Приложение 2. Подборка заданий, направленная на развитие одного из видов геометрической деятельности – конструирования [3], [5], [6], [8].

Изучение геометрических фигур и пространственных взаимоотношений основывается на определенных действиях, которыми учащиеся должны овладеть. Одним из этих действий является конструирование - создание предметных моделей геометрических объектов.

I. Задачи на построение фигуры с помощью листа бумаги:

· Отметьте на листе бумаги две точки А и В, а затем сложите лист так, чтобы А и В совпали. Как расположены друг относительно друга линия сгиба и прямая АВ?

· Сверните прямоугольник так, чтобы получился квадрат. Вырежьте этот квадрат и исследуйте его. Линия сгиба, проходящая через две противоположные вершины квадрата, называется диагональю квадрата. Получите перегибание две диагонали. Какие свойства вы можете отметить, используя только перегибы и наложения бумаги?

· Согните лист бумаги и отрежьте отмеченный угол (рис.1). Какие многоугольники могут получиться?

 Рис. 1.

II. Задачи на пространственное моделирование:

1) Изготовьте развертку куба и изготовьте его.

2) Вылепите куб из пластилина и, выбирая разные направления, разрежьте его на части. Какие многоугольники могут получиться при разрезании куба плоскостью?

III. Задачи на разрезание и складывание фигур

Этот тип задач служит развитию и углублению представлений о геометрических фигурах, обнаружению существующих между ними связей.

а) на разрезание фигур:

1) Можно ли квадрат 5х5 разрезать на две равные части, чтобы линия разреза шла по сторонам квадратов? Ответ обоснуйте.

2) Прямоугольник 4х9 разрежьте на две части так, чтобы из них можно было сложить квадрат.

б) на составление фигур:

1) Составьте из двух прямоугольных треугольников: а) равнобедренный остроугольный треугольник; б) равнобедренный тупоугольный треугольник; в) прямоугольник; г) параллелограмм.

2) Из трех равнобедренных прямоугольных треугольников составьте фигуры, изображенные на рисунке.

б) на перекраивание фигур:

1) Данный квадрат разрежьте на такие 4 части, из которых можно составить два равных меньших квадрата.

2) Данный квадрат разрежьте на пять частей – четыре равнобедренных треугольника и один квадрат – и сложите их так, чтобы получилось три квадрата.

 в) разрежьте правильно на части

 1) Как данный прямоугольник следует разрезать на две такие части, чтобы из них можно было сложить: треугольник, параллелограмм (отличный от прямоугольника0. Трапецию?

 2) Как можно равносторонний треугольник разрезать на: два равных треугольника, три равных треугольника, четыре равных треугольника, шесть равных треугольников, восемь, двенадцать?

 3) Даны два равных квадрата. Как разрезать каждый из них на две части так, чтобы из получившихся частей можно было сложить квадрат?

 4) Окрашенный куб с ребром 10 см распилили на кубики с ребром в 1 см. сколько получится кубиков: с одной окрашенной гранью, с двумя, с тремя, совсем не имеющих окрашенных граней? (Ответы: 384, 96, 8, 512).

