

Аксиомы, теоремы и методика их изучения в курсе математики средней школы

План

- 1. Суждения и их виды. Место аксиом и теорем в школьном курсе математики.
- 2. Теоретические сведения о теоремах и их доказательствах.
- 3. Организация работы с учащимися по изучению теорем.

Дополнительная рекомендуемая литература

- Саранцев Г.И. Обучение математическим доказательствам в школе, М.: Просвещение, 2000
- Далингер В.А. Методика обучения учащихся доказательству математических предложений, М.: Просвещение, 2006
- Грудёнов Я.И. Совершенствование методики работы учителя математики: Книга для учителя.- М.: Просвещение, 1990

Суждение -

форма мышления, в которой что-либо утверждается или отрицается относительно предметов, их свойств и отношений.

Пример.

1. ΔABC равнобедренный.

2. Будет ли ΔABC равнобедренным?

S – субъект суждения, P - предикат (то, что утверждается или отрицается)

S есть P

Виды суждений

- а) по объёму отображаемых предметов:
частные и общие
- б) по качеству отображаемых предметов:
утвердительные и отрицательные

Виды суждений

- **Общеутвердительные**

Пример: Все квадраты являются прямоугольниками

- **Общеотрицательные**

Пример: Никакие треугольники не являются квадратами

- **Частноутвердительные**

Пример: Некоторые треугольники являются равнобедренными

- **Частноотрицательные**

Пример: Существуют квадратные уравнения, не являющиеся приведёнными

Формы словесного выражения суждений

- Категорическая

«Вертикальные углы равны»

- Условная

«Если сторона и два прилежащих к ней угла одного треугольника равны соответственно стороне и двум прилежащим к ней углам другого треугольника, то такие треугольники равны»

● **Аксиомы** –
утверждения,
принимаемые без
доказательства в
данной теории

● **Теоремы** –
утверждения,
истинность
которых
устанавливается
посредством
доказательства

Структура теоремы:

S – условие, P – заключение

$$S \Rightarrow P$$

По структуре:

простые и сложные

Виды теорем:

1. Прямая $S \Rightarrow P$

В параллелограмме противоположные углы равны

2. Обратная $P \Rightarrow S$

Если в четырёхугольнике противоположные углы равны, то он является параллелограммом

3. Противоположная к прямой $\bar{S} \Rightarrow \bar{P}$

Если четырёхугольник не является параллелограммом, то его противоположные углы не равны

4. Противоположная к обратной $\bar{P} \Rightarrow \bar{S}$

Если в четырёхугольнике противоположные углы не равны, то он не является параллелограммом

Необходимые и достаточные условия

- Если $S \Rightarrow P$ – истинное высказывание, то
 P называют **необходимым** условием для S
 S – **достаточным** условием для P
- Если $S \Leftrightarrow P$ – истинное высказывание, то
 S – **необходимое и достаточное** условие для P
 P – **необходимое и достаточное** условие для S

Примеры

- «В параллелограмме противоположные углы равны»

«Четырёхугольник – параллелограмм» - достаточное условия для равенства его противоположных углов.

«Равенство противоположных углов четырёхугольника» – необходимое условие того, чтобы четырёхугольник был параллелограммом

- «Диагонали прямоугольника равны»

«Если в параллелограмме диагонали равны, то этот параллелограмм – прямоугольник»

«Равенство диагоналей параллелограмма» - необходимое и достаточное условие для того, чтобы параллелограмм был прямоугольником

Структура доказательства

- **Тезис** – то что нужно доказать
- **Доводы (аргументы)** – то, что используется при доказательстве
- **Демонстрация** – способ логической связи между тезисом и аргументами (способ рассуждения)

Виды доказательств:

- Прямое

- Косвенное

 - а) метод от противного

 - б) разделительное доказательство

Примеры:

а) прямое доказательство

«В прямоугольнике диагонали равны»

Дано: ABCD -
прямоугольник

Доказать, что $AC = BD$

Доказательство

1. Рассмотрим $\triangle ACD$ и $\triangle DBA$
2. $\angle BAD = \angle CDA = 90^\circ$ (т.к. ABCD – прямоугольник)
3. AD – общая
4. $CD = AB$ (как противоположные стороны прямоугольника)
5. Значит $\triangle ACD = \triangle DBA$ (по двум катетам)
6. $AC = BD$ (в равных треугольниках соответствующие стороны и углы равны)

Примеры: б) косвенное доказательство

«Точки, лежащие на прямой, при движении переходят в точки, лежащие на одной прямой, и сохраняется порядок их следования»

Дано: $A \in a$, $B \in a$, $C \in a$

$A \rightarrow A_1$, $B \rightarrow B_1$, $C \rightarrow C_1$

$AB + BC = AC$

Доказать, что 1) A_1, B_1, C_1 - лежат на одной прямой
2) B_1 лежит между A_1 и C_1

I. Используется метод от противного

Пусть A_1, B_1, C_1 - не лежат на одной прямой.

Тогда для $\triangle A_1 B_1 C_1$: $A_1 C_1 < A_1 B_1 + B_1 C_1$

По определению движения $AC < AB + BC$ (противоречие с условием)

Значит A_1, B_1, C_1 - лежат на одной прямой.

Примеры: б) косвенное доказательство

«Точки, лежащие на прямой, при движении переходят в точки, лежащие на одной прямой, и сохраняется порядок их следования»

Дано: $A \in a, B \in a, C \in a$

$A \rightarrow A_1, B \rightarrow B_1, C \rightarrow C_1$

$AB + BC = AC$

Доказать, что 1) A_1, B_1, C_1 - лежат на одной прямой
2) B_1 лежит между A_1 и C_1

II. Используется разделительное док-во.

Для точек A_1, B_1, C_1 существует три варианта расположения:

A_1 лежит между B_1 и

C_1

Значит $A_1B_1 + A_1C_1 =$

B_1C_1

Тогда $AB + AC = BC$

(!?)

C_1 лежит между B_1 и A_1

Значит $A_1C_1 + C_1B_1 =$

A_1B_1

Тогда $AC + CB = AB$ (!?)

B_1 лежит между A_1

и C_1

Воспитание потребности в доказательных рассуждениях осуществляется при использовании

- Приёмов, показывающих ограниченность опытно-индуктивных обоснований
- Приёмов, иллюстрирующих эффективность логических рассуждений

Примеры зрительных иллюзий

а)

б)

в)

Примеры зрительных иллюзий

Примеры упражнений 2-ого вида

- Верны ли утверждения:
 - а) Все ломаные состоят из трёх звеньев
 - б) Всякий квадрат является прямоугольником
- Существует ли треугольник, длины сторон которого равны 4 см, 6 см, 7 см?
- Известно, что два смежных угла в сумме составляют 180° . Могут ли два смежных угла быть прямыми, тупыми и острыми?

Пример задачи, включающий
элементы док-ва теоремы о
вписанном угле:

Дано:

$\angle ABC$ – вписанный

$\angle AOC = 60^\circ$

Найти $\angle ABC$

Этапы в изучении теорем

- Мотивация изучения теоремы
- Ознакомление с фактом отраженным в теореме
- Формулирование теоремы, усвоение её содержания
- Поиск пути доказательства
- Доказательство теоремы
- Усвоение теоремы: усвоение формулировки и доказательства теоремы, применение теоремы при решении задач
- Установление связей теоремы с другими теоремами курса

мотивации и раскрытия содержания теоремы

Пример 1.: 9 класс, Формула n – ого члена
арифметической прогрессии

а) Найти первые 5 членов арифметической прогрессии
-21,3; -18,6;

б) Найдите 100-й член арифметической прогрессии,
заданной в первом задании.

в) Попробуем найти формулу для вычисления член
прогрессии с большими номерами.

$$a_2 = a_1 + d$$

$$a_{100} = a_1 + 99d$$

$$a_3 = a_2 + d = a_1 + 2d$$

$$a_n = a_1 + (n-1)d$$

$$a_4 = a_3 + d = a_1 + 3d$$

.....

Примеры организации этапов мотивации и раскрытия содержания теоремы

Пример 2. 8 класс, теорема о вписанном угле

«Вписанный угол измеряется половиной дуги, на которую он опирается»

Предлагаем выполнить лабораторную работу:

1. Построить окружность и вписанный в неё угол.
2. Для измерения градусной меры дуги, на которую опирается вписанный угол, построить соответствующий ей центральный угол.
3. Измерить градусные меры вписанного угла и градусную меру дуги, на которую он опирается.
4. Сравнить полученные данные и сделать вывод о соотношении градусных мер вписанного угла и дуги, на которую он опирается.

Организация работы с помощью «Живой математики»

Теорема :«В прямоугольнике диагонали равны»

Дано: ABCD -
прямоугольник

Доказать, что $AC = BD$

Доказательство

1. Рассмотрим $\triangle ACD$ и $\triangle DBA$
2. $\angle BAD = \angle CDA = 90^\circ$ (т.к. ABCD – прямоугольник)
3. AD – общая
4. $CD = AB$ (как противоположные стороны прямоугольника)
5. Значит $\triangle ACD = \triangle DBA$ (по двум катетам)
6. $AC = BD$ (в равных треугольниках соответствующие стороны и углы равны)

Теорема :«В прямоугольнике диагонали равны»

Дано: ABCD -
прямоугольник

Доказать, что $AC = BD$
Доказательство:

Утверждение	Обоснование
1. Рассмотрим $\triangle ACD$ и $\triangle BDA$	По условию
2. $\angle BAD = \angle CDA = 90^\circ$	т.к. ABCD – прямоугольник
3. AD – общая	По условию
4. $CD = AB$	как противоположные стороны прямоугольника
5. $\triangle ACD = \triangle BDA$	по двум катетам
6. $AC = BD$	По определению равных треугольников

Утверждение	Обоснование
1. Рассмотрим Δи Δ	По условию
2.	т.к. ABCD – прямоугольник
3. AD – общая	По условию
4. CD = AB
5. Δ = Δ	По двум катетам
6. AC = BD

Примеры упражнений на усвоение теоремы

Для усвоения одного из свойств неравенств можно предложить следующее упражнение:

Объясните, какие из следующих пар неравенств равносильны, а какие нет?

а) $3x > 4$ и $-6x > -8$;

б) $6x < 18$ и $x < 3$;

в) $\frac{\tilde{\sigma}}{7} > 1$ и $x > 70$;

г) $\tilde{\sigma}\sqrt{\tilde{\sigma}} < 3\sqrt{x}$.

Упражнения на усвоение теорем

Докажите равенство треугольников по следующим чертежам.

