I-C-T : toevallig drie letters uit ‘CREATIEF’ ?
Dr. Luc Gheysens

Medewerker T³-Vlaanderen

De integratie van ICT in het secundair en hoger onderwijs heeft de voorbije jaren een hoge vlucht genomen. Meer en meer leerkrachten en docenten geraakten overtuigd van de mogelijkheden van zowel het grafisch rekentoestel (dat altijd binnen handbereik is en ook demonstratief kan gebruikt worden) als de computer (het Internet, computeralgebra, afdrukken van grafieken, applets, exploratie binnen de vlakke en de ruimtemeetkunde, gebruik van CD-rom, …). De uitgeverijen slaagden erin via creatieve collega’s heel wat bruikbaar lesmateriaal op de markt te brengen en ook de ICT-bijscholingen kenden de voorbije jaren een gigantisch succes.

Zeker vanaf de tweede graad gaat voor onze leerlingen een nieuwe en boeiende wereld open wanneer de leraar op een creatieve manier ICT weet in te schakelen in het leerproces. Visualiseren nodigt uit tot nadenken. Realiteitsgebonden problemen met niet-gehele coëfficiënten en lastig rekenwerk worden efficiënt aangepakt met ICT. Creatieve leraars (en leerlingen!) ontdekken ongetwijfeld voortdurend nieuwe mogelijkheden van en toepassingen met ICT.

Ter illustratie geven we hieronder enkele voorbeelden die hopelijk inspirerend werken.

1
Exploreren met een grafisch rekentoestel

Probleem (1).
Is de somgrafiek van twee evenwijdige rechten opnieuw een rechte die evenwijdig is met de twee gegeven rechten?

Exploratie.
Teken met behulp van het grafisch rekentoestel de rechten y = x-1 en y = x + 2 en construeer de somgrafiek.

	[image: image1.png]Floti Flokz Flots
~HEH-1
SRR
\V35V1+V2
=

wie=

wHE=

=

	[image: image2.png]

 Figuur 1

Figuur 2

Uit de rechtse figuur blijkt duidelijk dat het antwoord op de vraag ontkennend is. Meteen kan de algebraïsche verantwoording gegeven worden : als f1(x) = ax + b en f2(x) = ax + c, dan geldt voor de somfunctie f1 + f2 dat

(f1 + f2)(x)
= f1(x) + f2(x)

= ax + b + ax + c

= 2ax + (b+c).

De somgrafiek is duidelijk opnieuw een rechte, maar met richtingscoëfficiënt 2a.

Is het antwoord op de bovenstaande vraag dan altijd ontkennend? Duidelijk niet, zoals blijkt uit het onderstaande voorbeeld!

	[image: image3.png]Flatl Flatz Flots
\ViE 1

\V35V1+V2
=
wie=
wHE=
=

	[image: image4.png]

 Figuur 3

Figuur 4

Een kritische (en creatieve) blik op figuur 2 roept meteen een aantal bijkomende vragen op :

a) Wat valt er op bij het snijpunt van de somgrafiek met de x-as?

b) Wat valt er op bij het snijpunt van de somgrafiek met de y-as?

Via eenvoudig rekenwerk vindt men de volgende antwoorden :

a) Het snijpunt van de somrechte met de x-as is het midden tussen de snijpunten van de twee gegeven rechten met de x-as, want

[image: image5.wmf]).

(

2

1

2

a

c

a

b

a

c

b

-

+

-

=

+

-

b) Het snijpunt van de somrechte met de y-as is het NIET het midden tussen de snijpunten van de twee gegeven rechten met de y-as. De ordinaat (y-waarde) van het snijpunt van de somrechte met de y-as is de som van de ordinaten van de snijpunten van de twee gegeven rechten met de y-as.

CONSTRUCTIE VAN DE SOMRECHTE

Uiteraard volgt uit de bovenstaande vaststellingen direct een constructiemethode voor de somrechte, maar de aandachtige (en creatieve) toeschouwer zal nog een andere constructiemethode ontdekken. Zie jij die ook? En kan je een algebraïsche verklaring geven?

[image: image6.png]

Figuur 5

2
Exploreren met een meetkundig tekenprogramma

Probleem.
Waar ligt het punt binnen een gelijkzijdige driehoek, waarvoor de som van de afstanden tot de drie zijden van de driehoek het kleinst is?

Exploratie.
We bekijken enkele situaties.

	[image: image7.png]Ipal-1.12

Figuur 6

	[image: image8.png]a.04

Figuur 7

	[image: image9.png]

Figuur 8

Wat besluit je hieruit? Kan je ook een meetkundig bewijs geven?

Een hint : opp. Δ ABC = opp. Δ PAB + opp. Δ PBC + opp. Δ PCA.

En wat als P buiten de driehoek ligt?

	[image: image10.png]

Figuur 9

3
Exploreren uitgaande van een Internettoepassing(2)

	Bereken uw Ideale Gewicht met behulp van de Body Mass Index (BMI).

[image: image11.jpg]

Anna Kournikova

Figuur 10

In 1995 hebben de U.S. National Institutes of Health en de American Health Foundation nieuwe richtlijnen uitgegeven die het ideale, gezonde lichaamsgewicht definiëren als een Body Mass Index onder de 25.

