð með A0-blaðið. Framkvæmið samsvarandi mælingar og útreikninga.*
- *Hvert er flatarmál blaðanna A1, A2, A3, A4, A5, A6 o.s.frv.? Sjáið þið eitthvert mynstur? Lýsið því með orðum og formúlu. (Flatarmál A_n-blaðs er $\frac{1}{2^n} \text{ m}^2$.)*
- *Finnið þið eitthvert mynstur í ummálinu?*

(Við hvert númer sem A-blaðið hækkar verður styttri hliðin að langhlið og helmingurinn af langhliðinni verður styttri hliðin. Þetta þýðir að ummál A2-blaðs er helmingur ummáls A0-blaðs, ummál A3-blaðs er helmingur ummáls A1-blaðs, ummál A4-blaðs er helmingur ummáls A2-blað og þar

með fjórðungur af ummáli A0-blaðs og þannig áfram.

Kennari fylgist með hvort nemendur geti fundið þetta út sjálfir, annaðhvort með útreikningum, með því að skoða púsluspilin sín eða með hvorutveggja.

B-blað og C-blað

Stærðir B-blaða er rúmfræðilegt meðaltal af stærðum A-blaða. Stærð B4 blaðs er til dæmis rúmfræðilegt meðaltal af stærðum A4-blaðs og A3-blaðs. Rúmfræðilegt meðaltal tveggja talna er ferningsrótin af margfeldi talnanna. Til dæmis er hæðin í A4-blaði 29,5 cm og í A3-blaði 42 cm. Margfeldi hæðanna er 1239 og þá er hæðin í B4-blaði $\sqrt{1239} = 35,2$.

Hlutfallið milli hliðanna í B-blöðunum er $\sqrt{2}$ á sama hátt og í A-blöðunum.

Síðasta algenga blaðstærð er C-blaðið. Í C-flokknum er hliðarlengdin rúmfræðilegt meðaltal af A-flokknum og B-flokknum. Blöðin passa eins og flís við rass hvert við annað! Bréf í A4-stærð verður A5-stærð þegar það er brotið í tvennt og þannig kemst það auðveldlega í C5-umslag. Þetta er frábært kerfi!

Kennari útvegar bréf og umslög og lætur nemendur sjálfa ganga úr skugga um að lýsingin hér á undan sé rétt.

Blaðsíða 64–65

Ábendingar

4.116 og 4.117

Ef nemendur teikna hjálparmynd verður verkefnið miklu auðveldara.

Bls. 65

Nemendur teikna hjálparmynd við öll verkefni á þessari blaðsíðu.

Erfiðari verkefni /Ýmis verkefni

Hringjaveiðar

Nemendur finna form í skólanum eða í nágrenninu sem fela í sér hringi eða hringgeira. Til dæmis getur verið um að ræða skilti, glugga, skreytingar eða því um líkt. Gott er að nemendur taki myndir af því sem þeir finna. Þeir taka nauðsynleg mál og reikna út ummál og flatarmál.

Regla Palesar

Í $\triangle ABC$ er AB þvermálið í hring með miðju í S og C liggur á hringferlinum. Þá er $\angle C = 90^\circ$.

Sjá skissuna hér á undan.

Við látum $\angle CBS = 50^\circ$

Útskýrið að $\angle C = 90^\circ$

Vísbending: Útskýrið fyrst að $\triangle ABC$ sé jafnarma.

Finna orðið

Þetta spil er afbrigði af spilinu *Alias*. Spil fyrir tvö lið með fjórum leikmönnum, tvo í hvoru liði.

Búnaður: Orðaspjöld, tímaglas eða skeiðklukka, spilapeningar.

Búa þarf til orðaspjöld með eins mörgum hugtökum og mögulegt er úr rúmfræði hringins og gjarnan úr fleiri sviðum stærðfræðinnar.

Orð sem koma til greina:

- hringur
- þvermál
- geisli
- strengur
- snertill
- hringferill
- miðjuhorn
- ferilhorn
- þverill
- miðþverill
- samsíða
- helmingalína horns
- sniðill
- strik/línustrik
- pí
- bogalengd
- hringgeiri
- horn

Nemendur eða kennari teikna einfalt spilaborð með tíu svæðum milli BYRJA og MARK. Ef spilið er víkkað út með fleiri hugtökum má stækka spilaborðið.

Nemendur byrja á því að stokka spjöldin vel og leggja þau á hvolf í bunka á borðið.

Í hvoru nemendapari á annar leikmaðurinn að útskýra og hinn að giska. Hlutverkunum er víxlað eftir hverja umferð. Útskýrandi fyrra parsins dregur þrjú spjöld. Á 30 sekúndum á hann að útskýra fyrir meðspilara sínum hvað hvert þessara orða þýðir þannig að hann geti giskað á orðið.

Mótspilarnir taka tímann og stöðva leikinn eftir 30 sekúndur. Ef leikmaðurinn giskaði rétt á öllum þrjú orðin flyst spilapeningur fyrra parsins áfram um þrjú reiti – eða um eins marga reiti og fjöldi réttra orða segir til um. Ef giskað var ranglega á eitthvert orð eða því sleppt kostar það mínusstig. Ef parið, sem á leik, er stöðvað í miðri ágiskun mega hinir giska og hreppa þannig stig fyrir þetta orð. Þegar parið hefur lokið sínum leik er komið að næsta pari að draga þrjú spjöld.

Það lið vinnur sem er á undan að komast í mark á spilaborðinu.

Þjálfaðu hugann

Blaðsíða 67

Ábendingar

4.130

Það er erfitt að gera þennan stafla með kúlum en ef nemendur fá tækifæri til að nota kúlur er auðveldara fyrir þá að sjá mynstrið þegar þeir teikna og reikna.

4.131

Í þessu verkefni hentar ekki að reikna flatarmál rétthyrningsins beint heldur er betra að reikna flatarmál ferningsins og flatarmál þríhyrninganna fjögurra sem eru fyrir utan rétthyrninginn.

4.132

Gott er að nemendur teikni hjálparmyndir; einnig að þeir hugsi sér skiptingu beggja myndanna í minni jafnstóra þríhyrninga.

4.133

Kennari segir nemendum að þeir þurfi ekki að finna ummál eða hliðarlengdina hvorki í rétthyrningnum eða ferningnum. Ef þeir kalla styttri hliðina í litlu rétthyrningunum x geta þeir fundið ummálið, táknað með x , og þar með einnig hliðina í ferningnum, táknaða með x . Það er þá sú hlið hækkuð í annað veldi sem er svarið við verkefninu.

(Ummálið verður $10x$ þannig að ferningurinn hefur hliðina $\frac{10}{4}x = \frac{5}{2}x$ og flatarmálið $\frac{25}{4}x^2$. Stóri rétthyrningurinn hefur flatarmálið $6x^2 = 168$ þannig að $x^2 = 28$. Þá er flatarmál ferningsins $\frac{25}{4} \cdot 28 = 25 \cdot 7 = 175$ og er einingin þá cm^2 .)

4.134

Þetta verkefni má leysa á átta vegu:

- Allir hringirnir þrír geta legið inni í þeim fjórða.
- Allir hringirnir þrír geta legið fyrir utan þann fjórða.
- Tveir hringir inni í og einn fyrir utan þann fjórða á þrjá vegu.
- Einn hringur inni í og tveir fyrir utan þann fjórða á þrjá vegu.

Nú geta nemendur tekið kaflaprófið. Kaflaprófið skal meta til einkunna. Einkunnin og endurgjöfin er hluti af símati á stöðu nemandans í þessum námsþætti.

Ýmis verkefni

Framhald af sápukúlurúmfræðinni, bls. 34

í kennarabók. Uppskrift að sápukúluluvökva

- 1 lítri af vatni
- 0,5 dl af Yes-uppbvottasápu eða First Price-uppbvottasápu
- 1 matskeið af glyserol (fæst í apóteki)

Ef maður vill hafa sápukúlurnar af stærri gerðinni er mælt með þessari uppskrift:

- 0,5 dl Yes-uppbvottalegi
- 0,5 dl glyserol
- 5 dl af vatni
- 4 dl af sápukúlublöndu (fæst í leikfangaverslunum)

Sápukúluluvökvin verður bestur ef hann er lagaður daginn fyrir áætlaða notkun og ef hann er geymdur í lokuðu íláti. Sápukúlurnar verða seigari ef maður setur svolítið af leginum frá versluninni í staðinn fyrir vatnið.

Hægt er að kaupa margs konar skemmtileg sápukúluverkfæri en nemendur geta einnig búið til sín eigin. Til dæmis má búa til form með stálþræði sem maður beygir til eða þræða tvö sogrör upp á ullarþræð, binda þræðinn saman þannig að hringur með tveimur handföngum (þ.e. sogrörunum) myndist. Með dálíttilli æfingu er reyndar einnig hægt að búa til sápukúlur með höndunum einum saman.

Í þessum kafla kynnast nemendur líkindareikningi. Reikningstæknin sjálf er ekki mjög krefjandi en mörg ný hugtök og tákna koma fram á sjónarsviðið. Af þessari ástæðu er munnlegri færni og lestrarfærni gert hátt undir höfði. Mörg atriði þessa námsþáttar eru skyld tölfræði. Líkindareikningur og talningarfræði krefjast rökréttar hugsunar og hæfni til íhugunar.

5

Líkur og talningarfræði

Blaðsíða 68–69

Forþekking

- Að skilja og geta notað tengslin milli talna, sem skráðar eru sem tugabrot, almenn brot og sem prósent af heild.
- Að reikna með tugabrotum og almennum brotum.

Fagleg tengsl

Líkindareikningur fjallar um að nota talnagögn og útreikninga til að finna út hversu sennilegt er að eitthvað gerist. Líkur á að ákveðinn atburður verði eru táknaðar með tölu milli 0 og 1, annaðhvort skrifaðri sem almennt brot, tugabrot eða prósent. Þess vegna er mikilvægt að nemendur geti breytt tölu úr einu þessara forma í annað þegar þeir byrja á þessum kafla.

Talan 1 samsvarar alltaf 100%; ef atburður hefur líkurnar 1 þá er alveg öruggt að hann verði.

