

Rozvoj prostorové představivosti

Rozvoj prostorové představivosti začínáme již v 1. ročníku základní školy, rozvojem vnější a vnitřní orientace ve čtvercové síti. Vnější orientace ve čtvercové síti je vlastně propedeutikou pozdější učiva o určování bodu v rovině pomocí souřadnic. Současně hledání cest je i příprava pro kombinatoriku.

Orientace ve čtvercové síti

- 1) Děti tvoří procházky ve čtvercové síti dle popisu této procházky pomocí šipek.

*Nakresli ve čtvercové síti procházku s počátkem v bodu **A** a s koncem v bodě **B** dle jejího popisu:*

A → → → ↓ ↓ → → → ↓ ↓ ↓ → → → ↑ ↑ → → ↑ ↑ ← **B**

Žáci nakreslí procházku **A** do **B**.


Žáci mohou určit i délku této procházky (20).

Procházku lze zapsat i úsporněji:

A 3→ 2↓ 3→ 3↓ 3→ 2↑ 2→ 2↑ 1← **B**

- 2) Dále budou žáci řešit úlohu obrácenou, kdy mají zakreslenu cestu ve čtvercové síti a budou zapisovat popis této cesty z **C** do **D** z vnějšího pohledu:


- a) Popis cesty z **C** do **D** z vnějšího pohledu je:

C → ↑ ↑ → → → ↓ ↓ ↓ ↓ ↓ → → → → ↑ ↑ ↑ ← **D**

nebo **C** 1→ 2↑ 3→ 5↓ 4→ 3↑ 1← **D**

- b) Popis cesty z **C** do **D** z vnitřního pohledu (jako bychom seděli v autě a po dané cestě z **C** do **D** jeli) :

rovně, doleva, rovně, doprava, rovně, rovně, doprava, rovně, rovně, rovně, rovně,
doleva, rovně, rovně, doleva, rovně, rovně, doleva,
nebo rovně, doleva, rovně, doprava, 2 krát rovně, doprava 4 krát rovně, doleva,
2krát rovně, doleva, 2 krát rovně, doleva.

c) Dále můžeme na žácích žádat popis cesty z **D** do **C** a to jak z vnějšího, tak vnitřního pohledu.

3) Žáci hledají a zapisují z vnějšího pohledu všechny možné nejkratší cesty z **E** do **F**.


Žáci zjistí, že délky cest jsou 7 a jsou to například tyto cesty:

1. **E** 2→ 2↓ 3→ **F**
 2. **E** 5→ 2↓ **F**
 3. **E** 2↓ 5→ **F**
- atp.

4) Ve 3. ročníku základní školy již mohou hledat souřadnice bodů, určením počátku **0**, zavedením os souřadnic a určením počtu šipek → (vpravo) a ↑ (nahoru).

Najdi souřadnice bodu **N**.


Popis cesty z **0** do **N** pomocí → (vpravo) a ↑ (nahoru) je **0** 8→ 5↑ **N**.
Souřadnice bodu **N** jsou [8; 5]. Zapisujeme **A**[8; 5].

Procházky po hranách krychle

Přineseme žákům model krychle, krychli narýsujeme na tabuli a označíme její vrcholy A, B, C, D, E, F, G, H.


Žáci mají před sebou model krychle na kterém mohou vyznačit vrcholy A, B, C, D, E, F, G, H dle nákresu na tabuli. Prstem přejíždějí hrany krychle a uvádí, kterými vrcholy krychle procházejí. (Například ABFEHG.) Jmenují sousední vrcholy například vrcholu F. (Sousední vrcholy vrcholu F jsou vrcholy B, E, G.)

Žákům schováme model krychle a nákres krychle na tabuli smažeme. A nyní opět zadáváme úkoly:

- 1) Jmenuj sousední vrcholy vrcholu C, jmenuj sousední vrcholy vrcholu E, atp.
- 2) Putuj po hranách krychle a jmenuj vrcholy, kterými procházíš. Začni vrcholem B, začni libovolným vrcholem, atp.
- 3) Jmenuj čtverce stěn ve kterém je bod A, ve kterém je bod C.
- 4) Jmenuj úsečky, které tvoří hrany krychle a mají společný bod A. Atp.

