[image: image1.wmf]¹

Декартові координати і вектори на площині
 Метод координат - це спосіб визначення положення точки, фігури або тіла за допомогою чисел та інших символів. Числа, за допомогою яких визначається положення точки, називають її координатами.
Прямокутні координати вживались в геометрії з давніх-давен. Зокрема, Аполлоній Пергський (бл. 262 - бл. 190 до н. є.) за допомогою них визначав і досліджував, щоправда, в геометричній термінології, еліпс, параболу, гіперболу. Вперше ідеї методу координат систематично виклали за допомогою невід’ємних чисел П. Ферма (1601 - 1655) і Р. Декарт. І. Ньютон ввів від’ємні координати, а Г. Лейбніц - термін «координати».
Перевага методу координат перед синтетичним методом, за якого безпосередньо розглядаються фігури і кожна задача потребує особливого підходу, в його алгоритмічності. Справді, за допомогою методу координат будь-яка геометрична задача зводиться до алгебраїчної, а алгебраїчні задачі легше алгоритмізуються.
У наш час багато хто із фахівців використовує знання і вміння, здобуті при вивченні методу координат у школі. Лікар будує графік температури хворого, економіст - графік зміни випуску продукції на виробництві, фізик за допомогою графіків у певній системі координат досліджує фізичні явища і т. ін. У математиці широко послуговуються не тільки прямокутною декартовою системою координат, а й іншими системами: сферичними, циліндричними, еліптичними та ін. Метод координат є основним методом дослідження властивостей геометричних фігур в аналітичній геометрії.
Із введенням методу координат до шкільного курсу геометрії розширюється набір аналітичних методів. До таких методів крім методу рівнянь в алгебрі належать векторний метод і метод, що спирається на використання тригонометричних функцій. Координатний метод спрощує розв’язання багатьох геометричних задач, доведення теорем, дає можливість спростити виклад теоретичного матеріалу, що стосується векторів, тригонометричних функцій. Метод координат дає змогу встановити тісні зв’язки з алгеброю, фізикою, географією, астрономією, застосовувати сучасні ЕОМ не тільки до розв’язування обчислювальних задач, а й до розв’язування геометричних задач, дослідження геометричних об’єктів, співвідношень, графічних завдань.
Відповідно до чинної програми вперше поняття «координата точки на прямій», «прямокутна система координат на площині» вводяться в курсі математики 6 класу. У курсі алгебри 7-9 класів здобуті знання і вміння застосовуються при побудові графіків функцій, графічному розв’язуванні рівнянь, нерівності та їх систем. У курсі геометрії 8 класу знову передбачені вивчення декартових координат і застосування методу координат до дослідження властивостей геометричних фігур і означення тригонометричних функцій кута від 0° до 180°, вивчення функцій.
У паралельних підручниках геометрії по-різному визначене місце методу координат. У підручнику О. В. Погорєлова тема «Декартові координати на площині» пропонується у 8 класі і широко використовується для вивчення властивостей геометричних фігур векторів, паралельного перенесення. У підручнику Л. С. Атанасяна та ін «Метод координат» передбачено вивчати в 9 класі після вивчення векторів і застосовувати його до розкладання векторів по двох не колінеарних векторах, обчислення скалярного добутку векторів, розв’язування найпростіших задач в координатах і виведення рівняння кола та прямої.
Основна мета вивчення декартових координат в школі - сформувати поняття про координати точки на прямій і площині, вміння знаходити точку за її координатами і розв’язувати обернену задачу, знаходити відстань між двома точками і координати середини відрізка, застосовувати метод координат при розв’язуванні найпростіших задач і дальшому вивченні курсу математики та суміжних предметів.
Вивчення декартових координат у 5-6 класах . Підготовча робота до введення координатної площини починається вже в 5 класі, де вводиться поняття «числовий промінь» і показується, як зображуються на ньому натуральні числа.