Hagnýt notkun

Líkur eru oft notaðar til að sjá fyrir hvort ákveðinn atburður verður. Í daglegu lífi er mikið talað um líkur á rigningu eða hvort líkur eru á að vinna í spili eða í íþróttum. Margar vísindagreinar nota líkur til að búa menn undir sérstakar kringumstæður eða til að komist sé hjá óhöppum og slysum. Þess vegna er mikilvægt og gagnlegt á mörgum sviðum að geta reiknað út líkur.

Grundvallarfærni

Lestrarfærni

Í þessum kafla eru nemendur hvattir til að lesa og túlka tákna, hugtök og skýringarmyndir í stærðfræðitextum, verkefnum og sýnidæmum.

Nemendur eiga að finna og koma skipulagi á upplýsingar til að reikna líkur eða segja til um fjölda samsetninga. Kennari getur lagt fyrir nemendur lestrarverkefni við

fagtexta og dæmi þannig að þeir „setji upp ákveðin gleraugu“ þegar þeir tileinka sér textana. Gott er að þeir lesi einnig upphátt og rökræði um textann.

Þegar nemendur eiga að lesa samsettan stærðfræðitexta þurfa þeir að nota öll atriðin í textanum. Kennari sýnir nemendum hvernig bæði fagtextar, teikningar, skýringarmyndir og sýnidæmi spila saman til að auka skilning þeirra.

Munnleg færni

Lögð er áhersla á munnlega færni þannig að nemendur geti notað stærðfræðileg hugtök um líkur og talningarfræði í umræðum um fagtexta, sýnidæmi og verkefni. Mörg sérhæfð fagheiti er að finna innan námsþáttarinnar líkur. Kennari hvetur nemendur til að orða hugsun sína og nota stærðfræðiheiti og hugtök tengd líkum í útskýringum sínum. Þegar nemendur geta sjálfir útskýrt og sett munnlega fram stærðfræðileg tengsl hafa þeir náð valdi á þessu námsefni. Þeir þurfa að æfa sig í að hefja rökræður og umræður um námsefnið í nemendahópnum bæði með og án þátttöku kennara.

Stafræn færni

Nemendur þurfa að nota vasareikni eða töflureikni í talningarfræði til að reikna út fjölda samsetningarmöguleika og til að finna nákvæmar líkur. Töflureiknir getur verið gott verkfæri til að setja samsetningar skipulega fram. Forrit munu vera gagnleg til að búa til Vennmynd eða líkindatré. Slík forrit er hægt að nálgast á netinu.

Skrifleg færni

Nemendur þurfa að læra ný tákna til að lýsa líkum, samsetningum og mengjum á stuttan og gagnorðan

hátt. Megináherslan er á að geta táknað líkur á mismunandi vegu og skipt úr einum túlkunar- og kynningarmáta í annan.

Reikningsfærni

Aðalmarkmiðið með kaflanum er að þróa reikningsfærni nemenda svo að þeir læri að reikna út líkur og fjölda samsetninga í talningarfræðilegum verkefnum á skýran og skilmerkilegan hátt.

Ábendingar

Stærðfræðiorð

Tveir og tveir nemendur ræða saman um listann yfir stærðfræðiorðin. Þeir ræða annars vegar um orðin, sem þeir þekkja merkinguna á, og hins vegar um þau orð sem þeir þekkja ekki. Mismunandi nemendahópar geta fengið það verkefni að útskýra ýmis orð af listanum.

Eftir á kallar kennari fram mismunandi útskýringar á stærðfræðiorðunum í bekkjardeildinni í heild. Hann þarf að vera á verði ef mis-skilnings gætir um einhver orðanna.

Könnunarverkefni

Þetta verkefni er kynnt sem krefjandi verkefni fyrir nemendahópa. Nemendurnir tala saman um verkefnið og finna smám saman fleiri mismunandi aðferðir til að koma skipulagi á fjölda möguleikanna á að eiga 30 kr.

Einfaldari verkefni

Nemendur nota kennslupeninga til að einfalda verkefnið. Ef kennslupeningar eru ekki tiltækir í skólanum geta nemendur notað kubba sem tákna 1-, 5- og 10-krónur. Nota má lægri upphæð, t.d. 17 kr.

Erfiðari verkefni – Ýmis verkefni

Hve margir möguleikar eru á að eiga stærri peningaupphæð einungis úr myntum, til dæmis 96 kr.?

Nemendur nota töflureikni til að koma skipulagi á þetta verkefni. Þetta auðveldar nemendum einnig að leysa sams konar verkefni þar sem um er að ræða hvaða krónuupphæð sem er.

Faglegt innihald

- Hugtakið líkur
- Spil þar sem hugtakið líkur er notað til að leysa dulmál

Búnaður

- Pappír
- Fjórir mismunandi litblýantar
- Verkefnablað 2.5.1

Einfaldar líkur

Blaðsíða 70–71

Æfingahefti

Ábendingar

Nemendur eiga að læra að reikna líkur, tákna líkur á mismunandi vegu og kynnst verkefnum með mismunandi líkur.

5.1

Rétt er að umræður nemenda um líkur byrji í pörum, þar sem tveir og tveir ræða saman. Þá geta nemendur skipst á hugsunum sínum og hugmyndum og verða þá öruggari í að taka síðar þátt í samræðum í bekkjardeildinni um þetta þema. Draga þarf fram í bekkjardeildinni í heild skilning og þekkingu nemenda sem þeir búa þegar yfir. Nemendur ræða saman um mismunandi orð sem tengjast líkum, áhættu og tilviljunum.

Nokkrar atvinnugreinar sem nota líkur, eru nefndar í inngangstextanum á fyrstu opnunni: Verðbréfavíðskipti, jarðfræði og veðurfræði. Þar að auki notar til dæmis fólk í tryggingageiranum, fasteignasalar, lækningar, rannsakendur og tískusérfræðingar líkindareikning við greiningarvinnu og ákvarðanatöku.

5.2

Þetta verkefni er góður grunnur að stærðfræðilegum umræðum um líkur. Hverjar eru líkurnar á að lukkuhjólíð lendi á sléttri tölu, oddatölu eða einhverri ákveðinni tölu?

Nemendur geta notað lukkuhjólíð í nemendabókinni sem spilaskífu með því að setja blýantsoddinn í miðju þess og snúa brévaklemmu í hringi um blýantinn. Hver nemandi í bekkjardeildinni þarf að fá að snúa brévaklemmunni einu sinni.

Kennari gerir þrjú yfirlit á skólatöfluna fyrir fullyrðingarnar þrjár:

Fullyrðing nemenda A	
Útkoma	Tíðni
1	
2	
3	
4	
5	
6	
7	

Fullyrðing nemenda B	
Útkoma	Tíðni
Slétt tala	
Oddatala	

Fullyrðing nemenda C	
Útkoma	Tíðni
Tala stærri en 4	
Tala minni en 4	
Talan 4	

Kennari merkir niðurstöður hvers nemanda í allar þrjár töflurnar. Síðan er athugað hvort sömu niðurstöður fást og fram komu áður í umræðunum.

Meistaraveili

Verkefnablað 2.5.1 má nota fyrir spilaborð; einnig geta nemendur teiknað spilaborð frjálst í reikningshefti sínu. Á verkefnablaðinu er einnig spilaborð með fjórum hringjum.

Grundvallarfærni

Munnleg færni

Að rökræða við bekkjarfélaga um orð og verkefni eykur skilning nemenda á námsefninu og skapar betri grunn til að geta útskýrt og rökstutt eigin svör. Nemendur þurfa að færa rök fyrir skoðunum sínum og hlusta á hvað hinir hugsa og halda.

Einfaldari verkefni

Spilið *Meistaraveila* má einfalda með því að láta nemendur aðeins nota tvo eða þrjú mismunandi liti í hringina þrjá.

Erfiðari verkefni – Ýmis verkefni

Nemendur teikna lukkuhjól þar sem líkurnar á sléttri tölu og oddatölu eru jafnar. Síðan breyta þeir lukkuhjólínu þannig að reitirnir verði fleiri. Kennari og nemendur ræða nú um líkurnar á mismunandi niðurstöðum eftir að lukkuhjólínu hefur verið breytt.

Spilið *Meistaraveila* má gera erfiðara með því að nota afbrigðin sem lýst er neðst á blaðsíðu nemendabókarinnar: Bætt er við hringjum (sjá verkefnablað 2.5.1, bls. 2), bætt er við litum eða notaðar tölur/tölustafir í stað lita.

Ábendingar

Nemendur kynnst formúlunni:

$$P = \frac{\text{hagstæðar útkomur}}{\text{mögulegar útkomur}}$$

Þessi formúla gildir fyrir allar tegundir af líkum sem nemendur munu rekast á og hún er jafnframt grundvöllur allra reglnanna og formúlnanna sem nemendur eiga að læra.

Bls. 72

Fagtextinn lýsir líkum á að draga spilapening eða kubb í ákveðnum lit. Kennari þarf að vera með fjóra kubba til að gera verkefnið í fagtextanum sýnilegt. Síðan lætur hann nemendur fá marga kubba og þeir búa til verkefni hver fyrir annan um fræðilegar líkur. Gott er að þeir fái nokkra kubba í sama lit, til dæmis fjóra rauða, tvo bláa, þrjá græna og einn hvítan. Nemendur ræða saman og finna líkurnar á að draga kubb í ákveðnum lit.

Sýnidæmi 1 og 2

Hér er orðunum *atburður* og *útkoma* lýst. Nemendur útskýra og prófa að skilgreina þessi orð. Í fagtextanum eftir sýnidæmi 2 er orðið *hagstæður* tekið fyrir. Orðið er notað bæði þegar eitthvað er í raun og veru hagstætt, til dæmis að vinna í happdrætti, og einnig þegar eitthvað er það ekki, til dæmis að borða eittraðan svepp, eins og í sýnidæmi 2.

5.3

Hér eru nemendur hvattir til að finna líkurnar á mismunandi atburðum við ýmsar aðstæður. Nemendur þurfa að átta sig á hvernig líkum er lýst. Þeir geta skoðað þetta á bls. 72 og í sýnidæmum 1 og 2 í fagtextanum bls. 72. Nemendur æfa sig í að skrá líkurnar á þennan hátt enda er

formúlan gagnorð, nákvæm og virkar vel.

