[image: image13.png]


[image: image14.jpg]


[image: image15.jpg]—.P,,fz’sﬂ

UT(R,
RE'


	

	Μάθημα: Γεωμετρία  Α’ Γυμνασίου
Τίτλος: Η Ευκλείδια Γεωμετρία και οι άλλες Γεωμετρίες

	

	

	

	Όνομα : Γεωργία

Επώνυμο: Παππά 

	Τμήμα : Α3

Ημερομηνία: 9/01/2013


	


Περιεχόμενα: 

· Εισαγωγή:................................................................................................σελ 3

· Ιστορική Αναδρομή:................................................................................σελ.4
· Ευκλείδεια Γεωμετρία:............................................................................σελ.5
  
Λίγα λόγια τον Ευκλείδη:............................................................σελ.5


Με τι ασχολείται η Ευκλείδεια Γεωμετρία:................................σελ. 5


Θεμελιώδεις έννοιες της Ευκλείδειας Γεωμετρίας:....................σελ. 5

Αξιώματα Ευκλείδειας Γεωμετρίας:...........................................σελ. 6

Βασικά στοιχεία Ευκλείδειας Γεωμετρίας:.................................σελ. 7

· Άλλες Γεωμετρίες:..................................................................................σελ. 7
Υπερβολική Γεωμετρία...............................................................σελ 7
Ελλειπτική Γεωμετρία:...............................................................σελ. 8

· Απεικόνιση Τριγώνων:...........................................................................σελ. 9
· Βιβλιογραφία:.........................................................................................σελ.10

[image: image16.png]R


Εισαγωγή: 
Γεωμετρία είναι ο κλάδος των Μαθηματικών που ασχολείται με χωρικές σχέσεις, δηλαδή με την σύνθεση του χώρου που ζούμε.  Τα είδη της Γεωμετρίας είναι: 

1) Ευκλείδεια γεωμετρία

2) Μη ευκλείδειες γεωμετρίες

3) Διαφορική γεωμετρία

4) Αλγεβρική γεωμετρία

Εμπειρικά και διαισθητικά, οι άνθρωποι χαρακτηρίζουν το χώρο μέσω συγκεκριμένων θεμελιωδών ιδιοτήτων, που ονομάζονται αξιώματα.
Τα πιο γνωστά αξιώματα είναι:
· Πράγματα που είναι ίσα προς τρίτο είναι και μεταξύ τους ίσα.

· Αν ίσα προστεθούν με ίσα, τότε το άθροισμα θα είναι ίσο.

· Αν ίσα αφαιρεθούν από ίσα, τότε τα υπόλοιπα θα είναι ίσα.

· Πράγματα που εφαρμόζυν το ένα πάνω στο άλλο,είναι ίσα μεταξύ τους

· Το όλον είναι μεγαλύτερο του μέρους.
 Τα αξιώματα δεν μπορούν να αποδειχτούν αλλά μπορούν να χρησιμοποιηθούν σε συνδυασμό με μαθηματικούς ορισμούς για τα σημεία, τις ευθείες, τις καμπύλες, τις επιφάνειες και τα στερεά για τη εξαγωγή λογικων συμπερασμάτων. 
Η γεωμετρία είναι χρήσιμη σε άλλους κλάδους των μαθηματικών και επιστημών, όπως είναι οι γραφικές παραστάσεις των συναρτήσεων, η Άλγεβρα και η Φυσική.
Επίσης, η γεωμετρία είναι η επιστήμη εκείνη που έχει επηρεάσει και άλλες μορφές τέχνης όπως την αρχιτεκτονική, την ζωγραφική κα. 
[image: image17.jpg]


[image: image18.png]


Ιστορική Αναδρομή: 

