
i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t4 Lasst uns zeichnen –
Grundlegende
Begriffe aus der
Geometrie

4.1 Lasst uns zeichnen–GrundlegendeBegriffe aus derGeo-
metrie

Zu diesem Kapitel
gibt es fertige Unter-
richtsmaterialien für
das Offene Lernen
unter: http:
//besseresbuch.at

Plan der Vorderansicht

Sara und Tom sind auf dem Weg zu Freunden.
Sie kommen an einer Baustelle vorbei, wo
gerade ein Einfamilienhaus gebaut wird. Die
neuen Hausbesitzer stehen davor und sehen
sich den Bauplan an. Da Sara und Tom noch
nie einen Bauplan gesehen haben, fragen sie,
ob sie ihn sich anschauen dürfen. Am inter-
essantesten finden die beiden die Zeichnung
der Vorderfront des Hauses.

”
Da kann man

sich richtig vorstellen, wie das Haus einmal
von vorne aussehen wird“ , sagt Sara.

In diesem Kapitel erfährst du:
1. welche Arten von Linien unterschieden werden können,
2. was man unter einer Strecke, einem Strahl und einer Geraden ver-

steht und
3. wie diese zueinander liegen können,
4. was Streckenzüge sind,
5. was das Besondere an symmetrischen Figuren ist,
6. etwas über Kreise und Kreisteile,
7. was Passanten, Tangenten und Sekanten sind.

4.1.1 Linienarten

Zu Hause wollen Sara und Tom den Plan der
Vorderfront des Hauses aus dem Gedächtnis
nachzeichnen. Ihr Vater hilft ihnen ein bisschen
dabei. Er erklärt ihnen auch, dass man zum
genauen Arbeiten gute Zeichengeräte braucht.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

84 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Zeichengeräte
Zum Zeichnen brauchen wir folgende Zeichengeräte:

• gut gespitzte Bleistifte (unterschiedlicher Härte) oder Druckbleistifte. (Beachte
beim Zeichnen, dass du den Stift richtig an der Kante des Lineals anlegst!)

• verschiedene Dreiecke und Lineale
• Zirkel mit geschliffener Mine (Beachte: Mine und Nadelspitze sollten in gleicher

Höhe sein!)

368 Schau dir nochmals den Ausschnitt des Bauplans an und versuche ihn ebenfalls
nachzuzeichnen! Besprecht dann in der Klasse, was leicht zu zeichnen war und wo es
zu Problemen gekommen ist!

369 gerade Linien:
am Haus; krumme
Linien: Dachrinne,
Pflanzen vor Haus

369 Betrachte nun deine Zeichnung oder auch den vorgegebenen Plan: Wo kommen
gerade Linien vor und wo kommen krumme Linien vor? Du kannst sie auch mit ver-
schiedenen Farben nachziehen!

Tipp 4.1
Gerade Linien zeichnet man am besten mit Hilfe eines Dreiecks oder Lineals. Krumme
Linien kann man mit freier Hand, mit dem Zirkel oder auch mit Schablonen zeichnen.

370 Findet euch in Gruppen zu drei bis vier Personen zusammen und sucht gerade und
krumme Linien in eurer Klasse! Schreibt auf, wo sich diese Linien befinden, oder macht
eine Skizze! Besprecht anschließend eure Ergebnisse in der Klasse!

371 Schaut euch auf eurem Schulweg die Gebäude näher an! Vielleicht findet ihr einige
krumme Linien auf einem Gebäude! Schreib die Adresse des Gebäudes auf und mach
eine Skizze (entweder gleich amWeg oder du merkst dir, wie die Vorderfront ausgesehen
hat, und zeichnest sie zu Hause auf)!

Die Schüler/innen
brauchen eine 1 m
lange Schnur!

372I3)H2
K1 Nimm eine etwa 1 Meter lange Schnur und versuche folgende krumme Linien

nachzulegen:
a) b) c) d)


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 85

Kurvenarten
Die Figuren a und b aus Aufg. 372 nennt man offene Kurven, die Figuren c und d
geschlossene Kurven. Die Kurven b, c und d überschneiden sich, die Schnittpunkte
werden als Knoten bezeichnet.

373 Bildet Zweier- oder Dreiergruppen! Eine/einer legt eine Linie mit der Schnur (mit
oder ohne Überschneidungen, offen oder geschlossen) und die/der andere bzw. die
anderen legen sie nach.

374 Bildet nun Dreier- oder Vierergruppen und legt mit all euren Schnüren krum-
me Linien (mit oder ohne Überschneidungen, offen oder geschlossen)! Zeichnet sie
anschließend ab!