5.4

Nemendur sýna litina á peysunum með táknum til að fá gott yfirlit yfir litina:

5.5

Kennari spyr nemendur:
Hverjar eru líkurnar á að draga nafn ákveðinnar stelpu sem bekkjarfulltrúa ykkar bekkjardeildar?
Hverjar eru líkurnar á að bekkjarfulltrúi ykkar verði strákur?

Grundvallarfærni

Skrifleg færni

Nemendur eiga að læra gagnorðan og nákvæman rithátt til að geta táknað líkur. Formúlan, með táknuinu P (e. probability) með sviga fyrir aftan en í honum er skráður atburðurinn sem líkurnar eru reiknaðar á, gefur nákvæmar og ótvíræðar líkur. Hér eru líkurnar táknaðar með almennu broti.

Lestarfærni

Það krefst nokkurrar æfingar í að lesa táknið $P(\text{gulur}) = \frac{1}{4}$ þannig að þau merki að líkurnar á gulum séu einn fjórði. Kennari lætur nemendur lesa fagtextann og sýnidæmin upphátt hvern fyrir annan. Þá mun þessi ritháttur til að skrá líkur verða skiljanlegri – einnig munnlega.

Reikningsfærni

Þegar nemendur eiga að reikna út einfaldar líkur með formúlunni

$$\text{hagstæðar útkomur} \\ \text{mögulegar útkomur}$$

þjálfar nemendur grundvallarreikningsfærni sína.

Einfaldari verkefni

Þegar nemendur eiga að finna líkur með lágum tölum geta þeir – til að fá yfirlit yfir tölurnar – teiknað upp hina mismunandi möguleika eða notað áþreifanleg hjálpartæki eins og kubba, spilastokka og teninga.

Nemendur hvetja hver annan til að finna líkur á áþreifanlegri atburðum. Þeir geta búið til verkefni eins og þessi:

- Finndu líkurnar á að draga rautt spil frá mér ef ég hef þrjú rauð og fimm svört spil á hendi.
- Finndu líkurnar á að fá bláan kubb úr bunka með þremur bláum, fjórum rauðum og tveimur hvítum kubbum.
- Finndu líkurnar á að fá upp slétta tölu á venjulegum teningi eða á teningi með 10 tölum.

Erfiðari verkefni – Ýmis verkefni

Nemendur búa til og hengja upp veggspjöld með formúlunni fyrir líkur á atburðum sem snerta bekkjardeildina. Ef draga á út nafn eins nemanda í bekknum má t.d. spyrja um eftirfarandi líkur:

$$P(\text{strákur sem æfir fótbolta}) = \frac{7}{10}$$

$$P(\text{stelpa sem æfir fótbolta}) = \frac{6}{13}$$

$$P(\text{strákur með sitt hár}) = \frac{2}{10} = \frac{1}{5}$$

Seinna má víkka verkefnið út og reikna líkurnar í tugabrotum og prósentum.

Faglegt innihald

- Að finna líkur
- Að tákna líkur með almennum brotum, tugabrotum og prósentum

Búnaður

- Verkefnablað 2.5.2

Æfingahefti

5.4

5.9, 5.10

5.22, 5.23

Blaðsíða 74–75

Ábendingar

5.7

Þetta eru aðstæður sem nemendur hafa sennilega upplifað áður. Ef bekkjardeildin þarf að afla fjár fyrir til dæmis skólaferðalagi má fela einhverjum nemendanna að skipuleggja kökuhappdrætti og á eftir greina frá líkunum á að fá vinning við mismunandi stöðu sem uppi er hverju sinni í happdrættinu. Er hægt að selja alla happdrættismiðana í slíku happdrætti?

5.8

Bekkjardeildin les í sameiningu allar fullyrðingarnar fjórar. Síðan fá tveir og tveir nemendur tíma til að rökræða, gera útreikninga og segja hvað þeir haldi að sé satt og hvað þeir haldi að sé ósatt.

Nemendur eiga einnig að rökstyðja á hverju niðurstöður þeirra byggjast. Eru allir nemendurnir sammála um hvað er satt og hvað er ósatt? Skipta einhverjir nemendur um skoðun þegar þeir heyra rökstuðning bekkjarfélaga sinna?

5.9

Kennari sér til þess að handbærir séu kubbar í litunum þremur, rauðum, bláum og gulum. Ef engir kubbar eru tiltækir geta nemendur teiknað kúlurnar níu í mismunandi litum.

Nemendur skoða orðalagið í a- og b-lið í samanburði við c-lið. Í a- og b-lið á að finna líkurnar á að ákveðinn atburður verði. Í c-lið á hins vegar að finna líkurnar á hinu gagnstæða, það er að segja líkurnar á að ákveðinn atburður verði ekki.

Sýnidæmi 3

Nemendur hafa áður fengið verkefni þar sem tengslin milli almennra brota, tugabrota og prósentu koma við

sögu. Öll þessi form má nota til að tákna líkur. Í kaflanum fram að þessu hafa nemendur einungis fengist við líkur sem almenn brot en í daglegu lífi rekast þeir oftast á líkur táknaðar sem prósent.

5.10

Kennari skipuleggur sams konar könnun í bekkjardeildinni þar sem nemendur hafa val um mismunandi möguleika. Gott er að vinna þetta verkefni með íþróttakennaranum ef nemendur geta fengið að velja um mismunandi æfingar. Niðurstöðurnar má nota til að reikna út líkur. Önnur leið er að nemendur fái að velja um allt aðra hluti: stjórnmalaflokka, eftirlætismatinn, óskalandið í sumarfríinu o.s.frv.

Grundvallarfærni

Munnleg færni

Þegar nemendur eiga að rökstyðja fullyrðingar um líkur eða færa rök fyrir að vera á móti þeim þjálfast munnleg færni þeirra. Þegar þeir hlusta á röksemdir annarra og skipta ef til vill um skoðun í kjölfarið sýna þeir einnig sveigjanleika og mats-hæfileika.

Skrifleg færni

Nemendur fá þjálfun í að tákna líkur sem almenn brot, prósent og tugabrot.

Reikningsfærni

Reikningsfærni nemenda þjálfast þegar þeir eiga að tákna líkur á marga mismunandi vegu, þ.e. sem almenn brot, prósent og tugabrot.

Einfaldari verkefni

Verkefni 5.8 og 5.9 er hægt að gera áþreifanleg með því að nemendur noti kubba eða kúlur eða teikni kúlurnar í mismunandi litum.

Erfiðari verkefni – Ýmis verkefni

Að spila bingó eða þrjá í röð ýtir undir að nemendur tileinki sér tengslin milli almennra brota, prósentu og tugabrota.

Þrír í röð

Spil fyrir alla bekkjardeildina. Búnaður: Verkefnablað 2.5.2.

Kennarinn skrifar 15 almenn brot, prósent eða tugabrot með mismunandi gildi á skólatöfluna. Nemendur velja 9 af þessum tölum og skrá þær á bingóspjald með 9 reitum. Kennarinn útbýr 30 spjöld með almennum brotum, tugabrotum og prósentum sem samsvara tölunum 15 á skólatöflunni.

Spilið gengur þannig fyrir sig að eitt spjald er dregið í einu. Nemendur krossa yfir reit á bingóspjaldinu sínu ef í reitnum er tala með sama gildi og talan á spjaldinu sem dregið er.

Sá vinnur sem er fyrstur að fá þrjá í röð. Seinna má hafa þá reglu að sá vinni sem sé fyrstur að fylla spjaldið með krossum.

Á verkefnablaði 2.5.2 eru tillögur að tölum sem má nota.

Faglegt innihald

- Að tákna líkur sem almenn brot, prósent og tugabrot

Blaðsíða 76–77

Ábendingar

5.11

Nemendur þurfa að læra utan að mismunandi framsetningu algengustu brotanna. Þetta má til dæmis gera með því að spila þrjá í röð sem lýst er aftast í síðasta kafla.

5.12

Í þessu verkefni eiga nemendur að kanna veðurspá fram í tímann með því að túlka myndrit sem sýna slíkar spár. Til að túlka slík myndrit þurfa nemendur fyrst að lesa hvað mismunandi litir þýða og því næst að skoða dreifingu litanna með hliðsjón af öruggum og óöruggum spám fram í tímann.

Spyrja mætti nemendur t.d. um; *Hvenær er öruggasta spáin um hitastig í langtímaspánni?*

5.13

Mismiklar líkur eru á að fólk erfi arfgenga sjúkdóma. Kennari velur hér hvort hann taki upp meiri umræðu varðandi arfgenga sjúkdóma.

5.16

Tveir og tveir nemendur ræða saman, reikna og færa rök fyrir fullyrðingunum í verkefninu. Gott er að hafa sameiginlegar umræður í bekkjardeildinni eftir að nemendur hafa fengist við þetta verkefni um stund.

Rétt er að láta einhverja nemendur sleppa við að spreyta sig á öllum fullyrðingunum fjórum. Látið þá einbeita sér að fullyrðingum A og B.

Grundvallarfærni

Lestrarfærni

Nemendur eiga að lesa og túlka bæði verkefnatextana og myndritið sem sýnir hitaspána. Þeir eiga að skilja samhengið milli litakóðanna, súlna, línurita og texta. Samtals gefur þetta

víðtæka mynd af líkum á mismunandi hitastigi.

Munnleg færni

Nemendur eiga að lesa og túlka bæði verkefnatextana og myndritið sem sýnir hitaspána. Þeir eiga að skilja samhengið milli litakóðanna, súlna, línurita og texta. Samtals gefur þetta víðtæka mynd af líkum á mismunandi hitastigi.

Stafræn færni

Nemendur túlka og lýsa skýringarmyndum sem sýna veðurspár. Þeir ræða einnig saman og færa rök fyrir og gegn fullyrðingum annars nemanda í hópnum.

Einfaldari verkefni

Í samræðuverkefninu 5.16 geta nemendur gert það sýnilegt með því að teikna nemendurna 25 og sýna á myndinni hve margir þeirra eru stelpur og hve margar af þeim eiga hest.

Nemendur, sem þess þurfa, geta einnig notað pinna eða kubba í mismunandi litum til að auðveldara sé að skilja verkefnið.

Erfiðari verkefni – Ýmis verkefni

Veðurspár

Nemendur leita á netinu að veðurspám og finna slíka fyrir heimasvæði sitt í næstu viku, sbr. myndin á bls. 76. Prenta má út myndirnar af veðurspánum og hengja þær upp á áberandi stað í kennslustofunni.