Λόγω των άμεσων πρακτικών της εφαρμογών, η Γεωμετρία ήταν ανάμεσα στους πρώτους ιστορικά κλάδους των Μαθηματικών.
Οι ρίζες της Γεωμετρίας εντοπίζονται σε κάποιες αναπτυγμένες κοινωνίες της Ανατολής από την 5η έως και την 3η  χιλιετία Π.Χ.. Οι αρχαίοι Βαβυλώνιοι και οι Αιγύπτιοι, είναι από τους πρώτους που ανέπτυξαν την Γεωμετρία. Δεν είναι τυχαίο αφού αυτοί οι λαοί ζούσαν κοντά σε μεγάλα ποτάμια. Μετά τις πλημμύρες του Νείλου, οι Αιγύπτιοι χρησιμοποίησαν εμπειρική γεωμετρία για να  υπολογίσουν τα όρια των χωραφιών τους,, να επινοούν τρόπους κατασκευής αδρευτικών έργων για την αποφυγή των πλημμύρων, κ.α. 

Ο πρώτος λαός που ίδρυσε και ανάπτυξε τη Θεωρητική Γεωμετρία ως μαθηματική επιστήμη, τέλεια αποδεικτική, ήταν οι Αρχαίοι Έλληνες. Αυτοί εισήγαγαν και ανάπτυξαν την αποδεικτική διαδικασία, θεμελίωσαν και δόμησαν την Γεωμετρία και δημιούργησαν την «Ευλείδεια Γεωμετρία», την οποία οι περισσότεροι μελετητές ακόμα και σήμερα θεωρούν ως ένα από τους κλάδους των Μαθηματικών που είναι υποδειγματικά θεμελιωμένος.  

Ιδρυτής της Θεωρητικής Γεωμετρίας μπορεί να θεωρηθεί ο Θαλής ο Μιλήσιος (643-548 Π.Χ.). Ο Θαλής είναι εκείνος που πρώτος εισήγαγε την «απόδειξη» και χρησιμοποίησε την αποδεικτική διαδικασία για να δείξει την αλήθεια πολλών γεωμετρικών προτάσεων.

Θεμελιωτής της Θεωρητικής Γεωμετρίας είναι ο Πυθαγόρας (586-500Π.Χ.). Αυτος εξέτασε τις αρχές της Γεωμετρίας και διερεύνησε τα θεωρήματα με καθαρά θεωρητικό τρόπο.  Καθόρισε βασικές γεωμετρικές έννοιες, εισήγαγε νέες προτάσεις, βελτίωσε την αποδεικτική διαδικασία που είχε εισαγάγει ο Θαλής και ανύψωσε την Γεωμετρία ως καθαρή Επιστήμη. 

Από την Γεωμετρία του Πυθαγόρα επηρεάστηκε αρκετά ο Ιπποκράτης ο Χίος, που γεννήθηκε το 470 Π.Χ. Το βιβλίο του θεωρείται ότι έθεσε τις πρώτες βάσεις για την διδασκαλία της Γεωμετρίας. Ο Ιπποκράτης μπορεί να θεωρηθεί και ο πρόδρομος του Ευκλείδη. 
[image: image19.png]


Ευκλείδεια Γεωμετρία : 

Λίγα λόγια για τον Ευκλείδη:

Ο Ευκλείδης από την Αλεξάνδρεια (~ 325 π.X. -265 π.Χ.), ήταν Έλληνας μαθηματικός, που δίδαξε και πέθανε στην Αλεξάνδρεια της Αιγύπτου, περίπου κατά την διάρκεια της βασιλείας του Πτολεμαίου Α’.  Στις μέρες μας είναι γνωστός ως ο «πατέρας» της Γεωμετρίας. Έθεσε σε στέρεες θεωρητικές βάσεις τα συμπεράσματα στα οποία έφτασαν ο Θαλής, ο Εύδοξος και άλλες προσωπικότητες της εποχής. Ο Ευκλείδης είχε την ικανότητα να ανασυντάξει τις αποδείξεις των θεωρημάτων σε σύντομους αυστηρούς όρους. 
Το πιο γνωστό έργο του είναι τα Στοιχεία, που αποτελείται από 13 βιβλία. Εκεί, οι ιδιότητες των γεωμετρικών αντικειμένων και των ακεραίων αριθμών προκύπτουν από ένα σύνολο αξιωμάτων, εμπνέοντας την αξιωματική μέθοδο των μοντέρνων μαθηματικών. Το έργο του Ευκλείδη ήταν τόσο σημαντικό ώστε η γεωμετρία που περιέγραψε στα Στοιχεία του ονομάστηκε Ευκλείδεια, ενώ τα Στοιχεία σήμερα θεωρούνται ένα από τα σημαντικότερα μαθηματικά έργα όλων των εποχών.
Με τι ασχολείται η Ευκλείδεια Γεωμετρία?:
Το αντικείμενο της Ευκλείδειας Γεωμετρίας είναι η μελέτη του χώρου και των σχημάτων που μπορούν να νοηθούν μέσα σε αυτόν. Γενικότερα στο χώρο διακρίνουμε τα σημεία (χωρίς καμία διάσταση), τις γραμμές (με μία διάσταση) και τις επιφάνειες (με δύο διαστάσεις). Οι επιφάνειες διαχωρίζουν τα αντικείμενα μεταξύ τους ή από το περιβάλλον. Πάνω σε μια επιφάνεια μπορούμε να θεωρήσουμε γραμμές, οι οποίες μάλιστα μπορούν να οριοθετηθούν. 
Θεμελιώδεις έννοιες της Γεωμετρίας:
Πρωταρχικές έννοιες στη Γεωμετρία είναι το σημείο, η ευθεία γραμμή, η γραμμή, το επίπεδο και η επιφάνεια. Η Ευκλείδεια Γεωμετρία θεμελιώνεται πάνω σε κάποιες προτάσεις που δεχόμαστε ως αληθινές: τα αξιώματα. Κάθε άλλη πρόταση (διαφορετική από τα αξιώματα) την θεωρούμε ώς αληθή μόνο εάν έχουμε καταλήξει σε αυτή αποδεικνύοντας την με βάση τα αξιώματα. 
Κάθε πρόταση περιέχει την υπόθεση και το συμπέρασμα, στο οποίο καταλήγουμε με τη βοήθεια της απόδειξης.

· Η «υπόθεση» και το «συμπέρασμα» λέγονται συνθήκες της πρότασης . Στη

Γεωμετρία δύο προτάσεις μπορεί να λέγονται:

· αντίστροφες: όταν κάθε μια έχει ως υπόθεση το συμπέρασμα της άλλης.
· αντίθετες: όταν οι συνθήκες (υπόθεση και συμπέρασμα) της μιας αποτελούν

αρνήσεις των συνθηκών της άλλης, και τέλος
· αντιστροφοαντίθετες: όταν κάθε μια έχει ως υπόθεση την άρνηση του

συμπεράσματος της άλλης.

· Αν δύο προτάσεις σχετίζονται με μία από τις τρεις προηγούμενες σχέσεις τότε

η μία καλείται ευθεία πρόταση και η άλλη «αντίστροφη» ή «αντίθετη» ή «αντιστροφοαντίθετη», αντίστοιχα.

· Δύο αντίστροφες προτάσεις λέγονται και ισοδύναμες όπου η κάθε μια εξ 
αυτών ονομάζεται αναγκαία και ικανή συνθήκη για την άλλη.