375 In der Seefahrt werden viele unterschiedliche Knoten verwendet,
aber auch bei den Pfadfinderinnen und Pfadfindern lernt man einige
Knotenarten. Vielleicht kennt jemand einen

”
Spezialknoten“ und kann

vorzeigen, wie er gemacht wird. Versuche anschließend selbst, den Knoten
mit deiner Schnur nachzumachen! Als Merkhilfe zeichne den Knoten auf!
Dieser Knoten hier heißt

”
halber Schlag“ .

376 Sucht in Büchern oder im Internet nach weiteren Knoten! Warum gibt es eigentlich
so viele verschiedene Knotenarten?

377I3)H2
K1 Zeichne mit freier Hand mindestens drei gerade Linien (auf unliniertem Papier)!

Überprüfe dann mit einem Lineal, wie genau du gezeichnet hast!

378 Es gibt
unendlich viele
verschiedene
Möglichkeiten.X

Y

378 Verbinde die beiden Punkte mit einer krummen Linie!
Vergleicht die Ergebnisse in eurer Klasse!

379 Es gibt hier
nur eine
Möglichkeit, es ist
eine gerade Linie.X

Y

379 Verbinde die beiden Punkte mit einer geraden Linie!
Vergleicht wiederum eure Ergebnisse in der Klasse!

380 Die krummen
Linien sind stets
länger als die
gerade Linie. Die
gerade Linie ist die
kürzeste
Verbindung
zwischen zwei
Punkten.

380 Vergleiche die beiden vorhergehenden Beispiele miteinander! Wo ist die Verbin-
dungslinie länger und wo kürzer? Gibt es noch eine kürzere Verbindung zwischen den
beiden Punkten?

381 Zeichne mit dem Lineal oder Dreieck verschiedene Figuren, die nur aus geraden
Linien bestehen!

382 Zeichne mit Lineal/Dreieck und Zirkel einige Fantasiefiguren!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

86 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Tipp 4.2

Halte den Zirkel oben, wenn du mit ihm zeichnest!

383
”
Schreibe“ folgende Buchstaben beziehungsweise Zahlen mit Lineal und Zirkel!

a) A b) E c) B d) D e) S f ) 14 g) 26 h) 78

384 Namen schreiben:
a)

”
Schreibe“ deinen Namen mit Zirkel und Lineal in Blockbuchstaben!

b)
”
Schreibe“ einen beliebigen Vornamen, der aus mindestens fünf Buchstaben besteht,

mit Zirkel und Lineal in Blockbuchstaben!
c)♦
”
Schreibe“ den Namen der Straße/Gasse, in der du wohnst, mit Zirkel und Lineal!

4.1.2 Strecke, Strahl und Gerade

385 durch
Anfangs- und
Endpunkte X

cba
Z

Y
385 Vergleiche die folgenden drei Linien miteinan-
der! Wie unterscheiden sie sich voneinander? Be-
sprich dich mit Mitschülerinnen und Mitschülern!

Man unterscheidet:

X
a Y

Eine Strecke ist eine gerade Linie mit einem Anfangs- und einem End-
punkt. Man kann sie abmessen und ihre Länge angeben.

b
Z

Ein Strahl ist eine gerade Linie, sie hat aber nur einen Anfangspunkt (oder
Endpunkt) und geht in die andere Richtung unendlich weiter.

c
Eine Gerade ist eine gerade Linie ohne Anfangs- und ohne Endpunkt. Sie
geht nach beiden Seiten unendlich weiter.

Von Strahlen und Geraden kann man wegen ihrer unbegrenzten Ausdehnung immer
nur Ausschnitte zeichnen!
Gerade Linien können verschieden liegen:

waagrecht: lotrecht:
schief (schräg)

Punkte werden mit Großbuchstaben (A, B, C, …, R, …, Y, Z) bezeichnet, Linien mit
Kleinbuchstaben (a, b, c, …, r, …, y, z)! Es ist wichtig, diese Übereinkunft einzuhalten,
denn so kann gleich auf den ersten Blick erkannt werden, ob ein Punkt oder eine
Linie gemeint ist.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 87

B
A

a

C
b

c d f

H
i

e
g

h
G

F

E

D
386I3)H3

K1 Ordne zu:

a) Strecken sind: a, d, h

b) Strahlen sind: b, f, g

c) Geraden sind: c, e, i

387 Erfinde selbst Zuordnungsbeispiele und
gib sie einer Kollegin/einem Kollegen zum Lösen!

388 Ordne die Linien aus Aufg. 386 zu:

a) waagrecht: b, h b) lotrecht: c, d, g c) schief: a, e, f, i

389 Halte deinen rechten gestreckten Arm a) lotrecht b) waagrecht c) schief.

390 a) z. B. mit
einer Wasserwaage
b) z. B. mit einem
Lot

390 Waagrechte und Lotrechte:
a) Wie könnte man überprüfen, ob ein Bild wirklich waagrecht hängt?
b) Wie könnte man überprüfen, ob eine Mauer wirklich lotrecht ist?
Diskutiert eure Vorschläge in der Klasse!

Handwerker verwenden zur Überprüfung von
Waagrechten z. B. eine Wasserwaage. Mit einem
Senkblei (Lot) kann die Lotrechte überprüft wer-
den. Immer öfter werden dazu aber Lasergeräte
eingesetzt.

Linien können auch als Punktmengen aufgefasst werden. So besteht zum Beispiel
eine Gerade aus unendlich vielen Punkten.

g

Y

X
Liegt ein Punkt X auf einer Geraden g, so schreibt man:
X ∈ g. Man sagt:

”
Der Punkt X ist ein Element von g.“

Liegt ein Punkt Y nicht auf der Geraden g, so schreibt man:
Y ∉ g. Man sagt:

”
Der Punkt Y ist kein Element von g.“

391 Wenn die Punkte auf der Geraden liegen, dann setze
”
∈“ ein, wenn sie nicht auf

der Geraden liegen, dann setze
”
∉“ ein!

g

h

i

A

B

C

D
E

F

A ∉ g B ∉ g C ∈ g
D ∉ g E ∈ g F ∉ g

A ∈ h B ∉ h C ∈ h
D ∉ h E ∉ h F ∉ h

A ∈ i B ∉ i C ∉ i
D ∉ i E ∉ i F ∈ i

392 Richtig sind
(2), (3) und (4).

392I3)H3
K1 Betrachte die Zeichnung und entscheide, ob die Aussagen stimmen oder nicht!

richtig falsch
(1) T ist kein Element von x. ○ ○×
(2) U ist kein Element von w. ○× ○
(3) V ist Element von x. ○× ○
(4) T ist Element von w. ○× ○

T
V

xUw


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

88 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

393 Strecke,
nur eine
Möglichkeit

393 Erinnere dich an Aufgabe 379! Was entsteht, wenn man zwei Punkte durch eine
gerade Linie verbindet? Wie viele unterschiedliche Möglichkeiten habt ihr in eurer
Klasse gefunden?

Strecke

Zwischen zwei Punkten gibt es genau eine Verbindungs-
strecke.
Die Strecke ist die kürzeste Verbindung zwischen zwei
Punkten.
Man kann von jeder Strecke die Länge angeben! Dies kann
man auf zwei Arten anschreiben:

A B
a

a = 2 cm
AB = 2 cm

394 Deine Freundin/dein Freund ist krank und hat daher die Informationen der letzten
Stunde nicht bekommen. Erkläre ihr/ihm in einer E-Mail, was eine Strecke, ein Strahl
und eine Gerade ist! Erkläre auch, wie Linien und Punkte bezeichnet werden und was
das Zeichen ∈ bedeutet!

Längenmaße
Wenn wir Längen abmessen, brauchen wir die Längenmaße!
1 cm = 10 mm
1 dm = 10 cm = 100 mm
1 m = 10 dm = 100 cm = 1000 mm
1 km = 1000 m

395 a) z. B.: Dicke
eines
Filzstiftstriches
b) z. B.: Dicke
eines Buches
c) z. B.: Länge
einer Fliese beim
Waschbecken
d) z. B.: Länge
einer Leiste

395 Überlegt: Welche Dinge sind etwa a) 1 mm b) 1 cm c) 1 dm d) 1 m lang?
Besprecht eure Ergebnisse in der Klasse!

396 a = 40 mm;
b = 25 mm;
c = 19 mm;
d = 40 mm;
e = 34mm

396I3)H2
K1 Miss die Längen der folgenden Strecken ab! Gib ihre Längen in mm an! Schreibe

jeweils so:
a = AB = mm

A
a C

D

c
Cb

B

D

E

d F

e
B

E

E

397
c < b < e < a < d

397I1)H2
K1 Ordne die Strecken der vorigen Aufgabe der Größe nach! Fange mit der kürzesten

Strecke an! Verwende das Zeichen
”
<“ !