Nemendur vinna saman að því að túlka og lýsa hvað hinar mismunandi veðurspár sýna. Síðan má fylgjast með því næstu vikuna hvort spárnar rætast.

Hvað er 100% öruggt.

Nemendur ræða saman um fullyrðingarnar hér á eftir. eru þær sannar? Hvers vegna? Hvers vegna ekki?

1. Á mánudegi er það 100% öruggt að það verður þriðjudagur daginn eftir.
2. Það er 100% öruggt að við borðum fisk á þriðjudaginn.
3. Það er 100% öruggt að $\sqrt{9} = 3$.
4. Það er 100% öruggt að maður fái að minnsta kosti eina sexu ef maður kastar teningi 1000 sinnum.
5. Það er 100% öruggt að aðfangadagskvöld er 24. desember í ár.
6. Það er 100% öruggt að ég næ strætó.
7. Það er 100% öruggt að ég sef ekki yfir mig ef ég nota þrjár vekjaraklukkan.
8. Það er 100% öruggt að klukkan verður 13:00 einni klukkustund eftir kl. 12:00.

Ábendingar

Jafnar líkur merkja að allar útkomurnar í útkomumenginu eru jafn líklegar.

Nemendur búa til lukkuhjól með mismunandi fjölda geira. Lita má geirana með mismunandi litum og misstóra geira einnig með mismunandi litum – til að sýna líkön sem tákna bæði jafnar og ójafnar líkur. Líkönin sýna ójafnar líkur ef einstakir gearar eru stærri eða minni en aðrir – eða ef einstakir litir koma fyrir oftar en aðrir.

Sýnidæmi 4

Nemendur skoða gerð þessara tveggja lukkuhjóla og meta líkurnar á að hinar ýmsu tölur komi upp ef lukkuhjólunum er snúið.

Nemendur lýsa einnig hugtökunum jafnar og ójafnar líkur.

5.17 og 5.18

Nemendur geta auðveldlega unnið þessi verkefni munnlega. Hér kemur hugtakið útkoma við sögu, svo og hugtökin jafnar og ójafnar líkur. Nemendur þurfa að hugsa um hvaða útkomur mismunandi viðburða eru mögulegar og rökstyðja hvort á þeim séu jafnar eða ójafnar líkur.

5.19

Nemendur þurfa fyrst að mynda sér skoðun á því hvort líkurnar á tilteknum atburði eru jafnar eða ójafnar með hliðsjón af því hvort summan verður slétt tala eða oddatala. Til að auðvelda sér að rökstyðja niðurstöðuna geta nemendur búið til spjöldin fjögur og prófað að draga tvö spjöld. Þeir geta einnig skræð skipulega summurnar sem mögulegar eru með tveimur spjöldum.

5.20

Nemendur búa til spil út frá upp-götvunum sínum í verkefni 5.19. Hve mörg spjöld með sléttum tölum og hve mörg spjöld með oddatölum gefa nákvæmlega jafnar líkur samkvæmt verkefni 5.19?

5.22

Í tölulíðum a-d eru margir möguleikar á að breyta verkefnunum þannig að líkurnar verði jafnar. Einhverjir nemendur geta fengist við e-liðinn strax en í þeim líð á að breyta öllum verkefnunum eins lítið og mögulegt er en þó þannig að líkurnar verði jafnar.

Aðrar breytingar felast í að bæta við eða fjarlægja kúlu úr pokanum.

5.23

Í a-lið og c-lið eiga nemendur að teikna mismunandi lukkuhjól með jöfnum líkum. Átta litir eiga að vera á hólfunum/hringgeirunum. Gefa má nemendum vísbendingu um að hringgeirarnir geti verið fleiri en átta.

Grundvallarfærni

Munnleg færni

Nemendur ræða saman um hugtökin jafnar og ójafnar líkur. Þeir benda á aðstæður í daglegu lífi þar sem líkur eru annað hvort jafnar eða ójafnar.

Reikningsfærni

Nemendur eiga að breyta aðstæðum, þar sem líkur eru ójafnar, þannig að líkurnar verði jafnar. Þeir verða því að setja útkomurnar fram á skipulegan hátt til að fá nákvæmt yfirlit yfir alla möguleikana.

Einfaldari verkefni

Kennari gætir þess að hafa alltaf tiltæka kubba, teninga, spilastokka og önnur áþreifanleg hjálpargögn til að geta leyft nemendum sjálfum að

prófa það sem lýst er í verkefnunum. Á opnunni eru mörg verkefni sem má prófa með því að nota kubba í mismunandi litum. Ef kubbar eru ekki tiltækir geta nemendur teiknað kúlurnar og dregið strík yfir kúlurnar sem fjarlægðar eru.

Erfiðari verkefni – Ýmis verkefni

Kast með einum eða tveimur teningum

Til að sýna mismuninn á jöfnum og ójöfnum líkum má nota teningskast.

Nemendur svara því hvort kast með einum teningi er með jöfnum líkum. Eða: Er teningskast með tveimur teningum, þar sem útkoman er summa talnanna sem upp koma, með jöfnum líkum?

Faglegt innihald

- Útkomumengi og mögulegar útkomur settar skipulega fram

Búnaður

- Plastkubbar

Talningarfræði

Blaðsíða 80–81

Æfingahefti

Ábendingar

Nemendur læra að tilgreina útkomumengi ákveðins viðburðar. Þeir eiga að reikna út og gera skipulegt yfirlit yfir fjölda samsetninga háðra og óháðra atburða. Í lok kaflans læra nemendur þar að auki að finna sammengi, sniðmengi og fyllimengi.

Bent skal á að hugtakið samsetning er notað þegar raðað er saman útkomum úr tveimur eða fleiri viðburðum. Dæmi: Hve margar samsetningar eru mögulegar á morgunverði ef velja skal á milli hafragrauts og „cheerios“ annars vegar og flatköku með osti, kæfu eða hangikjöti hins vegar. Samsetningarmöguleikarnir hér eru $2 \cdot 3 = 6$ talsins.

Tveir og tveir nemendur lesa markmið þessa undirkafla upphátt hvor fyrir annan og stríka undir stærðfræðiorðin. Þeir byrja á að skoða fyrstu þrjú punktana og reyna að finna út hvað stærðfræðiorðin þýða. Þeir geta einnig flett upp í orðskýringunum aftast í nemenda-bókinni eða á netinu.

Kennari gengur síðan um milli nemenda og lætur nemendapörin greina frá skýringum sínum á einstökum orðum, til dæmis útkomumengi, atburði, háðum og óháðum atburðum, samsetningum o.s.frv.

Sýnidæmi 5

Hér er sýnt hvernig við getum lýst útkomumengi úr tilraunum á stærðfræðilegan, gagnorðan og nákvæman hátt. Nemendur geta æft sig í að skrifa útkomumengið á þennan hátt og einnig í að lesa það upphátt. Talblaðran segir til um hvernig á að lesa klemmusvígana.

5.24 og 5.25

Nemendur þurfa að vera nákvæmir þegar þeir skrá útkomumengin. Gott er að þeir lesi upphátt það sem þeir hafa skráð, til að æfa sig í að lesa stærðfræðilega skráningu á útkomumengi.

Að skipta jarðarberjum

Í þessu verkefni vinna nemendur saman þrír og þrír. Þeir nota plastkubba fyrir jarðarber og nemendur í hverjum hópi fyrir sig eiga að skipta þeim á milli sín. Kennari bendir þeim á að reyna að finna kerfi fyrir skiptinguna þannig að þeir geti verið öruggir um að hafa fundið alla möguleikana. Gott er að vekja athygli nemenda á að litir kubbanna skipta ekki máli, einungis fjöldinn.

Kennari spyr nemendur:

Er um sama möguleika að ræða þegar Magnús fær eitt jarðarber og Póra og María fá þrjú annars vegar og þegar Magnús og Póra fá þrjú jarðarber og María fær eitt hins vegar?

Flestir nemendur munu að líkindum segja að svo sé ekki. Það er sem sagt ekki um sama möguleika að ræða hvort ákveðinn nemandi fái eitt jarðarber eða þrjú jarðarber. Þess vegna lítum við svo á að þetta séu tveir mismunandi möguleikar á skiptingu jarðarberjanna.

Grundvallarfærni

Lestarfærni

Gott er að nota drjúgan tíma í að lesa og finna útskýringar á stærðfræðiorðunum í námsmarkmiðunum í upphafi kaflans á bls. 69. Það er nýmæli fyrir nemendur að lesa stærðfræðilega skráningu á útkomumengi. Því er gott að nemendur æfi sig í að lesa útkomumengin upphátt.

Munnleg færni

Nemendur þurfa að æfa sig í að nota nákvæm stærðfræðileg hugtök til að lýsa útkomumengi munnlega.

Skrifleg færni

Nemendur æfa sig í að skrá útkomumengi tilraunar eða annars viðburðar. Einhver tákni eru nýlunda í augum margra nemenda.

Einfaldari verkefni

Nemendur geta notað áþreifanleg hjálpartæki til að skilja hugtakið útkomumengi. Hér má til dæmis nota myntir, teninga eða lukkuhjól. Gott er að nemendur vinni saman og fylgjast þarf með því að þeir noti tungumál stærðfræðinnar á réttan hátt. Þá verður auðveldara fyrir þá að skilja hugtökin útkomumengi og atburður.

Erfiðari verkefni – Ýmis verkefni

Nemendur geta skoðað útkomumengi ýmissa hluta í bekkjardeildinni. Kennari skráir rithátt útkomumengis á skólatöfluna.

Kennari spyr nemendur:

Hvert er útkomumengi litanna á buxum nemenda í þessari bekkjardeild í dag? (Dæmi: Ú = {blár, brúnn, grænn}).

Hvert er útkomumengi augnlitar ykkar? (Dæmi: Ú = {blár, brúnn, grænn}).

Hvert er útkomumengi afmælis-mánaðar ykkar? (Dæmi: Ú = {janúar, febrúar, mars, apríl, júní, ágúst, september, nóvember, desember}).

Faglegt innihald

- Að reikna fjölda samsetninga nokkurra óháðra útkoma

Æfingahefti

● 5.25, 5.26

● 5.46

● 5.69

Blaðsíða 82–83

Ábendingar

Bls. 82

Fagtextinn lýsir hvernig hægt er að telja og reikna út fjölda samsetninga nokkurra óháðra viðburða. Nemendur þurfa að nota skýringarmyndir ásamt texta til að tryggja að þeir skilji margföldunarregluna til hlítar.

Sýnidæmi 6

Nemendur hugsa hér um hve fljótt samsetningunum fjölgar með hverri nýrri flík sem bætist við. Kennari biður nemendur að hugsa sér að Markús í sýnidæminu gæti til viðbótar einnig valið um fimm skópör, þrjá jakka og fjórar húfur.

Kennari spyr nemendur:

Á hve marga vegu getur Markús þá raðað *saman þessum flíkum til viðbótar við peysurnar og buxurnar?* ($4 \cdot 6 \cdot 5 \cdot 3 \cdot 4 = 1440$ mismunandi samsetningarmöguleikar)

Nemendur fá það sem heimaverkefni að finna fjölda möguleika á að raða saman peysum, buxum, jökkum, skóm og húfum sem þeir eiga heima. Hve marga mismunandi samsetningarmöguleika hafa þeir ef þeir gera ráð fyrir að hægt sé að raða saman öllum flíkunum sem þeir eiga heima?

5.26–5.28

Nemendur æfa sig í að meta fjölda samsetninga.

Kennari spyr nemendur áður en þeir leysa verkefni:

Hvað haldið þið að samsetningarnar geti verið margar?

Tölurnar verða fljótt mjög stórar þegar um óháðar útkomur er að ræða og margar útkomur eru úr hverjum einstökum viðburði.

5.29

Nemendur vinna saman tveir og tveir. Þeir rökræða um fullyrðingar nemendanna þriggja; jafnframt færa þeir rök fyrir vali sínu á hinni réttu fullyrðingu og hvers vegna hinar fullyrðingarnar séu rangar. Gefa má nemendum eftirfarandi vísbendingu: *Er mögulegt að velja sömu bragðtegund á báðar kúlurnar?*

5.30 og 5.31

Kennari spyr nemendur?

Hvers vegna eru oftast fjórir tölustafir í pin-númeri?

Hve mörg tákn eru leyfileg þegar búa skal til lykilorð á netinu?

(Oftast eru allir bókstafirnir, nema séríslenskir stafir leyfilegir, bæði lágstafir og hástafir. Þar að auki má nota alla tölustafi og nokkur tákn eins og undirstrikun, bandstrik, punkt o.fl.)

Er nauðsynlegt að hafa langt lykilorð? (Til að búa til lykilorð þarf oft tákn frá fleiri slíkum táknaflokkum til að lykilorðið verði nægilega öruggt.)

Grundvallarfærni

Munnleg færni

Nemendur meta og rökræða um fjölda samsetninga áður en þeir reikna út svörin í verkefnum 5.26–5.28. Nemendur eiga hér að setja eigin skoðanir og rök í tengslum við fullyrðingarnar í umræðuverkefninu fram í orðum til að auka eigin skilning og annarra nemenda á námsefninu.

Reikningsfærni

Með margföldunarreglunni fást einfaldir, skilvirkir og nákvæmir útreikningar á fjölda möguleikanna.

Einfaldari verkefni

Einhverjir nemendur þurfa að fást við verkefni með færri útkomum til að geta sett þær skipulega fram eða teiknað allar samsetningarnar sem koma til greina.

Erfiðari verkefni – Ýmis verkefni

Nemendur nota töflureikni til að finna út hve mörg mismunandi bílnúmer er hægt að búa til fyrir venjulegan einkabíl á Íslandi ef allir röðunarmöguleikar talna og bókstafa eru notaðir.

Bílnúmer er oftast með hvítan bakgrunn og dökka tölu- og bókstafi og samanstendur af þremur bókstöfum (nota má alla íslensku bókstafina nema Þ) og tveimur tölustöfum.

Ef við gerum ráð fyrir öllum stöfum í íslenska stafrófinu nema þ og að auki c, w, q og z. Þá eru stafirnir sem valið stendur um 35 talsins.

Svarið er þá 4 287 500 möguleikar á bílnúmerum.

Nemendur nota töflureikni til að finna fjölda mögulegra bílnúmera ef tekið er tillit til þessara takmarkana á vali bókstafa og tölustafa.

Faglegt innihald

- Að reikna fjölda samsetninga óháðra útkoma
- Nota krosstöflu til að fá skipulegt yfirlit yfir samsetningarmöguleika útkoma úr tveimur viðburðum

Búnaður

- Tveir venjulegir teningar
- Ef til vill tveir 10-teningar (þ.e. með tölunum 1-10)
- Verkefnablað 2.5.3
- Verkefnablað 2.5.4

Æfingahefti

5.27, 5.28

5.47, 5.48

5.70, 5.71

Blaðsíða 84–85

Ábendingar

Fyrstur í mark

Búnaður: Verkefnablað 2.5.3.

Nemendur munu nota mismunandi aðferðir við að velja sér tölur. Einhverjir þeirra munu átta sig strax á að summan 1 mun aldrei koma fyrir en sú staðreynd mun verða undrunar-efni fyrir einhverja þegar líður á spilið. Sumir nemendur skilja einnig fljótt hvaða summur koma oftast fyrir vegna þess að fleiri möguleikar eru á að tölur teninganna myndi þær (sjá nánar kaflann *Erfiðari verkefni – Ýmis verkefni* hér á eftir).

Kennari og nemendur ræða saman um spurningarnar sem varpað er fram í lok verkefnisins. Spilið er ekki tilviljunum háð heldur eru meiri líkur á að nokkrar af summunum komi oftast fyrir en aðrar.

Ef spilið byrjar á því að nemendur velji sjálfir tölurnar er skynsamlegt af þeim að velja fyrst töluna 7 og því næst tölurnar 6 eða 8.

Bingó

Kennari og nemendur ræða saman um spurninguna sem varpað er fram í lok verkefnisins. Nemendur þurfa að meta líkurnar á að hin ýmsu margfeldi komi fyrir þegar þeir raða tölunum í reitina. Því er hægt að nota ákveðið kænskubragð – ef svo mætti segja – en samt sem áður er einnig um að ræða ákveðnar tilviljanir sem hafa áhrif á hver fær fyrstur fjóra í röð. Einhverjir nemendur munu ef til vill átta sig á eftirfarandi: Ef þeir hafa staðsett tölurnar með hliðsjón af fyrrnefndu kænskubragði verður oft nauðsynlegt að spila upp á „fullt spjald“ til að tölurnar, sem þeir völdu á spilaborðið, komi að gagni.

5.32

Búnaður: Verkefnablað 2.5.4

Það er skynsamlegt að nota mismunandi aðferðir til að finna fjölda möguleikanna. Í þessu verkefni æfa nemendur sig í að nota krosstöflu. Þetta er skýr og skilmerkileg aðferð þegar um er að ræða samsetningar úr útkomum tveggja viðburða.

Nemendur nota skammstafanir í krosstöflunni, sbr. sýnidæmi 7.

5.33

Hér má einnig nota krosstöflu en hún gefur nemendum betra yfirlit yfir niðurstöðurnar.

Grundvallarfærni

Nauðsynlegt er að ræða um hvaða mögulegar útkomur koma til greina sem summur og margfeldi þegar tveimur teningum er kastað. Nemendur sjá fljótlega hvornig þeir geta fengið betra yfirlit yfir niðurstöðurnar og þar með orðið kærni leikmenn.

Einfaldari verkefni

Nemendur geta unnið saman við að búa til sameiginlegt bingóspjald í B-hluta verkefnisins á bls. 84.

Kennari lætur nemendur ef til vill fá í hendur tómar krosstöflur sem þeir síðan fylla út, þ.e. í verkefni 5.32 og 5.33. Slíkar krosstöflur eru á verkefnablaði 2.5.4.

Erfiðari verkefni – Ýmis verkefni

Fyrstur í mark

Nemendur finna líkurnar á hinum mismunandi summum sem hægt er að fá þegar tveimur venjulegum teningum er kastað. Einnig geta þeir fundið líkurnar á hverri summu þegar

notaðir eru tveir 10-teningar, 12-teningar eða 20-teningar.

Miklu skiptir að nemendur finni út hve margir möguleikar eru á að fá mismunandi summur.

Bent skal á kennarablöð nr. 2 og 3, sem fylgja verkefnablaði 2.5.3, um fræðilega möguleika á mismunandi summum og líkurnar á hverri þeirra.

Bingó

Nemendur finna líkurnar á mismunandi margfeldi þegar tveimur venjulegum teningum er kastað. Einnig geta þeir fundið líkurnar á hverju margfeldi þegar notaðir eru tveir 10-teningar, 12-teningar eða 20-teningar.

Nemendur finna fyrst út hve margir samsetningarmöguleikar eru á að fá mismunandi margfeldi.

Bent skal á kennarablöð nr. 2 og 3, sem fylgja verkefnablaði 2.5.3, um fræðilega möguleika á mismunandi margfeldi og líkurnar á hverju þeirra.

Faglegt innihald

- Að nota talningartré til að setja skipulega fram óháðar útkomur úr fleiri en tveimur viðburðum

Blaðsíða 86–87

Ábendingar

Sýnidæmi 8

Að teikna talningartré til að setja fleiri en tvo viðburði fram á skipulegan hátt gefur gott yfirlit yfir niðurstöðurnar svo fremi sem viðburðirnir eru fáir og útkomurnar fáar. Þegar þeir eru fleiri taka talningartrén of mikið rými og þá þarf að nota aðrar aðferðir.

5.34

Nokkuð mikið rými þarf til að teikna þennan viðburð með talningartré þar sem svörin verða mörg. Nemendur þurfa því að gera ráð fyrir góðu plássi til að teikna talningartré í höndunum. Benda þarf nemendum á að byrja efst á blaðinu fyrir miðju. Nemendur þekkja fjölvalsspurningar með tveimur eða fleiri svarmöguleikum frá fyrri tíð. Hér geta þeir hugsað um hve margir svarmöguleikarnir eru þótt aðeins þrjár spurningar séu í könnuninni.

5.35

Hér þarf einnig allgott pláss á blaði, sjá ábendingu vegna verkefnis 5.34.