Vlastnosti krychle

Žáci již nemají model krychle a ani nemají nákres krychle na tabuli. Učitel zadává úkoly:

- 1) Kolik vrcholů má krychle?
 - 2) Kolik stěn má krychle?
 - 3) Kolik hran má krychle?
 - 4) Když délka hrany krychle je 1 cm, jaká je délka všech hran této krychle, jaký je obsah pláště této krychle, jaký je objem této krychle.
 - 5) Když délka hrany krychle je 2 cm, jaká je délka všech hran této krychle, jaký je obsah pláště této krychle, jaký je objem této krychle.
 - 6) Když délka hrany krychle je 3 cm, jaká je délka všech hran této krychle, jaký je obsah pláště této krychle, jaký je objem této krychle.
- Atp.

Krychlová stavebnice

Na školách bývá krychlová stavebnice, což je soubor 200 stejných krychlí z umělé hmoty. Z této stavebnice budou žáci sestavovat prostorové stavby a stavbu budou

zakreslovat půdorysem s uvedením počtu krychlí, které na daném poli půdorysu stojí.
Například:


0	1
2	1

Žáci sestavují další stavby z krychlí dle své fantazie a kreslí jejich půdorysy s údajem o počtu krychlí. Obráceně učitel zadává půdorysy s údajem počtu krychlí a žáci dané stavby sestavují.

Dále žáci kreslí, jak vypadá daná stavba zepředu, zprava a zleva.

Například naše stavba vypadá
ze předu i zprava

zleva


Krychle lze i obarvit i tím i pohledy zepředu, zleva i zprava jsou náročnější.

Překrývání geometrických útvarů

Překrývání v rovině


Žáci vybarvením určí, který útvar je první a který je pod ním.

Například úloha : *Vybarvením urči toto pořadí útvarů: 1. kruh, 2. čtverec, 3. trojúhelník.*


Obdobně lze vybarvovat i prostorové útvary, který útvar je vpředu a který vzadu.


Volné rovnoběžné promítání

Při zobrazování prostorových geometrických útvarů do roviny ve volném rovnoběžném promítání dodržujeme tato jednoduchá pravidla:

- 1) Body zobrazujeme jako body.
- 2) Přímký zobrazujeme jako přímký nebo jako body.
- 3) Zachováváme incidenci bodů a přímek.
- 4) Rovnoběžné přímký zobrazujeme jako rovnoběžky nebo jako body (proto rovnoběžné promítání).
- 5) Zachováváme poměr velikostí rovnoběžných úseček.
- 6) Obrazce ležící v rovinách rovnoběžných s průmětnou zobrazujeme jako útvary shodné.
- 7) Obrazy přímký kolmých k průmětně (tyto přímký nazýváme *hloubkové*) rýsujeme tak, aby svíraly s vodorovnou přímkou zvolený úhel, tzv. úhel zkosení. Většinou volíme úhel o velikosti 45° .
- 8) Obrazy úseček na hloubkových přímkách zkracujeme či prodlužujeme podle tzv. koeficientu změny. Většinou volíme polovinu jejich skutečné velikosti.

Body 7) a 8) uvádí, že můžeme volit koeficient zkosení a koeficient změny, proto volné promítání. Tak zvané volné rovnoběžné promítání není určeno průmětnou a směrem, nejedná se tedy o promítání, ale o zobrazení, kdy bodům prostoru jsou přiřazeny jisté body nákresny. Přesto můžeme uvažovat, že domnělá průmětna je průčelná, tedy svislá. Zobrazované přímký, které jsou s touto domnělou průmětnou rovnoběžné, nazýváme *průčelné*.

Ukázka volného rovnoběžného promítání :


Stíny

Zobrazování stínů má velmi jednoduchý algoritmus:

- 1) určíme směr stínů,
- 2) určíme délku stínu.

Je dána lampa, která je zdrojem paprsku světla a tyč, jejíž stín určujeme:


Žákům zadáváme úlohy:

- 1) Je jedna lampa a více tyčí.
- 2) Je více lamp a jedna tyč.
- 3) Zadáváme stín branky.
- 4) Zadáváme stín cedule.
- 5) Zadáváme stín trojúhelníka.

Ukážeme si stín branky:


