

Μπουμπούλης Παντελής, Μαθηματικός ΠΕ 03 users.sch.gr/pbouboulis

Σχέδιο Μαθήματος - "Ευθεία Απόδειξη"

ΤΑΞΗ: Α΄ Λυκείου
Μάθημα: Άλγεβρα
Τίτλος Ενότητας: Μέθοδοι Απόδειξης - Ευθεία απόδειξη
Ώρες Διδασκαλίας: 2

1. Σκοποί
 Να κατανοήσουν οι μαθητές την διαδικασία της ευθείας απόδειξης.
 Να μπορούν να εφαρμόσουν οι μαθητές τη μέθοδο ευθείας απόδειξης για να αποδεικνύουν μια

σχέση ή μια πρόταση.

2. Στόχοι
Οι μαθητές θα πρέπει:
 Να μπορούν να κάνουν αποδείξεις απλών σχέσεων (π.χ. ταυτότητες) χρησιμοποιώντας την μέθοδο

της ευθείας απόδειξης (από το Α μέλος της σχέσης πάμε στο δεύτερο ή αντίστροφα).
 Να διαχωρίσουν τις έννοιες της συνεπαγωγής και της ισοδυναμίας.
 Να μπορούν να αποδείξουν μια απλή συνεπαγωγή χρησιμοποιώντας τη μέθοδο της ευθείας

απόδειξης (από την υπόθεση με διαδοχικά βήματα καταλήγουμε στο συμπέρασμα).
 Να μπορούν να αποδείξουν ότι ένας ισχυρισμός είναι αληθής καταλήγοντας με ισοδύναμα

διαδοχικά βήματα σε έναν (λογικά ισοδύναμο) ισχυρισμό, ο οποίος γνωρίζουμε ότι είναι αληθής.

3. Μέθοδος
 Θα ακολουθηθεί επαγωγική μέθοδος διδασκαλίας. Στην πορεία του μαθήματος θα δίνονται
παραδείγματα ισχυρισμών που θα πρέπει να αποδειχθούν με την μέθοδο της ευθείας απόδειξης. Οι
δραστηριότητες θα αντιμετωπίζονται από τους μαθητές με τη βοήθεια κατάλληλων ερωτήσεων από τον
καθηγητή (μέθοδος ερωτοαποκρίσεων). Τέλος, χρησιμοποιώντας στοιχεία δραματοποίησης θα
παρουσιάσουμε ένα απλό μαγικό κόλπο, το οποίο οι μαθητές θα διερευνήσουν αναζητώντας τον μηχανισμό
του. Θα καταλήξουν σε έναν ισχυρισμό, που βασίζεται σε ιδιότητες αριθμών, τον οποίο θα πρέπει να
αποδείξουν.

4. Διδακτικά - Εποπτικά Μέσα
 Θα χρησιμοποιηθούν πίνακας, Η/Υ, διαδραστικός πίνακας ή μηχάνημα προβολής, βιβλίο, τετράδια,
και φύλλο ασκήσεων.

5. Προαπαιτούμενες γνώσεις - Σύνδεση με τα προηγούμενα

1. Τα σύνολα των φυσικών, ακεραίων, ρητών και πραγματικών αριθμών
2. Οι βασικές ιδιότητες των πράξεων.
3. Ιδιότητες ισότητας.
4. Βασικές ταυτότητες.
5. Ιδιότητες δυνάμεων.

6. Ανάπτυξη Θέματος
Α) Στο πρώτο μέρος του μαθήματος θα παρουσιάσουμε απλές ισότητες, τις οποίες θα πρέπει να
αποδείξουμε ξεκινώντας από το ένα μέλος τους και καταλήγοντας στο άλλο. Το μάθημα μπορεί να

ξεκινήσει δίνοντας την απλή ταυτότητα και ρωτώντας τους μαθητές αν θυμούνται
την απόδειξη που έκαναν στο Γυμνάσιο (Αφόρμηση). Αρκετοί μαθητές θα θυμηθούν τη διαδικασία, την
οποία και θα υλοποιήσουμε στον πίνακα. Στη συνέχεια, θα δοθούν στους μαθητές και άλλες παρόμοιες
σχέσεις, τις οποίες θα επιλύσουν με τον ίδιο τρόπο. Παραδείγματα τέτοιων σχέσεων είναι οι ταυτότητες:

  222 2 bababa 

   32233 33 babbaaba 

   bcacabcbacba 2222222 
))((22 bababa 

Οι μαθητές θα πρέπει να οδηγηθούν στο συμπέρασμα, ότι είναι προτιμότερο να ξεκινούν από το μέρος της
σχέσης, στο οποίο μπορούν να γίνουν περισσότερες πράξεις (απλοποιήσεις).

Β) Στη συνέχεια, στο δεύτερο μέρος, προχωράμε σε πιο σύνθετες ασκήσεις στις οποίες ζητείται η απόδειξη
μιας συνεπαγωγής. Ως πρώτο παράδειγμα μπορεί να δοθεί η συνεπαγωγή:

"Αν , τότε δείξτε ότι ." 0 cba abccba 3333 
Καλούμε τους μαθητές να επιλύσουν το πρόβλημα και με κατάλληλες ερωτήσεις τους οδηγούμε στο
συμπέρασμα, ότι θα πρέπει με κάποιο τρόπο να χρησιμοποιήσουν την σχέση που τους δίνεται στην
υπόθεση, στην οποία θα δώσουν τη μορφή bac  . Στη συνέχεια, χρησιμοποιώντας παρόμοια
μεθοδολογία με αυτή του Α μέρους, οι μαθητές θα επεξεργαστούν το πρώτο μέλος της ισότητας και θα
καταλήξουν στο δεύτερο.

Γ) Στο τρίτο μέρος του μαθήματος, οι μαθητές θα εμπλακούν σε αποδείξεις σχέσεων μέσω ισοδύναμων
μετασχηματισμών. Ως πρώτο παράδειγμα μπορεί να ζητηθεί από τα παιδιά η απόδειξη της σχέσης:

    222222)(bxaybyaxyxba  .
Πιθανότατα η πρώτη αντίδραση των παιδιών σε μια τέτοια άσκηση θα είναι να εφαρμόσουν τη γνώση από
το Α μέρος του μαθήματος και να προτείνουν να δουλέψουμε ξεχωριστά και τα δύο μέλη της ισότητας,
ώστε να τα απλοποιήσουμε και να καταλήξουμε στο ίδιο αποτέλεσμα. Αφού ακολουθήσουμε την
προτεινόμενη μεθοδολογία, στη συνέχεια ρωτάμε τα παιδιά αν θα μπορούσαμε να δουλέψουμε ταυτόχρονα
τα δύο μέλη, χωρίς να απομονώσουμε το ένα από το άλλο. Με κατάλληλες ερωτήσεις και βοήθεια από εμάς
οδηγούμε τα παιδιά στο συμπέρασμα ότι πράγματι αυτό μπορούμε να το επιτύχουμε μέσω διαδοχικών
ισοδύναμων μετασχηματισμών. Τα παιδιά πρέπει να κατανοήσουν ότι κάθε βήμα πρέπει να είναι λογικά
ισοδύναμο με τα προηγούμενα. Εφαρμόζουμε τη μεθοδολογία στον πίνακα και με ισοδύναμους
μετασχηματισμούς καταλήγουμε στη σχέση 0=0, η οποία ισχύει. Το συμπέρασμα είναι ότι θα ισχύει και η
αρχική σχέση αφού είναι λογικά ισοδύναμη με την τελική.

Δ) Τέλος, στο τέταρτο μέρος, καλούμε τους μαθητές να ελέγξουν την εγκυρότητα του παρακάτω
ισχυρισμού:

"Για κάθε ισχύει ότι " 0a aa 2

Είναι πιθανό πολλά παιδιά να καταλήξουν στο λανθασμένο συμπέρασμα ότι ο ισχυρισμός είναι αληθής,
επειδή θα χρησιμοποιήσουν ως παραδείγματα για το α φυσικούς αριθμούς. Με κατάλληλες ερωτήσεις
μπορούμε να οδηγήσουμε τους μαθητές να αναρωτηθούν για ποιο λόγο δε χρησιμοποίησαν και ρητούς
αριθμούς και να τους ενθαρρύνουμε να συνεχίσουν τα πειράματα μέχρι κάποιος, να χρησιμοποιήσει και
αριθμό μικρότερο της μονάδας (π.χ. το 1/2). Έτσι καταλήγουμε και στην τελευταία μορφή της ευθείας
απόδειξης (μέθοδος του αντιπαραδείγματος).

