[image: image1.png]1 l 3 4/ 5 6/ 7 89
Aussagen am rechtwinkligen Dreieck: 2a Die Satze von Thales und Pythagoras


	Intendierte Lernziele
	

	
	Anforderungsstufen

	
	AS I
	AS II
	AS III

	Den Thaleskreis über Strecken konstruieren
	•
	•
	•

	Konstruktionen ebener Figuren im Thaleskreis ausführen 
(rechtwinklig gleichschenklige Dreiecke, Rechtecke, Quadrate)
	
	•
	•

	Eigenschaften der Punkte ausserhalb und innerhalb des Thaleskreises in Bezug auf den Winkel zum Durchmesser kennen
	•
	
	

	Winkel bei Figuren im Thaleskreis berechnen
	•
	•
	•

	Die Begriffe «Kathete» und «Hypotenuse» beim rechtwinkligen Dreieck 
kennen und benützen
	•
	•
	•

	Den Zusammenhang zwischen einer Gleichung wie 282 + 452 = 532 und 
der Pythagorasfigur erläutern
	•
	•
	•

	Aus zwei der Quadrate über den Seiten eines rechtwinkligen Dreiecks den 
Flächeninhalt des dritten Quadrates berechnen
	•
	•
	•

	Aus zwei gegebenen Seitenlängen eines rechtwinkligen Dreiecks die Länge der dritten Seite berechnen
	•
	•
	•

	Aus zwei gegebenen Strecken bei Rechtecken (Länge, Breite, Diagonale) 
die dritte Strecke berechnen
	•
	•
	•

	Die Höhe im gleichschenkligen oder gleichseitigen Dreieck aus den Seitenlängen berechnen
	•
	•
	•

	In einem Dreieck eine Höhe einzeichnen und mit Hilfe der rechtwinkligen Teildreiecke berechnen
	•
	•
	•

	Im rechtwinkligen Dreieck aus drei gegebenen Strecken (Seiten, Hypotenusenabschnitte, Höhe) die anderen Strecken, den Umfang und den Flächeninhalt berechnen 
	•
	•
	

	Die Formel für die Diagonale / Seitenbeziehung im Quadrat kennen oder herleiten und anwenden 
	•
	
	

	Die Formeln für die Höhe und den Flächeninhalt im gleichseitigen Dreieck kennen oder herleiten und anwenden
	•
	
	

	Umfang und Flächeninhalt ebener Figuren in anspruchsvollen Situationen mit Hilfe des Satzes von Pythagoras arithmetisch und algebraisch berechnen
	•
	
	

	Die Länge von Strecken im Koordinatensystem berechnen
	•
	•
	•

	Die Luftliniendistanz zwischen gegebenen Orten im Koordinatennetz der ­schweizerischen Landestopografie bestimmen 
	•
	•
	


 Handbuch Kapitel 2 – Aussagen am mehrwinkligen Dreieck: 2a Die Sätze von Thales und Pythagoras
© Lehrmittelverlag Zürich


[image: image1.png]