5.36

Hér geta nemendur valið að halda áfram eftir bláu verkefni og taka fyrir gula og græna verkefni til að sjá tengslin og öðlast meiri möguleika á að ráða við erfiðustu verkefni.

5.38

Við blóðgjöf er nauðsynlegt að sjúklingar fái blóð sem passa við eigin blóðflokk. Í blóði eru nefnilega mótefni sem gera það að verkum að því fer fjarri að allt blóð passi fyrir alla sjúklinga.

5.39

Nemendur skoða eigin klæðaskáp og skóeign. Hve marga mismunandi klæðnaði geta þeir sett saman án tillits til þess hvort litirnir eða eitthvað annað sem tengist fótunum passi saman. Nemendur velja saman þrjá hluti: 1) peysu/skyrtu/blússu/bol, 2) buxur og 3) skó

Grundvallarfærni

Reikningsfærni

Nemendur eiga að geta notað talningartré til að finna fjölda og flokka samsetningar, svo og að reikna út líkurnar á mismunandi útkomum.

Stafræn færni

Nemendur búa til stafræn talningartré með því að nota ritvinnsluforrit eða önnur forrit af netinu.

Einfaldari verkefni

Nemendur vinna saman við að búa til talningartré og ræða um fjölda samsetninga, svo og um líkurnar á mismunandi útkomum. Þegar nemendur geta teiknað þannig samsetningar er skilningurinn auðveldari. En þessi aðferð er aðeins fær upp að ákveðnum fjölda samsetninga. Ef þær eru fleiri en 20–30 verður fljótlega erfiðara að fá yfirsýn og teikningin tekur of langan tíma. Þegar samsetningarnar eru orðnar svona margar er betra að nemendur vinni skipulega og reyni að finna mynstur.

Erfiðari verkefni – Ýmis verkefni

Nemendur búa til eigin verkefni með óháðum útkomum viðburða sem raða á saman. Síðan skiptast þeir á verkefnum og leysa verkefni hver annars.

Sjá fleiri viðfangsefni undir verkefni 5.39.

Faglegt innihald

- Að reikna út fjölda samsetninga háðra útkoma

Æfingahefti

5.31-5.35

5.51-5.58

5.72-5.78

Blaðsíða 88–89

Ábendingar

Bls. 88

Fagtextinn sýnir útreikninga á því hve marga mismunandi fána með tvöföldum krossi og þremur litum er hægt að búa til. Nemendur teikna skissu af fánunum sex. Hér eru þrjár þeirra:

Á þessari opnu eru mörg misþung verkefni. Rétt er að hvetja hvern og einn nemanda til að velja það þyngdarstig sem reynir hæfilega á hann. Einnig er hægt að víkka öll verkefni út – eða einfalda þau – ef þess er þörf.

5.40

Í þessu verkefni geta nemendur teiknað allar samsetningarnar.

5.41

Hér er ekki hægt að gera yfirlit á blaði þar sem samsetningarnar verða allt of margar. Þetta verkefni má einfalda með því að segja að fjórir nemendur hafi tekið þátt í kúluvarpskeppninni. Þá geta nemendur teiknað alla möguleikana sem koma til greina.

5.42

Kennari og nemendur ræða saman um hve margir möguleikar eru í jafnvel einföldum samsetningarverkefnum. Kennari spyr nemendur: Þið eigið að velja af handahófi þrjú nemendur í bekkjardeildinni til að vinna ákveðið verkefni. *Hve marga mismunandi þriggja manna hópa er hægt að mynda?*

5.47

Þar sem stólalyftan tekur aðeins fjóra í sæti þarf dagóðan tíma til að prófa alla möguleikana sem stelpurnar hafa til að raða sér í sætin.

Kennari spyr nemendur:

Gerum ráð fyrir að stólalyftan taki sex manns eða átta manns. Hvað væru möguleikarnir þá margir? Hefði þú tekið jafn langan tíma að prófa alla möguleikana?

Grundvallarfærni

Það krefst nákvæmni að lesa og túlka verkefni með margs konar upplýsingum. Smám saman ná nemendur meira valdi á einföldum útreikningum og skýringarmyndum sem sýna fjölda samsetninga í verkefnum sem þessum. Gott er ef nemendur öðlast reynslu af því að nota margar mismunandi aðferðir til að leysa verkefni.

Nemendum getur reynst erfitt að meta svör sín um fjölda samsetninga í þessum verkefnum þar sem þeim getur fjölgað mjög hratt. Því er rétt að benda nemendum á að athuga útreikninga sína, bera þá saman við útreikninga annarra og ræða saman um hvernig þeir hugsuðu til að finna svörin.

Einfaldari verkefni

Nemendur vinna verkefnið hér á eftir til að þeir fái reynslu af mismuninum á háðum og óháðum útkomum:

Kennari velur þrjú nemendur sem eiga að raða sér í röð á mismunandi vegu. Kennari hjálpar þeim til að vinna skipulega að því að finna alla röðunarmöguleikana.

Skipulagsbundin aðferð 1:

Ef fyrsti nemandinn er númer 1 er um tvo möguleika að ræða fyrir hina tvo til að verða númer tvö og þrjú í röðinni. Á sama hátt eru tveir aðrir möguleikar á fyrsta sæti í röðinni (nemandi 2 og nemandi 3). Alls verða þetta þá sex möguleikar.

Skipulagsbundin aðferð 2:

Við veljum fyrst nemandann sem á að vera númer 1; möguleikarnir eru þrír.

Við veljum síðan þann nemanda sem á að vera númer 2; möguleikarnir eru hér tveir.

Við veljum í lokin þann sem á að vera númer 3; hér er aðeins einn möguleiki.

Alls eru möguleikarnir því $3 \cdot 2 \cdot 1 = 6$ talsins.

Skipulagsbundin aðferð 3:

Að lokum geta nemendur reynt sömu aðferðir með fjórum eða fimm nemendum sem raða á í röð.

Erfiðari verkefni – Ýmis verkefni

Í kaflanum *Einfaldari verkefni* eru nokkrar hagnýtar æfingar til að rannsaka háðar útkomur.

Faglegt innihald

- Að flokka stök í mengi með Vennmynd

Búnaður

- Tvö löng snæri (15–20 m), gjarnan hvort í sínum lit. Einnig má nota krít í stað snæra.

Æfingahefti

5.36–5.38

Blaðsíða 90–91

Ábendingar

Hugtakið *stak* er kynnt nemendum í tengslum við hugtökin *sammengi* og *sniðmengi*. *Stak* merkir hlut sem tilheyrir tilteknu mengi.

Í hvaða mengi eru nemendur?

Hagnýtar æfingar, sem framkvæma skal utanhúss, auðvelda nemendum að skilja hvernig hægt er að flokka stök í mengi með Vennmynd. Nemendur velja hér þrjú af verkefnum og eiga jafnframt að skrá niður og gera skissu á meðan. Eftir að verkefninu er lokið fara þeir með niðurstöðurnar inn í skóla-stofuna til umræðna.

Kennari spyr nemendur:

Hve margir eru í hinum mismunandi svæðum og hvað tákna hvert svæði?

Nemendur lýsa niðurstöðum verkefnanna þriggja, niðurstöðum sem þeir hafa teiknað. Gott er að nota góðan tíma þegar verkefni eru unnin og nemendur útskýra hvað einkennir hin mismunandi svæði sem nemendur standa á. Þetta er síðan rifjað upp þegar inn í kennslustundina er komið og nemendur vinna úr niðurstöðunum.

Sýnidæmi 10

Þegar nemendur æfa sig í að útskýra, bæði skriflega og munnlega hvað Vennmynd sýnir, fá þeir góða æfingu í að skilja hvað felst í mismunandi mengjum.

5.48

Hér er erfiðast að finna þá nemendur sem bæði æfa handbolta og fótbolta.

5.49

Hin mismunandi svæði sýna alla möguleikana á að staðsetja nemendurna. Það tekur drjúgan tíma að lýsa hvað öll svæðin tákna.

5.50

Nemendur eiga að staðsetja sjálfa sig og tvo bekkjarfélaga sína út frá því hvort þeir leika handbolta og/eða fótbolta.

Nemendur eiga einnig að staðsetja sjálfa sig og tvo bekkjarfélaga sína út frá því hvort þeir leika á gítar, hvort þeir eru í bláum buxum og hvort þeir hjóla í skólann.

Nemendur hafa marga möguleika á að staðsetja sjálfa sig og tvo bekkjarfélaga sína með hliðsjón af þessum skilyrðum.

Grundvallarfærni

Munnleg færni

Nemendur eiga að útskýra fyrir öðrum munnlega hvað Vennmyndirnar sýna. Þannig fá þeir æfingu bæði í að túlka og tjá sig af nákvæmni. Nemendurnir sem hlusta, þurfa einnig að gera athugasemdir og rökstyðja aðrar túlkanir á Vennmyndunum sem hugsanlegar eru.

Einfaldari verkefni

Nemendur taka þátt í verkefninu *Í hvaða mengi eiga nemendur að vera?* Þeir fá hjálp frá bekkjarfélögum ef þeim finnst erfitt að staðsetja sig á rétt svæði.

Nemendur geta einnig unnið saman að verkefnum og útskýrt Vennmyndirnar munnlega hver fyrir öðrum.

Erfiðari verkefni – Ýmis verkefni

Veggspjald með Vennmynd nemenda

Nemendur búa til veggspjald með þremur mengjum sem skarast þar sem þeir kanna þrjú atriði sem varða alla í bekkjardeildinni. Þeir velja þrjú atriði sem þeir vita að eiga við um

bekkjarfélagana, til dæmis: Allir með ljóst hár eiga að vera í menginu A; allir með dökkt hár eða í grárrí peysu eiga að vera í menginu B; allir sem heita nafni sem byrjar á sérhljóða eiga að vera í menginu C. Síðan útskýra nemendur skriflega hvað öll átta svæðin (A–H) sýna.

Faglegt innihald

- Hlutmengi sýnd með Vennmynd

Æfingahefti

5.39-5.41

5.59

5.79-5.82

Blaðsíða 92–93

Ábendingar

Sýnidæmi 11 og 12

Þessi sýnidæmi sýna hvernig nota má Vennmynd til að útskýra hlutmengi úr öðru mengi. Sýnidæmin sýna einnig að hlutmengin geta verið sundurlæg (hafa engin sameiginleg stök).