У 6 класі для зображення додатних і від’ємних чисел вводиться числова вісь. Учні повинні усвідомити, що положення точки А на прямій цілком визначається одним числом, яке називається координатою точки і позначається А (3), В (7,8), М(х). Варто звернути увагу учнів на те, що одним числом визначають положення точки не лише на прямій. Наприклад, положення супутника на траєкторії, по якій він рухається навколо Землі, визначається числом, що дорівнює відстані, яку він подолав від певної точки траєкторії; положення рухомого транспорту на залізниці чи автостраді можна визначити за номером кілометрового стовпа, який допоможе визначити відстань від певного пункту.
Після введення поняття координатної площини (на прикладі залу кінотеатру [150 а]) корисно навести інші приклади застосування системи координат. Наприклад: географічна карта (за допомогою широти і довготи визначається положення будь-якого населеного пункту), шахова дошка (положення фігури визначається за допомогою двох символів - малої літери латинського алфавіту і цифри). Використання двох символів для позначення положення шахової фігури на дошці (наприклад, король аї) дає можливість транслювати хід шахових змагань з будь-якого міста земної кулі.
У 6 класі поняття про координати точки на прямій і на площині вводяться описово на прикладах. Тут ще не ставиться за мету вводити означення абсциси і ординати. Важливо, щоб учні усвідомили, що координата точки на прямій - це число, модуль якого дорівнює відстані точки прямої від початку відліку - точки О. Модулі першої і другої координат точки М на координатній площині задають відстані цієї точки від осі х і осі у.
Вся система вправ на цьому етапі має бути спрямована на формування уміння розв’язувати пряму і обернену задачі на визначення положення точки на координатній прямій і площині.
Висловимо зауваження щодо термінології і символіки, пов’язаних з методом координат. На жаль, у шкільних підручниках немає щодо цього єдності. Так, в вводиться термін «числова вісь» та його синоніми «числова пряма», «координатна вісь». У використовується термін «координатна пряма» в тому ж самому розумінні. У посібнику з алгебри і початків аналізу вживаються два терміни: «числова пряма» і «координатна пряма», причому в них вкладається різний зміст. Координатна пряма - це пряма, на якій обрано початок відліку, напрямок і одиницю відліку. Числова пряма - це множина К всіх дійсних чисел. Числова пряма - одна, а координатних прямих - багато. У підручнику геометрії [164] вживається термін «осі координат». По-різному позначаються осі координат. У підручнику геометрії [164], підручниках математики 5-6 класів вживаються позначена «вісь х», «вісь у», а в підручнику алгебри і початків аналізу, підручнику геометрії - «вісь Ох», «вісь Оу».
Наголошуємо, що, починаючи з 6 класу, треба в усіх шкільних предметах дотримуватися однакової термінології і символіки.
Метод координат в курсі геометрії. Вивчення у 8 класі теми «Координати на площині» треба починати з повторення і зведення в систему тих знань і умінь, які учні вже мають і попередніх класів. Це можна зробити за такою системою запитань і завдань.
1) Що таке вісь координат?
2) Чим визначається положення точки на осі координат?
3) Як називається число, за допомогою якого визначається положення точки на осі координат?
4) Як записати точку, задану своєю координатою на прямій? Як знайти її положення на осі координат?
5) Позначити на осі координат точки М (3), N (-2), Р (2,5).
6) Записати точки, позначені на осі координат, через їх координати.
7) Що таке координатна площина?
8) Чим визначається положення точки на координатній площині?
9)
Як називаються координати точки на координатній площині?
10) Як символічно записується точка, задана своїми координатами на площині?
11) Позначити на координатній площині точки М (2; 5), N (-1;2),.Р(-3;-2).
12) Записати точки за їх координатами, які позначені на координатній площині.
13) Навести приклади застосування координат.
На відміну від 6 класу в курсі геометрії 8 класу тема («Декартові координати на площині» вивчається на більш високому теоретичному рівні і в ширшому застосуванні. Зокрема, тут вводяться означення абсциси х і ординати у точки А. У підручнику О. В. Погорєлова вони означаються через термін «абсолютна величина числа», якого учні не знають з курсу алгебри. Тому доцільно вжити термін «модуль числа». До того ж можна взяти більш вдалий для сприймання учнів термін «відстань». Зокрема, виконавши рисунок можна звернути увагу учнів на те, що АХО == ААУ, а ААУ- відстань точки А до осі у. Тому означення абсциси формулюють і так: абсцисою точки А нази[image: image20.png]Az