7. Εφαρμογή
Α) Για να κατανοήσουν ακόμη περισσότερο τη μεθοδολογία της ευθείας απόδειξης οι μαθητές μπορούν να
εμπλακούν και στην επίλυση ακόμη περισσότερων παρόμοιων εφαρμογών. Για παράδειγμα:

Μπουμπούλης Παντελής, Μαθηματικός ΠΕ 03 users.sch.gr/pbouboulis

1. Ασκήσεις 4,5 σχολικού βιβλίου, σελ. 52.

ετε την ισότητα:

abcbacbacbacba 8)()()()(2222  2. Να αποδείξετε την ισότητα:

   222222)2(baabba  3. Να αποδείξ

4. Δείξτε ότι      22 2abb  222222 4 abaabba 
5. Ασκήσεις 6,7 σχολικού βιβλίου, σελ. 52.
6. Να αποδείξετε ότι η

Μπουμπούλης Παντελής, Μαθηματικός ΠΕ 03 users.sch.gr/pbouboulis

διαφορά των κύβων δύο διαδοχικών περιττών αριθμών είναι άρτιος, αλλά όχι
πολλαπλάσιο του 4.

να ακολουθήσει τα παρακάτω βήματα, σύμφωνα με το πρόγραμμα
ου θα τρέχει στο διαδραστικό πίνακα:

ιο αριθμό, να τον γράψει σε ένα λευκό χαρτί και να τον
δείξει σε όλη την τάξη (χωρίς να τον δούμε εμείς).

 αριθμού και να δείξει το
αποτέλεσμα στην υπόλοιπη τάξη (κρατώντας το κρυφό από τον διδάσκοντα).

Β) Αφού οι μαθητές έχουν συνηθίσει τη διαδικασία της ευθείας απόδειξης, προχωράμε στην παρουσίαση
του "μαγικού κόλπου", το οποίο οι μαθητές θα κληθούν να διερευνήσουν. Για να παρουσιάσουμε το μαγικό
κόλπο χρειαζόμαστε διαδραστικό πίνακα, ή ένα προβολικό μηχάνημα και έναν Η/Υ. Καλούμε έναν από
τους μαθητές στον πίνακα και του λέμε
π

Βήμα 1: Ο μαθητής καλείται να σκεφτεί ένα διψήφ

Βήμα 2. Στη συνέχεια ο ίδιος μαθητής καλείται να προσθέσει τα ψηφία του

Βήμα 3. Ακολούθως ο μαθητής αφαιρεί από τον αρχικό αριθμό (του πρώτου βήματος) το άθροισμα τω

Μπουμπούλης Παντελής, Μαθηματικός ΠΕ 03 users.sch.gr/pbouboulis

ν
ψηφίων του (δεύτερο βήμα). Δείχνει το τελικό αποτέλεσμα στην τάξη (χωρίς να το δούμε εμείς και πάλι).

σε. Σχεδιάζει το σχήμα στο τετράδιό του και το δείχνει στην υπόλοιπη τάξη (χωρίς να το δούμε
εμείς).

ε το πρόγραμμα να ολοκληρωθεί και οι μαθητές βλέπουν έκπληκτοι ότι ο Η/Υ μάντεψε
σωστά το σχήμα!