5.51

Gæludýrin eru í einu mengi og kettirnir verða þar með hlutmengi í gæludýramenginu.

5.52

Í þessu verkefni verða mengin sundurlæg þar sem sléttar tölur (A) og oddatölur (B) geta ekki verið í sama menginu en A og B eru hlutmengi í T.

5.53

Nemendur skrá í reikningsheftin sín jafnóðum þannig að svörin við hverju verkefni verði teiknuð sem Vennmynd.

Í d-lið geta nemendur staðsett sig út frá því hvernig þeir komu í skólann í dag. Í g-lið þýðir summa tölustafanna í símanúmerinu að nemendur leggja saman alla tölustafina sjö í símanúmerinu sínu.

5.54

Í a-lið skarast mengin. Í b-lið verður annað mengið hlutmengi í hinu.

5.55

Hvorki í a-lið eða b-lið geta mengin skarast. Það eru nefnilega engin fjöll á Íslandi hærra en 2110 metrar yfir sjávarmáli (m.y.s.) eða borgir/bæir með meira en 200 þúsund íbúa.

Í c-lið skarast mengin ef nemendur skrifa í vinstri mengjahringinn nafnið á einhverjum í bekkjardeildinni sem

er orðinn 15 ára og er þar með einnig í hægri mengjahringnum.

Grundvallarfærni

Nemendur lesa og ræða saman í litlum hópum um sýnidæmin. Þeir útskýra hvað skýringarmyndirnar í sýnidæmunum sýna. Þeir lesa einnig upphátt ritháttinn á mengi:

$S = \{\text{Silja, Ásta, Ramóna}\}$

$M = \{\text{Silja, Ásta, Ramóna, Jón, Kristinn}\}$

Mengi stúlkna, S, með Silju, Ástu og Ramónu, er hlutmengi í menginu M sem í eru allir meðlimir nemendaráðsins: Silja, Ásta, Ramóna, Jón og Kristinn.

Einfaldari verkefni

Ef nemendur fá tækifæri til að vinna saman verða verkefnin oft auðveldari fyrir þá, þeir fá meiri áhuga á verkefnunum og öðlast betri skilning.

Erfiðari verkefni – Ýmis verkefni

Fleiri Vennmyndir

Í mörgum tilvikum er venjan sú að teikna Vennmynd án þess að teikna hvert einasta stak. Í staðinn er fjöldi stakanna gefinn upp með tölu á hverju svæði.

Dæmi:

Í bekkjardeild eru 24 nemendur. Af þeim stunda 12 íþróttir og 7 leika í lúðrasveitinni. Þrír nemendur stunda íþróttir og leika í lúðrasveitinni.

Nemendur skiptast þá þannig:

Ytri ferhyrni ramminn táknar hér mengið í heild og talan 8 sýnir fjölda þeirra nemenda sem hvorki eru í lúðrasveit né íþróttum.

Hér á eftir eru nokkur verkefni af erfiðara tagi:

Teiknið Vennmynd sem lýsir þessum kringumstæðum:

A Í fótboltaíði Henriks eru 18 leikmenn. Af þeim hafa 13 mætt á allar æfingar, 5 leikmannanna hafa æft markvörslu, 2 leikmannanna hafi bæði mætt á allar æfingarnar og æft markvörslu.

B Í bekkjardeild eru 25 nemendur. Af þeim eru 8 nemendur með frjóofnæmi, 3 af nemendunum eru með ofnæmi fyrir ryki í húsum. Það eru 16 nemendur sem eru hvorki með ofnæmi fyrir frjóí né hústryki.

C Á miðstöð eldri borgara koma 34 eftirlaunaþegar. Af þeim koma 19 í bíl. Alls 11 af eftirlaunaþegunum nota lyf daglega. Það eru 13 eftirlaunaþegar sem hvorki koma í bíl né nota lyf daglega.

D Á barnaheimili eru 54 börn. Af þeim eru 18 undir 3ja ára aldri, 22 barnanna nota bleyju. Börn undir þriggja ára, sem nota ekki bleyju, eru 7 talsins.

Lausnir við verkefnum A–D eru á bls. 56 í kennarabók.

Faglegt innihald

- Að finna sammengi, sniðmengi og fyllimengi
- Læra tákni fyrir sammengi, sniðmengi og tómmengi

Æfingahefti

5.42-5.44

5.60-5.64

5.83

Blaðsíða 94–95

Ábendingar

Nemendur þurfa að læra skilgreiningar á sammengi og sniðmengi. Mikilvægt er að þetta sé tengt við þekkingu þeirra á Vennmynd sem þeir hafa öðlast fyrir í kaflanum. Einnig er hentugt að nota hugtakið stak sem notað er um hlut sem tilheyrir tilteknu mengi.

Í verkefni úr raunverulegum aðstæðum má skipta hlutum í mismunandi mengi. Nemendur skoða myndina á bls. 94. Strákarnir mynda annað mengið og hitt mengið mynda þeir sem eru með trefil.

Auðveldara er að skilja hugtökin sniðmengi og sammengi með verkefnum úr raunveruleikanum eins og fagtextinn á bls. 94 sýnir.

Þar að auki kemur sér vel að tengja þetta við Vennmynd sem snertir nemendur í bekkjardeildinni, til dæmis könnun þeirra á hverjir æfa handbolta og fótbolta (t.d. í verkefni 5.48b) eða á því hverjir stunda aðrar tómmundir (sjá t.d. verkefni 5.50).

5.56

Nemendur þurfa að læra merkingu tákna til að geta leyst verkefni. Sammengi tveggja mengja, A og B er mengi allra staka sem eru í A eða B eða bæði í A og B. Táknið fyrir sammengi er \cup

Sniðmengi tveggja mengja, A og B, er mengi þeirra staka sem eru bæði í A og B. Táknið fyrir sniðmengi er \cap .

5.57

Nemendur geta unnið sams konar verkefni með þekktar dagsetningar og ártöl.

Sýnidæmi 13

Í þessu sýnidæmi munu nemendur komast að raun um að mikil hjálp er í að teikna lausnina.

Tómmengið (táknið \emptyset) kemur vel í ljós hér þar sem ekki er hægt að vera bæði rakki og tík á sama tíma.

Grundvallarfærni

Lestarfærni

Nemendur lesa og nota skýringarmyndirnar á spássiðni (á bls. 94). Svæðið, sem sýnir sammengi A og B, $A \cup B$ (í A eða B eða báðum), er allt svæðið, Vennmyndin í heild.

Svæðið, sem sýnir sniðmengi A og B, $A \cap B$, er aðeins þar sem A og B skarast.

Skrifleg færni

Til viðbótar því að geta lesið og túlkað verða nemendur að æfa sig í að skrifa stærðfræðitákni fyrir sammengi og sniðmengi til að geta lýst stærðfræðilegum fyrirbærum sem þessum á eins einfaldan og nákvæman hátt og mögulegt er.

Einfaldari verkefni

Kennari lætur nemendur, sem þess þurfa, nota áþreifanleg hjálpartæki sem þeir geta raðað á rétta staði í Vennmynd á einfaldan hátt. Þetta má til dæmis gera eins og í gagnvirkri flokkun forma, stærða og lita á eftirfarandi slóð: www.shodor.org/interactive/activities/shapesorter

Erfiðari verkefni – Ýmis verkefni

Nemendur teikna Vennmynd á stafræna töflu eða venjulega skólatöflu. Þeir teikna eða skrifa tölur eða annað sem hægt er að flokka eftir ákveðnum fyrirbærum.

Nemendur geta einnig búið til aðrar stafrænar Vennmyndir með því að nota slóðina, www.readwritethink.org eða með því að leita að „Interactive Venn Diagram“

Finnst gaman að glæpasögum

Finnst gaman að skáldsögum

Á þessum netsíðum geta nemendur búið til alls konar myndrit, bæði með tveimur eða þremur mengjahringjum. Mengin geta bæði skarast og verið þannig að annað mengið sé hlutmengi í hinu.

Faglegt innihald

- Hlutmengi og fyllimengi
- Tákn fyrir hlutmengi og fyllimengi

Æfingahefti

- 5.45
- 5.65-5.68
- 5.84-5.86

Blaðsíða 96–97

Ábendingar

5.58

Í þessu verkefni sýna nemendur tengslin milli sléttra talna, oddatalna og frumtalna.

5.59

Nemendur teikna hinar mismunandi Vennmyndir og skrá í mengjahringina hvað þeir innihalda.

Fagtexti

Í fagtextanum á bls. 96 eru kynnt tengslin milli hlutmengis, mengis og fyllimengis.

Hér er tákníð fyrir fyllimengi mengisins G kynnt, þ.e. \bar{G} .

Fagtextinn gengur út frá dæminu um lukkuhjól með tíu útkomumöguleikum á miðri blaðsíðu 96. Gott er að nemendur styðjist stöðugt við þetta dæmi þegar þeir vinna sig í gegnum fagtextann.

5.60

Nemendur nota lukkuhjólíð úr fagtextanum á bls. 96.

5.61

Nemendur ræða saman og færa rök fyrir fullyrðingum nemendanna á myndinni sem varða verkefnið um 20-teninginn og tölu í þrítöflunni.

Nemendur B, C og D hafa rétt fyrir sér. Nemandi B segir að líkurnar séu $\frac{6}{20}$. (Mögulegt er að fá 3, 6, 9, 12, 15 og 18, þ.e. 6 af 20 útkomumöguleikum.) Nemandi C heldur því fram að fyllimengið \bar{T} innihaldi 70% möguleikanna. Þetta er rétt úr því að $\frac{6}{20} = 30\%$. Líkurnar á gagnstæðum atburðum, það er að segja ekki tölur í þrítöflunni, eru þá 70%. Þetta má einnig skrifa þannig: $1 - P(T)$.

5.62

Nemendur geta hér fundið hvert útkomumegnið er í eigin bekkjardeild þegar um tungumálanám nemenda er að ræða.

Grundvallarfærni

Skrifleg færni

Á þessari opnu læra nemendur nýjan einfaldan rithátt til að lýsa hlutmengi og fyllimengi. Þetta er þáttur í tungumáli stærðfræðinnar. Táknin gera það að verkum að nemendur geta táknað tengsl milli mengja á einfaldan og nákvæman hátt.