вається число х, модуль якого дорівнює відстані точки А від осі у.
Аналогічно можна сформулювати означення ординати.
Вчитель повідомляє учням про те, що термін «декартові» щодо координат пов’язаний з ім’ям Р. Декарта, який уперше ввів їх до математики.
Крім поняття декартових координат в цій темі вводяться такі нові для учнів поняття: рівняння фігури в декартових координатах, кутовий коефіцієнт прямої, синус, косинус, тангенс кута від 0° до 180°.
При введенні першого поняття треба спиратися на відомі з курсу алгебри 7 класу поняття рівняння з двома невідомими, лінійного рівняння з двома невідомими ах + bу = с. Учні повинні пригадати, що графіком такого рівняння може бути пряма (за умови, що хоча б один з коефіцієнтів а або b не дорівнює нулю), вся координатна площина при а = 0, b = 0, с = 0 і порожня множина точок за а = 0, b = 0, с
[image: image23.jpg]o

0.
У курсі геометрії ставиться мета довести, що будь-яка пряма в декартових координатах х і у має рівняння вигляду ах + bу + с = = 0. Треба, щоб учні розуміли, що відоме їм з курсу алгебри лінійне рівняння ах + bу– с принципово не відрізняється від рівняння ах + bу + с =0.
Якщо пригадати відоме з курсу алгебри 7 класу поняття про систему двох лінійних рівнянь з двома невідомими, означення розв’язку системи і графічний спосіб її розв’язання, то учні самі дійдуть відомого їм висновку щодо координат точки перетину прямих. Поняття кутового коефіцієнта прямої важливе, з погляду перспективних зв’язків, з поняттям геометричного змісту похідної, яке вводиться у 10 класі.
Введення означень
[image: image2.wmf]sin;cos;

tg

aaa

а будь-якого кута від 0 до 180° потребує мотивації. Однак спочатку треба пригадати означення синуса, косинуса і тангенса гострого кута через відношення сторін в прямокутному трикутнику. Запроваджені раніше означення дали можливість розв’язувати прямокутні трикутники. Проте в геометрії, фізиці, геодезії, техніці та інших галузях доводиться розв’язувати і косокутні трикутники, де кути можуть змінюватись від 0 до 180°. У зв’язку з цим виникає потреба означити тригонометричні функції і для таких кутів. Виявляється, що це зручно зробити за допомогою декартових координат. Далі вводяться означення за допомогою кола радіуса R, розміщеного в координатній площині.
Після запровадження означень
[image: image3.wmf]sin;cos;

tg

aaa

для кутів 0°<
[image: image4.wmf]a

а< 180° (
[image: image5.wmf]a

 = 90° для
[image: image6.wmf]tg

a

 виключається) слід навчити учнів знаходити їх значення за допомогою таблиць і мікрокалькулятора.
В умовах роботи за підручником О. В. Погорєлова не передбачене вивчення теорем в темі «Декартові координати на площині», проте доводиться ряд тверджень, яких немає під рубрикою «теорема». Основні з них чотири: виведення формул координат Середини відрізка, довжини відрізка, рівняння кола і прямої. До-ведення відомого, але принципово важливого факту, що графіком лінійної функції є пряма і її властивість щодо точок перетину з колом, даються в плані ознайомлення і виступають як вправи на застосування методу координат.
Перед доведенням формул координат середини відрізка треба Повторити теорему Фалеса і спосіб визначення відстані між двома точками на прямій за їх координатами, означення модуля числа.
Система задач теми в основному спрямована на закріплення введених понять і використання доведених формул.
У класах з поглибленим вивченням математики, на заняттях математичного гуртка у звичайних класах доцільно ознайомити учнів з методом координат розв’язування геометричних задач. У зв’язку з цим варто на прикладах розв’язання принаймні двох задач виділити правило-орієнтир методу координат.