398I3)H2
K1 Zeichne auf ein Blatt Papiermit dem Lineal oder Geodreieck 5 unterschiedlich lange

Strecken. Lass anschließend deine Nachbarin/deinen Nachbarn die Längen schätzen.
Zur Kontrolle könnt ihr nochmals nachmessen!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 89

399 Du bist sicherlich schon eine richtige Meisterin/ein richtiger Meister im Schätzen.
Versuche auch folgende Längen zu schätzen! Zur Kontrolle miss nach!

Gegenstand geschätzt in gemessen in

Länge eines Farbstifts mm mm

Länge deines Zeigefingers mm mm

Länge deines Federpennals mm mm

Länge von MatheFit cm cm

Länge deines Tischs cm cm

Breite der Klasse m m

400I3)H2
K1 Zeichne folgende Strecken in dein Heft!

a) AB = 38 mm b) PR = 58 mm c) FH = 75 mm
d) VA = 114 mm e) EF = 51 mm f ) YZ = 1 dm 3 cm 2 mm
g) GH = 2 cm 4 mm h) TW = 1 cm 9 mm i ) ST = 4 cm 5 mm

401 Zeichne nochmals die Strecken aus der vorigen Aufgabe!
a) Sie dürfen nicht waagrecht liegen!
b) Sie dürfen nicht waagrecht und nicht senkrecht liegen!

402 RS = 25mm;
RT = 45mm;
RU = 40mm;
RV = 19mm;
ST = 22mm;
SU = 27mm;
SV = 26mm;
TU = 17mm;
TV = 36mm;
UV = 24mm

R

S

T

UV

402 Zeichne alle möglichen Verbindungsstre-
cken zwischen den fünf gegebenen Punkten ein!
Gib anschließend ihre Längen an!

403 a) Nein, Y
müsste in der
Verlängerung von
XZ liegen. b) Ja
c) —

403 Geraden zeichnen:

X
Z

Y

a) Kannst du eine Gerade ziehen, sodass alle drei Punkte
auf ihr liegen? Wenn nicht, dann gib an, wo zum Beispiel der
Punkt Y liegen müsste, damit es möglich wäre!
b) Kannst du eine krumme Linie ziehen, sodass alle drei
Punkte auf ihr liegen?
c) Zeichne eine Gerade, die durch X und Y geht, eine Gerade,
die durch X und Z geht, und eine Gerade, die durch Y und
Z geht!

404 Nicht richtig.

404I3)H4
K3 ♦ Überprüfe die Behauptung:

Durch drei beliebige Punkte kann immer genau eine Gerade gelegt werden.

405 (1)-C, (2)-A,
(3)-E, (4)-B, (5)-D

405I3)H3
K1 ♦ Strecke – Strahl – Gerade: Verbinde richtig!

(1) Eine Strecke hat… A) … einen Anfangspunkt, aber keinen Endpunkt.
(2) Ein Strahl hat… B) … Punktmengen beschrieben werden.
(3) Eine Gerade hat… C) … einen Anfangs- und einen Endpunkt.
(4) Linien können als… D) … es genau eine Verbindungsstrecke.
(5) Zwischen zwei Punkten gibt… E) … keinen Anfangs- und keinen Endpunkt.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

90 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

4.1.3 Lagebeziehungen zwischen geraden Linien

406 a) schneidend
b) normal
c) parallel
d) — A

BC

D

L
M

N

O
S T

U V

406 Zeichne folgende Geraden:
a) Zeichne die Gerade g durch die Punkte A
und B und die Gerade h durch die Punkte C
und D!
b) Zeichne die Gerade m durch die Punkte L
und M und die Gerade n durch die Punkte N
und O!
c) Zeichne die Gerade t durch die Punkte S
und T und die Gerade u durch die Punkte U
und V!
d) Diskutiert nun, was euch jeweils aufgefal-
len ist! Denkt an die Volksschule zurück! Was
habt ihr in Mathematik darüber gelernt, wie
zwei Linien zueinander liegen können?

Lage von Geraden
Zwei Geraden in der Ebene können
• einander in einem Punkt schneiden:
• einander in einem Punkt schneiden und zusätzlich normal (= im
rechten Winkel) aufeinander stehen:
• parallel verlaufen:

Tipp 4.3
Um das Wort

”
parallel“ richtig zu schreiben: Im Wort parallel steckt das Wort alle!

407— 407 Arbeite mit deiner Nachbarin/deinem Nachbarn zusammen und sucht in eurer
Klasse gerade Linien, die parallel zueinander liegen, und gerade Linien, die normal
aufeinander stehen! Macht Skizzen!