In een studie bleek dat 59% van de Amerikanen boven deze norm zat.

[image: image12.wmf]m

in

ngte

lichaamsle

van

kwadraat

kg

in

wicht

lichaamsge

BMI

=

.

Het maximale ideale gewicht van een persoon (gebaseerd op de norm van een BMI van 25) is dus 25 keer het kwadraat van de lengte van die persoon (in m).

STAP 1. Voer uw lengte en gewicht in.

 Uw lengte in cm : 174 Uw gewicht in kg : 72
STAP 2. Klik hier :

 Uw BMI = 23,78.

 Interpretatie : Ik benijd u. U bent (ongeveer) op gezond gewicht.

 Uw Maximum Gezond Gewicht gebaseerd op een BMI van 25 = 75,69 kilo.

Probleem.
Hoe zal mijn BMI variëren als mijn gewicht verandert?

Oplossing (met behulp van een grafisch rekentoestel).

STAP 1. Stel het juiste functievoorschrift op :
[image: image13.wmf]²

74

,

1

x

y

=

 .

STAP 2. Stel een waardentabel op.

	[image: image14.png]THELE SETUP
TelStart=c@
albl=5
Indent: [5

Derend:

=k
=k

	[image: image15.png]

 Figuur 11

Figuur 12

STAP 3. Schets de grafiek van die functie in een passend venster en lees hierop de gevonden waarden af.

	[image: image16.png]

	[image: image17.png]1=5/1.74%

%=z Y=z B4R

 Figuur 13

Figuur 14

Probleem.
Bepaal het maximum gezond gewicht van een persoon in functie van zijn lengte (uitgedrukt in m) bij een ideale BMI van 25.

Oplossing (met behulp van een grafisch rekentoestel).

STAP 1. Stel het juiste functievoorschrift op :
[image: image18.wmf]²

25

x

y

=

.

STAP 2. Stel een waardentabel op.

	[image: image19.png]THELE SETUP

TblStart 1.6
alhl=

Indrrt,
Derend:

oo
n
=

	[image: image20.png]

Figuur 15

 Figuur 16

STAP 3. Schets de grafiek van die functie in een passend venster en lees hierop de gevonden waarden af.

	[image: image21.png]

	[image: image22.png]=174 y=7E.69

 Figuur 17

Figuur 18

In de onderstaande tabel staat telkens het verband tussen de BMI en de zogenaamde GRF (gezondheidsrisicofactor) (2).

	Mannen
	Vrouwen
	Gezondheidsrisicofactor

	minder dan 20,7
	minder dan 19,1
	Te laag. Hoe lager uw BMI, hoe groter het risico

	20,7 tot 26,4
	19,1 tot 25,8
	Normaal, laagste risico

	26,5 tot 27,8
	25,9 tot 27,3
	Enigszins te zwaar, enig risico

	27,9 tot 31,1
	27,4 tot 32,2
	Overgewicht, riskant

	31,2 tot 45,4
	32,3 tot 44,8
	Zwaar overgewicht, hoog risico

	groter dan 45,4
	groter dan 44,8
	Morbide obesitas, zeer hoog risico

Figuur 19

4
Exploreren met een computeralgebrasysteem (CAS)

[image: image23.png]Derive 5 - [Algebra 1]

”mﬁestand Bewerken Invoegen Invoer Vereenvoudgen Oplossen nalyse Toekennen Opties Venster Help.

—ls|x]

DEE&|[smax B

[=#&s% ma fZm[+%[2

opgave

Bl: ne(n+ 1) (n+2)(n+3)+1

4 3 2

#2: n +6n + 11'n

+6'n+1
#3: A(n(n+ 1) (n+2)(n+3)+1)

2
#4: n_ +3-n+1

Druk F1 vaor Help

Toon aan dat het product van vier opeenvolgende natuurlijke getallen,
vermeerderd met &éé&n, het kwadraat is van een natuurlijk getal

Sinp(#3) O oos |
eer

[X YV A T R NPT
O aEE) K Y S S T T K

Figuur 20

Oplossing voor de ‘wiskunstenaar’.

Noem de vier opeenvolgende natuurlijke getallen a – 3/2, a - 1/2, a + 1/2 en a + 3/2, dan is

(a – 3/2)(a – 1/2)(a + 1/2)(a + 3/2) + 1
= (a²- 9/4)(a²- 1/4) + 1

= a4 – 5a²/2 + 25/16

= (a² - 5/4)²

= ((n + 3/2)² - 5/4)² (want n = a – 3/2)

= (n² + 3n +1)²

= (n + (n+1)²)².

Zo is bijvoorbeeld 5.6.7.8 + 1 gelijk aan het kwadraat van 5 + 6² = 41.

 I-C-T : toevallig geen drie letters uit ‘WISKUNST’ ?
(1) Een suggestie van collega Walter De Volder, vakbegeleider wiskunde.

(2)
http://www.slankadvies.nl/ideale-lichaamsgewicht.html#top

I-C-T : toevallig drie letters uit ‘CREATIEF’? – Luc Gheysens – blz. 8

_1104047046.unknown

_1104047219.unknown

_1104083292.unknown

_1104042634.unknown