Вектори на площіні.
Ідея вектора одна з фундаментальних ідей сучасної математичної науки та її застосувань. На векторній основі зараз будуються лінійна алгебра, аналітична і диференціальна геометрія, теорія багатовимірних просторів. Вектори широко застосовуються в сучасній фізиці, технічних науках. Тому природно, що в 50-х роках XX ст. на початку всесвітнього руху за реформу шкільної математичної освіти у всіх розвинутих країнах була висловлена одностайна думка - впровадити ідею вектора в шкільну математику. При цьому пропонувалося два підходи.
1. Крайні модерністи (Ж. Дьєдонне, Л. Фелікс, Г. Шоке) наполягали на тому, щоб зробити ідею вектора базисною ідеєю шкільного курсу і, зокрема, курс геометрії будувати на основі ідеї векторного простору, наприклад, використовуючи аксіоматику Вейля.
2. У колишньому СРСР А. М. Колмогоров, О. І. Маркушевич, які очолювали перебудову змісту шкільної математичної освіти, дотримувались поміркованого підходу і пропонували не розглядати ідею вектора як базисну і не будувати навіть певний розділ геометрії на векторній основі. Разом з тим передбачалось ввести поняття вектора і. необхідний апарат векторної алгебри із загальноосвітньою метою та використовувати вектори як апарат для доведення теорем і розв’язування задач геометрії, фізики. Спробу реалізувати такий погляд здійснено в посібниках з геометрії заредакцією А. М. Колмогорова та 3. А. Скопця, а також у паралельних підручниках геометрії.
У зв’язку зі зменшенням кількості годин на вивчення математики в школі базова програма й автори чинних паралельних підручників геометрії не ставлять за мету систематично використовувати векторний метод при доведенні теорем і розв’язуванні задач, а передбачають вивчати вектори із загальноосвітньою метою і послуговуватися ними лише для розв’язування найпростіших стандартних задач. Безперечно, в старших класах фізико-математичного профілю, спеціалізованих школах і класах з поглибленим вивченням математики, на факультативах векторний метод має широко застосовуватися.
За чинною програмою і проектом нової програми з математики вектори передбачено вивчати в два етапи: спочатку вивчаються вектори на площині, а потім - у просторі. У підручнику О. В. Погорєлова у 8 класі крім основних понять, що стосуються векторів, вивчаються всі операції над векторами (додавання, віднімання, множення вектора на число і скалярний добуток двох векторів, розкладання векторів по координатних осях). Дещо інше місце вектори посідають у підручнику Л. С. Атанасяна та ін. Тут вектори починають вивчатися у 9 класі, що звужує можливості їх застосування в геометрії і фізиці.
Базова програма вимагає в 8-9 класах мати уявлення про вектор, рівні вектори, вміти виконувати операції над векторами, передбачені програмою, і використовувати вектори до розв’язування нескладних стандартних задач (обчислення довжин відрізків і міри кутів, додавання і віднімання векторів, множення вектора на число, скалярний добуток векторів).
Про різні можливі означення вектора. У зв’язку і введенням векторів у шкільний курс насамперед постало питання: яке означення вектора взяти в курсі геометрії? У журналі «Математика в школе» з цього приводу спеціально друкувались сіл пі (див., зокрема: Г. П. Бевз. Об определении понятия «вектор» // Математика в школе, 1980, № 2; А. Д. Александров. Так что же такое вектор? // Математика в школе, 1984, № 5). Як зазначає О. Д. Александров у згаданій вище статті, питання «Що ж Таке вектор?», «Яке означення правильне?» не точні. Відповіді на ці питання такі: вектор - це те, що називають вектором, і правильне означення те, яке прийняте, якщо тільки воно свідоме і не містить у собі суперечності. Точніше запитати не що таке вектор, а що називають вектором або що слід називати вектором, щоб означення було осмисленим, не призводило до плутанини і було плідним у застосуваннях. Г. П. Бевз звернув увагу на те, що в фізиці і геометрії розглядають різні поняття вектора. У фізиці розрізняють зв’язані і ковзні вектори.
Зв’язані вектори звуться рівними, якщо вони мають не тільки рівні модулі й однакові напрями, а й спільну точку прикладання.
Клас рівних між собою векторів, розміщених на одній прямій, називають ковзними векторами. Отже, ковзний вектор визначається трьома елементами: прямою, напрямом і довжиною.
У геометрії розглядаються вільні вектори, тобто такі, для яких суттєвим є лише довжина і напрям. Наведемо приклад. Якщо маємо дві зчеплені шестерні , то вектори
[image: image7.wmf]11