Lestarfærni

Nemendur þurfa að geta lesið og skilið táknmál stærðfræðinnar í tengslum við mengi, hlutmengi og fyllimengi útkoma ýmissa viðburða.

Munnleg færni

Nemendur eiga að geta tjáð sig við aðra um mengi, hlutmengi, fyllimengi og útkoma ýmissa viðburða.

Einfaldari verkefni

Ræða má um fyllimengi með því að ræða um „hið gagnstæða“. Ef við höfum mengin A (allir í bekkjardeildinni) og hlutmengi S (allar stelpurnar í bekkjardeildinni) verður hið gagnstæða allir strákar. Fyllimengi S er þá allir í bekkjardeildinni sem eru ekki stelpur, það er að segja allir strákar.

Kennari spyr nemendur:

Hvað er hið gagnstæða við þá sem eru með húfu? (Peir sem eru ekki með húfu.)

Hvað er hið gagnstæða við þá sem eiga bíl? (Peir sem eiga ekki bíl.)

Hvað er hið gagnstæða við þá sem eru með sítt hár? (Peir sem eru með stutt hár.)

Erfiðari verkefni – Ýmis verkefni

Fyllimengi eður ei?

Nemendur segja til um hvort um er að ræða fyllimengi (satt eða ósatt):

- eittraðir sveppir / ætisveppir
- hundaeigendur / kattaeigendur
- þeir sem hafa ofnæmi fyrir frjókorni / þeir sem hafa ekki ofnæmi fyrir frjókorni
- ræðar tölur / óræðar tölur
- heilar tölur / ræðar tölur
- fólk sem hefur atvinnu / atvinnulaust fólk
- konur / karlar
- plöntusvif / dýrasvif
- ferningstölur / teningstölur

Blaðsíða 98–99

Ábendingar

Upprifjun á námsmarkmiðum, dæmum og tillögum að lausnum í kaflanum *Í stuttu máli* getur farið fram með ýmsu móti. Nemendur lesa hvert námsmarkmið og tengja við viðkomandi dæmi og lausnartillögu. Þeir ræða saman um hugtök og skrá hjá sér hvort þeim finnst eitthvað erfitt eða það sem þeim finnst að þeir eigi að vinna meira með í kaflanum *Bættu þig!*

Nemendur geta blaðað í gegnum *Bættu þig!*-kaflann og valið úr honum verkefni með hliðsjón af því sem þeir þurfa að leggja áherslu á.

Nemendur geta einnig skráð öll stærðfræðiorð, sem þeir geta útskýrt á einn lista og orðin, sem þeir geta ekki útskýrt, á annan lista. Þeir skrifa orðskýringar á stærðfræðiorðunum sem þeir skilja. Þeir geta notað orðskýringarnar aftast í bókinni til að finna merkingu orðanna sem þeir kunna ekki skil á.

Kennari leggur fyrir áfangapróf til að greina hvaða námsþætti nemendur hafa á valdi sínu og hvað þeir þurfa að vinna meira með í kafla 5. Slíkt próf er ekki lagt fyrir til að gefa nemendum einkunnir heldur geta niðurstöðurnar bent á hvernig rétt er að fjalla um síðasta hluta kaflans. Ef um er að ræða sérstaka þætti, sem þarfnast meiri umfjöllunar í vinnunni framundan, er hægt að velja úr *Bættu þig!*-blaðsíðunum í kafla 5.

Lausnir á verkefnum A–D á bls. 53 í þessari bók.

Bættu þig!

Blaðsíða 100–101

Ábendingar

Kennari notar verkefni á þessum síðustu opnum kennslubókarinnar til að búa til áætlun í samráði við nemendur um hvað þeir þurfa að fást sérstaklega við í síðustu kennslustundunum fyrir kaflaprófið. Niðurstöðurnar úr áfangaprófi og eigið mat nemenda á því hvernig þeim hefur gengið að ná námsmarkmiðunum, sem sett voru fram í kaflanum *Í stuttu máli*, þarf að ráða mestu um á hvað áhersla er lögð þegar kaflalok nálgast. Hver nemandi setur fram áætlun um vinnuna og þau markmið sem hann þarf sérstaklega að vinna að.

5.64

Kennari fylgist með því hvort nemendur nota stærðfræðitáknið fyrir líkur, til dæmis:
 $P(\text{einkunnin } 8) = \dots$

Geri nemendur það ekki er rétt að kennari rifji upp með þeim þennan rithátt með því að láta nemendur lesa tvö fyrstu dæmin á bls. 98 í kaflanum *Í stuttu máli*.

5.65

Nemendur þurfa að vita að í apríl eru 30 dagar.

5.66

Hugtakið stuðull er ef til vill framandi fyrir einhverja nemendur. Rétt er að þeir leiti og finni hver merking þess er eða að þeir ræði saman og skiptist á upplýsingum um hugtakið.

Stuðull merkir í þessu sambandi hlutfallið milli vinnings og upphæðarinnar sem lögð er að veði. Í þessu verkefni merkir það að líkurnar á heimasigri eru mestar og þeir sem veðja á heimasigur bera því minnst úr bótum. Líkurnar á jafntefli eru aðeins minni – en það gefur þess

vegna aðeins minni ávinning. Líkurnar fyrir útisigur eru minnstar og þeir sem veðja á þá niðurstöðu fá mest í sinn hlut ef sú niðurstaða er rétt.

5.67

Hvaða bókstafur er mest notaður í okkar tungumáli?
 Hvaða leið geta nemendur farið til að finna út úr því?

5.68

Kennari fylgist með hvort nemendur nota stærðfræðilega skráningu á útkomumengi:
 $U = \{\text{hjarta, tígull, lauf, spaði}\}$ o.s.frv.

Geri nemendur það ekki er rétt að láta þá rifja upp ritháttinn með því að lesa fjórða dæmið á bls. 98 í kaflanum *Í stuttu máli*. Í þriðja dæminu á sömu blaðsíðu má rifja upp mismuninn á jöfnum og ójöfnum líkum.

5.69

Talningartréð er tiltölulega stórt. Því er rétt að biðja nemendur að byrja efst á blaðsíðu. Muni nemendur ekki hvernig talningartré eru þurfa þeir að rifja þau upp með því að lesa annað dæmi á bls. 99 í kaflanum *Í stuttu máli*.

5.70

Í þessu dæmi er auðveldast að nota margföldunarregluna. Að teikna upp alla möguleikana verður mjög umfangsmikið verkefni.

Ef nemendur kunna ekki margföldunarregluna þurfa þeir að rifja hana upp með því að lesa fyrsta dæmið á bls. 99 í kaflanum *Í stuttu máli*.

5.72

Nemendur geta notað töflureikni þar sem möguleikarnir eru of margir fyrir venjulegan vasareikni.

5.74

Ráða nemendur við að búa til krosstöflu? Ef svo er ekki er rétt að þeir rifji upp þessa aðferð við að setja útkomur fram á skipulegan hátt með því að lesa annað dæmið á bls. 99 í kaflanum *Í stuttu máli*.

Þjálfaðu hugann

Blaðsíða 102–103

Ábendingar

Nú geta nemendur tekið kaflaprófið. Fyrir það eru gefnar einkunnir. Einkunnirnar og endurgjöfin er hluti af símati á stöðu nemandans í þessu námsefni.

5.75 og 5.76

Þessi verkefni eru auðveldust ef nemendur nota margföldunarregluna. Kunni þeir hana ekki þarf að láta þá rifja hana upp með því að lesa fyrsta dæmið á bls. 99 í kaflanum *Í stuttu máli*.

5.77

Kennari spyr nemendur:
Hugsaðu þér að bekkjardeildin þín eigi að dansa tangó. Hve mörg pör (stelpu og stráks) er þá hægt að mynda?

5.78

Kennari fylgist með hvort nemendur geta búið til Vennmynd til að sýna aðstæðurnar sem lýst er í verkefninu. Ef ekki – þurfa þeir að rifja upp Vennmynd með því að lesa þriðja dæmið á bls. 99 í kaflanum *Í stuttu máli*.

5.79

Þegar mjög miklar eða mjög litlar líkur eru á að atburður verði er oft hentugt að finna líkurnar á hinu gagnstæða, það er að segja að finna fyllimengi atburðarins.

Ef nemendur geta ekki fundið líkurnar geta þeir rifjað upp fyllimengi með því að lesa síðasta dæmið á bls. 99 í kaflanum *Í stuttu máli*.

5.80

Kennari fylgist með hvort nemendur geti búið til Vennmynd til að sýna aðstæðurnar sem lýst er í verkefninu. Ef ekki – þurfa þeir að rifja upp Vennmynd með því að lesa þriðja dæmið á bls. 99 í kaflanum *Í stuttu máli*.

Það mun reyna á kunnáttu allra nemenda að lesa og skilja verkefni sem sett eru fram í kaflanum *Þjálfaðu hugann*.

5.81

Nemendur þurfa fyrst að finna hve margir samsetningarmöguleikar eru á því að eiga 12 kr., 44 kr. eða 66 kr. Þeir þurfa að gera yfirlitstöflu yfir möguleikana og setja þá skipulega fram í töfluna þannig að engir þeirra gleymist.

Kannski vilja einhverjir nemendur gera töfluna í töflureikni. Dæmi um möguleikana á 12 kr.:

Fjöldi tíkalla	Fjöldi fimmkalla	Fjöldi krónupeninga	Summan krónur
1	0	2	12
0	2	2	12
0	1	7	12
0	0	12	12

	A	B	C	D
1	10-kr.	5-kr.	1-kr.	Summa
2	1	0	2	=A2*10+B2*5+C2
3	0	2	2	=A3*10+B3*5+C3
4	0	1	7	=A4*10+B4*5+C4
5	0	0	12	=A5*10+B5*5+C5

5.82 og 5.84

Þessi verkefni fela í sér hugtakið samhverfu og spegiltölu. Í þessu samhengi merkir spegiltala að hægt er að lesa töluna bæði aftur á bak og áfram. Dæmi um þriggja stafa spegiltölu eru: 1–4–1 eða 4–9–4.

Dæmi um fjögurra stafa spegiltölu eru: 2–5–5–2 eða 7–3–3–7.

5.83

Hið gagnstæða við líkurnar á að pin-númer innihaldi að minnsta kosti eina slétta tölu er að í númerinu sé engin slétt tala.