· Κατά την εξέταση των γεωγραφικών σχημάτων η Γεωμετρία διακρίνεται στην 
Επιπεδομετρία και στη Στερεομετρία.
Αξιώματα Ευκλείδη:
· Από οποιοδήποτε σημείο μπορούμε να φέρουμε μια ευθεία γραμμή
προς οποιοδήποτε άλλο σημείο.
· Οποιοδήποτε ευθύγραμμο τμήμα μπορεί να επεκταθεί προς τα δύο
του άκρα συνεχώς, ώστε να μας δώσει μια ευθεία γραμμή.
· Είναι δυνατόν να χαράξουμε ένα κύκλο, με οποιοδήποτε κέντρο και
ακτίνα.
· Όλες οι ορθές γωνίες είναι ίσες μεταξύ τους.
· [image: image20.png]\ )


 Αν μια ευθεία γραμμή η οποία τέμνει δύο άλλες, σχηματίζει
εσωτερικές γωνίες μ' αυτές προς την ίδια πλευρά της, με άθροισμα λιγότερο από 2 ορθές, τότε αν οι 2 ευθείες επεκταθούν επ' άπειρον, τέμνονται προς εκείνη την πλευρά προς την οποία το άθροισμα των παραπάνω γωνιών ήταν λιγότερο από 2 ορθές.
[image: image21.png]


Βασικά Στοιχεία της Ευκλείδειας Γεωμετρίας:
Η μελέτη της Γεωμετρίας ξεκινά από πρωταρχικές έννοιες, οι οποίες προκύπτουν εμπειρικά και τις οποίες δεχόμαστε χωρίς περαιτέρω διευκρινίσεις. Επίσης δεχόμαστε ως αρχική την έννοια του ανήκειν, αφού μας ενδιαφέρει να διατυπώνουμε προτάσεις γύρω από «σημεία που ανήκουν σε μια ευθεία» ή για «κύκλους που ανήκουν σε μια σφαίρα» κ.λπ. 
Τέλος, τα προηγούμενα υπόκεινται σε ορισμένα αξιώματα, δηλαδή σε κάποιες παραδοχές, τις οποίες επίσης δεχόμαστε ως διαισθητικά προφανείς, με βάση την εμπειρία. Χαρακτηριστικά αναφέρονται (αναλυτικότερα) τα Αξιώματα Χίλμπερτ.
Βασιζόμενοι σε αυτά, μπορούμε να προχωρήσουμε βήμα-βήμα αποδεικνύοντας όλα τα θεωρήματα της ευκλείδειας γεωμετρίας· κάθε απόδειξη θα στηρίζεται και θα προκύπτει από τα προηγούμενα συμπεράσματα. Η αποδεικτική μέθοδος είναι κατά βάση κατασκευαστική και συνίσταται στη χρήση κανόνα και διαβήτη.
Άλλες Γεωμετρίες : 

Εκτός από την Ευκλείδεια Γεωμετρία αναπτύχθηκαν κατά καιρούς και άλλες γεωμετρίες, καθεμία από τις οποίες φέρει τις δικές της ιδιότητες. Δύο από τις πιο γνωστές είναι η «Υπερβολική» και η «Ελλειπτική». 

Υπερβολική Γεωμετρία:

Αναπτύχθηκε από τον Ρώσο Μαθηματικό Λομπατζέφσκι (1792-1856). Πρόκειται για μια μη-ευκλείδεια γεωμετρία, δηλαδή μια γεωμετρία στην οποία ορισμένα από τα αξιώματα της ευκλείδειας γεωμετρίας δεν ισχύουν. 
Συγκεκριμένα, στην υπερβολική γεωμετρία δεν ισχύει το αξίωμα των παραλλήλων. Το αξίωμα των παραλλήλων της δισδιάστατης ευκλείδειας γεωμετρίας αντιστοιχεί στην πρόταση ότι, για οποιαδήποτε (ευθεία) γραμμή I και ένα σημείο P που δεν ανήκει στην I υπάρχει ακριβώς μία και μόνο (ευθεία) γραμμή που διέρχεται από το P και δεν τέμνει την I, δηλαδή είναι παράλληλη στην I. Στην υπερβολική γεωμετρία υπάρχουν τουλάχιστον δύο ξεχωριστές γραμμές που διέρχονται από το P και οι οποίες δεν τέμνουν την I.  Δηλαδή στην υπερβολική γεωμετρία το 5ο αίτημα αντικαθίσταται από την πρόταση ότι: « από σημείο εκτός ευθείας υπάρχουν περισσότερες από δύο παράλληλες προς αυτήν». 
[image: image22.png]


Το παραπάνω αξίωμα της υπερβολικής γεωμετρίας απεικονίζεται στο σχήμα που ακολουθεί: 

[image: image23.png]


Η Γεωμετρία αυτή περιγράφει χώρους που έχουν παράξενες ιδιότητες, όπως ότι το άθροισμα των γωνιών ενός τριγώνου είναι μικρότερο από δύο ορθές, είναι δυνατό να υπάρχουν ιδεατά υπερβολικά τρίγωνα με άθροισμα γωνιών 0 μοίρες, κ.α. Το χαρακτηριστικότερο παράδειγμα υπερβολικής γεωμετρίας είναι «το εσωτερικό του κύκλου στον πίνακα του Ολλανδού ζωγράφου Escher».
Τα χαρακτηριστικά σημεία της Υπερβολικής Γεωμετρίας είναι: 

· Άπειρες παράλληλες

· Αρνητική καμπυλότητα

· Άθροισμα γωνιών τριγώνου <180 μοίρες
Ελλειπτική Γεωμετρία:
Ο Bernhard Riemann (1826-1866) θεμελίωσε την λεγόμενη Ελλειπτική Γεωμετρία. Ο Γερμανός μαθηματικός υποστήριξε ότι ισχύει το εξής: « από ένα σημείο εκτός  ευθείας δεν υπάρχει καμιά παράλληλη προς αυτήν». Είναι πολύ σημαντικό να αναφερθεί πως στην ελλειπτική Γεωμετρια στηρίχθηκε ο Albert Einstein για να διατυπώσει την περίφημη θεωρία του, δηλαδή την θεωρία της Σχετικότητας. 
Τα χαρακτηριστικά στοιχεία της Ελλεπτικής Γεωμετρίας είναι: 

· Καμία παράλληλη

· Θετική καμπυλότητα

· Άθροισμα γωνιών τριγώνου >180 μοίρες
Πως απεικονίζονται τα Τρίγωνα σε κάθε Γεωμετρία:

1.  Ευκλείδεια Γεωμετρία: 

2. Υπερβολική Γεωμετρία:


3. Ελλειπτική Γεωμετρία: 
     [image: image1.png]


Βιβλιογραφία:
Ηλεκτρονικές Πηγές:
· http://clubs.pathfinder.gr/emath/1254793
· http://el.wikipedia.org/wiki/%CE%93%CE%B5%CF%89%CE%BC%CE%B5%CF%84%CF%81%CE%AF%CE%B1
· http://el.wikipedia.org/wiki/%CE%91%CE%BE%CE%B9%CF%8E%CE%BC%CE%B1%CF%84%CE%B1_%CF%84%CE%B7%CF%82_%CE%95%CF%85%CE%BA%CE%BB%CE%B5%CE%AF%CE%B4%CE%B5%CE%B9%CE%B1%CF%82_%CE%B3%CE%B5%CF%89%CE%BC%CE%B5%CF%84%CF%81%CE%AF%CE%B1%CF%82
· http://el.wikipedia.org/wiki/%CE%A5%CF%80%CE%B5%CF%81%CE%B2%CE%BF%CE%BB%CE%B9%CE%BA%CE%AE_%CE%B3%CE%B5%CF%89%CE%BC%CE%B5%CF%84%CF%81%CE%AF%CE%B1
· http://wikipedia.qwika.com/en2el/Elliptic_geometry
Βιβλία:
Σχολικό βιβλίο: Μαθηματικά Α’ Γυμνασίου, Ι. Βανδουλάκης, Χ. Καλλιγάς, Ν. Μαρκάκης και Σ. Φερεντίνος

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12.png]


  				


      Γεωμετρία = Μέτρηση της Γης


Γεωμετρία Α’ Γυμνασίου
Page 2