OF

 і
[image: image8.wmf]22

OF

 з погляду фізики, різні, бо сили, що зображуються ними, обертають шестірню в протилежних напрямах. З погляду геометрії - всі
[image: image21.jpg]

чотири вектори
[image: image9.wmf]11

OF

,
[image: image10.wmf]22

OF

,
[image: image11.wmf]33

OF

,
[image: image12.wmf]44

OF

 зображують той самий вектор. Вільні вектори застосовують і в фізиці. Наприклад, швидкість і прискорення твердого тіла, що рухається поступально, - вільні вектори.
У навчально-методичній літературі трапляються різні означення вільних векторів. Вектори трактуються як:
1) напрямлений відрізок прямої евклідового простору, в якого один кінець (точка А) називається початком вектора, а другий кінець (точка В) - кінцем вектора;
2) впорядкована пара точок;
3) клас еквівалентних напрямлених відрізків;
4) паралельне перенесення;
5) впорядкована пара, трійка,..., «-чисел.
Множини об’єктів, що відповідають цим трактуванням, ізоморфні одна одній. Кожне з наведених трактувань є інтерпретацією більш загального абстрактного поняття вільного вектора, означення якого формулюється в теоретичних курсах геометрії: будь-яку множину об’єктів, що задовольняє перші вісім аксіом системи Вейля, називають множиною векторів, а будь-який елемент цієї множини - вектором. У школі з дидактичних міркувань звичайно розглядають одну з інтерпретацій. У посібниках вектор означається як паралельне перенесення, а в підручниках його трактують як напрямлений відрізок. О. Д. Александров у згаданій вище статті критично проаналізував різні означення векторів і звернув увагу на те, що, даючи означення через напрямлений відрізок, треба спочатку дати означення напрямленого відрізка і рівності напрямлених відрізків, а відтак – сформулювати означення: вектором в геометрії називають напрямлений відрізок, що розглядається з точністю до вибору початку, тобто рівні один одному напрямлені відрізки вважаються представниками або зображеннями того самого вектора.
Методика введення основних понять теми. З метою мотивації запровадження поняття «вектор» доцільно нагадати учням, що з поняттям векторних величин вони стикались раніше, в 7 класі, в курсі фізики. У підручнику фізики векторними називають величини, які крім числового значення (модуля) мають напрям. Наприклад, сила - векторна величина. На рисунках силу зображують у вигляді відрізка прямої із стрілкою на кінці, яка вказує напрям. Взагалі поняття вектора в геометрії виникло як математична абстракція об’єктів, що характеризуються величиною і напрямом на відміну від скалярних величин, які характеризуються лише числом. Проте не будь-яка величина, що характеризується модулем (числовим значенням при даній одиниці) і напрямом, є вектором. Наприклад, потік машин на вулиці міста можна виміряти кількістю машин за 1 год, і цей потік має напрям. Однак такі величини не додаються як вектори, наприклад за правилом трикутника або паралелограма.
У темі, присвяченій векторам на площині, вводиться значна кількість нових для учнів понять - абсолютна величина (або модуль вектора), нульовий вектор, рівні вектори, координати вектора, кут між ненульовими векторами, колінеарні вектори та ін. Викладений в підручнику О. В. Погорєлова теоретичний матеріал, що стосується векторів на координатній основі, вигідно відрізняється чіткістю, економністю, простотою доведень законів дій над векторами. Водночас тут мало геометричних ілюстрацій, які розвивали б просторові уявлення і уяву, вправ на побудову. Одним з найважливіших для подальшого викладу теоретичного матеріалу є поняття про координати вектора. Не можна обмежуватися лише формальним введенням означення цього поняття. Доцільно мотивувати потребу в ньому, дати учням наочне уявлення про координати вектора на координатній площині. Розглянемо один з можливих методичних варіантів запровадження поняття координат вектора.
Учитель звертає увагу учнів на те, що сьогодні на уроці вони ознайомляться з новим для них поняттям - координатами вектора. Координати вектора, як і координати точки, дають можливість визначати положення вектора на координатній площині. Координати вектора дадуть змогу означити дії (операції) над векторами, довести їхні властивості і застосувати до розв’язування задач, а також встановити зв’язок між геометричними закономірностями в розміщенні векторів і арифметичними закономірностями між їхніми координатами, навпаки.
Учням пропонується розглянути положення трьох векторів на
[image: image13.wmf];;