Βήμα 4. Τέλος, ο μαθητής καλείται να βρει το σχήμα που απεικονίζεται δεξιά από τον τελικό αριθμό που
υπολόγι

Βήμα 4. Αφήνουμ

 Η πρώτη αντίδραση των μαθητών θα είναι μεγάλη έκπληξη, αν και κάποιοι θα προβληματιστούν και
θα αρχίσουν να αναρωτούνται με ποιό τρόπο ο Η/Υ κατάφερε να μαντέψει σωστά. Σηκώνουμε και δεύτερο
και τρίτο παιδί στον πίνακα για να εκτελέσουμε το πείραμα και άλλες φορές. Σιγά, σιγά όλο και

 ότι το

ς και τις ιδιότητές του, με κατάλληλες ερωτήσεις και βοήθεια
υς οδηγούμε στην διαδικασία απόδειξης.

ς τις οποίες οι μαθητές θα κληθούν να
Παραδείγματα τέτοιων :

να δείξετε ότι

περισσότεροι θα αρχίσουν να παρατηρούν τι κρύβεται πίσω από το "μαγικό κόλπο".
 Αν χρειαστεί μπορούμε να εκτελέσουμε το πείραμα καλώντας κάθε μαθητή να το τρέξει μόνος του,
αλλά κοιτώντας όλοι ταυτόχρονα τον πίνακα. Με αυτό το πείραμα όλοι οι μαθητές θα καταλάβουν ότι οι
αριθμοί που προκύπτουν, μετά την αφαίρεση, είναι πολλαπλάσιοι του 9. Επιπλέον, θα αντιληφθούν
πρόγραμμα τους ξεγελάει τοποθετώντας το ίδιο σχήμα δίπλα σε κάθε αριθμό πολλαπλάσιο του 9.
 Όταν οι μαθητές αντιληφθούν την απάτη, τους καλούμε να προσπαθήσουν να αποδείξουν ότι
πράγματι με την προτεινόμενη διαδικασία προκύπτει πάντα αριθμός πολλαπλάσιος του 9. Αφού τους
θυμίσουμε το δεκαδικό σύστημα αρίθμηση
το

8. Εργασία για το σπίτι.
Ως εργασία για το σπίτι μπορούν να δοθούν παρόμοιες ασκήσει
επιλύσουν. ασκήσεων δίνονται παρακάτω

1. Αν bbxbxaaxax  22 ba  .
:))()((3)()()(333 accbbaaccbba  2. Να αποδείξετε την ταυτότητα

3. Αν 4
11

)(


Μπουμπούλης Παντελής, Μαθηματικός ΠΕ 03 users.sch.gr/pbouboulis



  ba , με 0ab , να δείξετε ότι ba 

ba
.

ξετε ότι το γινόμενο 4 διαδοχικών ακέραιων αυξημένο κατά 1 γίνεται τετράγωνο
ακέραιου.

. Αξι

ου και να εντοπιστούν και άλλα σημεία που μπορεί, να
βελτιώσουν την μελλοντική εφαρμογή του σχεδίου.

4. Αν 1 yx , να δείξετε ότι yxxyyx )1()1(33 .
5. Να αποδείξετε ότι το άθροισμα 4 διαδοχικών ακεραίων διαιρείται με το δύο, αλλά όχι με το 4.
6. Να αποδεί

9 ολόγηση
 Σε όλη τη διάρκεια του μαθήματος αξιολογούμε την ροή του σχεδίου αλλά και την κατανόηση των
βασικών εννοιών από τους μαθητές απευθύνοντας κατάλληλες ερωτήσεις. Αν παρατηρηθεί, ότι σε κάποιο
σημείο το σχέδιο δεν προχώρησε όπως αναμενόταν, ή κάποιοι από τους μαθητές δεν κατάλαβαν πλήρως τις
εμπλεκόμενες έννοιες, πρέπει να επέμβουμε τροποποιώντας κατάλληλα τη ροή του μαθήματος. Πιθανόν
κάποια από τις τέσσερις κατηγορίες ευθείας απόδειξης να δυσκόλεψε περισσότερο τους μαθητές από
κάποια άλλη. Σε αυτή την περίπτωση καλό θα είναι να δώσουμε περισσότερα παραδείγματα, ώστε οι
μαθητές να λύσουν τις τυχόν απορίες τους. Επιπλέον, στα πλαίσια της ανατροφοδότησης μπορεί, να ζητηθεί
η γνώμη των μαθητών για την εφαρμογή του σεναρί