abc

 на координатній площині і порівняти їх розміщення. Учні помічають, що вектори
[image: image14.wmf]a

 і
[image: image15.wmf]b

 рівні (мають рівні модулі і однаково напрямлені). Вектори
[image: image16.wmf]a

 і
[image: image17.wmf]c

 - різні і за довжиною, і за розміщенням на координатній площині. Щоб схарактеризувати помічені закономірності за допомогою чисел, введемо координати векторів, які задаються за допомогою координат початку і кінця вектора. Внаслідок розв’язування цієї вправи учні дістали два факти:
1) виявилось, що координати рівних векторів однакові, а різних - різні;
2) учні визначають за допомогою формули відстані між двома
точками довжину вектора і роблять висновок, що модуль вектора а дорівнює кореню квадратному із суми квадратів його координат.
Отже,
[image: image18.wmf]22

12

aaa

=+

, тобто учні дійшли потреби довести необхідну і достатню умови рівності двох векторів. Далі доцільно поставити перед учнями запитання: чи можна визначати координати вектора за рисунком? Виявляється, що можна. Для цього досить порахувати кількість клітинок під час руху від початку вектора до кінця спочатку вздовж осі х, а потім - вздовж осі у.
На наступному уроці учням пропонується знайти за рисунком
вже відомі координати вектора
[image: image19.wmf]cAB

=

 і векторів ВС і АС, а відтак співвідношення між координатами векторів АВ, ВС і АС, які утворюють трикутник. Це підведе учнів до означення суми двох векторів. За рисунком учні визначають координати векторів:
АВ(-6; -6), ВС(5; 2), АС (-1; -4). Помічаємо, що координати вектора АС є сумою координат векторів АВ і ВС, які разом з вектором АС утворюють трикутник.
[image: image22.jpg]Qf
>

P

Вивчення дій (операцій) над векторами. Вище наведено методичний варіант, за якого учні конкретно-індуктивним методом самостійно підводяться до формулювання означення суми двох векторів. Аналогічно можна підвести і до формулювання означення різниці двох векторів через їх координати. Для векторного методу розв’язування задач важливо, щоб учні навчились вільно шляхом відповідних побудов знаходити суму і різницю векторів. Тут виявляється ефективним алгоритмічний підхід - вміння знайти суму двох векторів за правилом трикутника або правилом паралелограма.
Задачу про побудову різниці двох векторів а і b корисно розглянути теж двома способами.
Слід мати на увазі, що в підручнику О. В.. Погорєлова скалярний добуток двох векторів означається через їхні координати.
Прийняте в багатьох посібниках за означення скалярного добутку твердження про властивість його дорівнювати добутку числових значень довжин на косинус кута між векторами в підручнику О. В.. Погорєлова доводиться. Введення скалярного добутку і поняття колінеарності векторів дає можливість розв’язувати різноманітні задачі, пов’язані з перпендикулярністю і паралельністю відрізків, метричні задачі на визначення довжин відрізків і величин кутів.

Про векторний метод розв’язування задач. До складу діяльності, спрямованої на використання векторного методу, входять такі специфічні розумові дії:
1) переформулювання відношень між фігурами з геометричної мови на мову векторів і обернена дія;
2) дії (операції) над векторами;
3) подання вектора у вигляді суми, різниці двох векторів, добутку вектора на число;
4) перетворення векторних рівностей з використанням законів векторної алгебри і властивостей скалярного добутку;
5) перехід від співвідношень між векторами до співвідношень між їх довжинами.
Згідно з теорією поетапного формування розумових дій, важливе попереднє поетапне відпрацювання кожної розумової дії, що входить до складу діяльності щодо розв’язування задач векторним методом. З метою успішного засвоєння учнями першої розумової дії доцільно запропонувати учням таблицю основних відношень обома мовами (табл. 3.6).
З векторним методом доведення геометричних тверджень і відповідним правилом-орієнтиром доцільно ознайомити учнів на прикладах доведення двох тверджень, з яких перше учні вміють доводити і без застосування векторів.
Внаслідок виділення суттєвого спільного в обох доведеннях учні колективно під керівництвом учителя можуть прийти до правила-орієнтйра векторного методу доведення тверджень.
1. Виділити в формулюванні теореми (задачі) умови і вимоги, виконати рисунок. Сформулювати вимоги мовою векторів і, враховуючи їх, позначити вектори на рисунку.
2. Враховуючи умови і вимоги, скласти допоміжні векторні рівності. Для цього виразити, якщо це потрібно, вектори у вигляді суми або різниці інших векторів, або у вигляді добутку вектора на число. Перетворити одержані рівності і прийти до потрібної.
3. Перекласти одержану рівність на мову геометрії.
Найважчим для учнів є позначення векторів на рисунку. Досвід раціонального позначення векторів набувається на практиці, однак певні орієнтири в цьому дає аналіз формулювання теореми (задачі). Для формування навичок використання правила-орієнтйра варто запропонувати учням розв’язати векторним методом відомі з планіметрії твердження про властивість середньої лінії трикутника, про суму квадратів діагоналей паралелограма, про властивість діагоналей ромба, прямокутника.
Слід звернути увагу школярів на те, що векторний метод доведення теорем не універсальний, його зручно застосовувати для доведення паралельності і перпендикулярності прямих і відрізків, належності трьох точок одній прямій, подільності відрізка в даному відношенні для доведення співвідношень між довжинами відрізків і величинами кутів.
При розв’язуванні метричних задач, зокрема на визначення довжини відрізка і міри кута векторним методом, доцільно запропонувати учням відповідні алгоритми
_1280577081.unknown

_1280577201.unknown

_1280577449.unknown

_1280577483.unknown

_1280577627.unknown

_1280577763.unknown

_1280577499.unknown

_1280577463.unknown

_1280577356.unknown

_1280577137.unknown

_1280577173.unknown

_1280577093.unknown

_1280576723.unknown

_1280576765.unknown

_1280577054.unknown

_1280576755.unknown

_1280576642.unknown

_1280576705.unknown

_1280576539.unknown