408 a) a, b, c
b) c, d, e, f
c) —

408 Ziehe parallel zueinander verlaufende Geraden mit gleicher Farbe nach!
a) b)

b
cd

a
b c

d

e

f

a

c) Erfinde selbst solche Beispiele und lasse sie von einer Kollegin/einem Kollegen lösen!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 91

409 a) a – b – c –
h, d – f – ga b c

d
e

f
g

h

409I3)H3
K1 Ziehe die parallel zueinander verlaufenden

Geraden jeweils mit einer Farbe nach!

410 a) insgesamt 8
Winkel b) 4
c) nein, einer
genügt

410♦ Rechte Winkel
a) Kennzeichne in nebenstehender Figur alle rechten Winkel so:
b) Wenn zwei Geraden aufeinander normal stehen, dann entste-
hen genau genommen wie viele rechte Winkel? Zeichne sie alle
ein!
c) Ist es notwendig, immer alle rechten Winkel einzuzeichnen?

Was meinst du? Diskutiere deine Begründung mit deiner Nach-
barin/deinem Nachbarn!

Tipp 4.4
Da es sehr unübersichtlich wird, bei normal aufeinander stehenden Geraden alle vier
rechten Winkel einzuzeichnen, kennzeichnet man nur einen rechten Winkel. Man
weiß dann automatisch, dass die anderen Winkel auch rechte Winkel sind.

411I3)H3
K1 Kennzeichne die rechten Winkel in den untenstehenden Figuren!

Beachte, dass du bei normal aufeinander stehenden Strecken jeweils nur einen rechten
Winkel kennzeichnen musst!
a) b)

Die Schüler/innen
können vorher zum
besseren Verständnis
bzw. zur besseren
Veranschaulichung
zum Beispiel mit
Stiften oder dün-
nen Papierstreifen
experimentieren.

412I3)H1
K1 Zeichne drei Geraden so, dass es insgesamt a) 1, b) 2, c) 3, d) 0 Schnittpunkte

gibt.

413⋆ Zeichne vier Geraden so, dass es insgesamt a) 1, b) 3, c) 4, d) 5, e) 6 Schnitt-
punkte gibt.

Tipp 4.5
Zwei Geraden, die normal aufeinander stehen, zeichnet
man am besten mit dem Geodreieck!
Lege dazu die Linie, die durch den Nullpunkt des
Geodreiecks geht, genau auf die Gerade, auf die du die
Normale zeichnen möchtest!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

92 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

414 Zeichne freihändig jeweils drei normale Geraden (= Normale) auf die gegebenen
Geraden! Überprüfe anschließend mit dem Geodreieck, wie genau du gezeichnet hast!

a) b) c)

Statt
”
normale Gerade“ sagt man oftmals nur kurz

”
Normale“ .

415I3)H2
K1 Zeichne mit Hilfe des Geodreiecks normale Geraden auf die gegebenen Geraden

durch die angegebenen Punkte!
a) b) c)

S

T

V W

X

Y

416I3)H2
K1 Zeichne normale Geraden auf die gegebenen Geraden! Die angegebenen Punkte

sollen auf den Normalen liegen!
a) b)

g

A

B

C

D

h

E

F

417 Angenommen, ihr bekommt einen neuen Schüler in die Klasse, der noch nicht
weiß, wie man Normale und Parallele zeichnet. Wie würdest du es ihm erklären?

418 a) s<t, s = 17
mm; t = 21 mm
b) —
c) Normalabstand

sX

t

418 Wie weit ist der Punkt X von der Geraden g entfernt?
a) Sara zeichnete die Strecke s ein. Tom zeichnete die Strecke t
ein. Welche Strecke ist kürzer? Schätze zuerst und miss dann die
Längen ab!
b) Zeichne noch zwei längere und zwei kürzere Strecken ein! Gib
jeweils die Längen an!
c)⋆ Der kürzeste Abstand zwischen dem Punkt X und der Geraden
g beträgt 15 mm. Hast du ihn schon gefunden? Wenn nicht, dann
versuche herauszufinden, wo und wie diese Strecke liegt! Welche
Eigenschaften hat diese Strecke? Versuche zu erklären, warum gerade diese Strecke
den kürzesten Abstand markiert!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 93

Normalabstand

X

g

Der Normalabstand ist die kürzeste Verbindung zwi-
schen einem Punkt und einer Geraden!
Nur für diese kürzeste Verbindung wird die Bezeichnung

”
Normalabstand“ oder kurz nur

”
Abstand“ verwen-

det!

C
F

G

E

B

D

g
A

419I3)H2
K1 Zeichne die

(Normal-)Abstände
der Punkte von der
Geraden ein,miss die
Längen ab und trage
sie ein:

Ag = 25 mm,

Bg = 20 mm,

Cg = 5 mm,

Dg = 20 mm,

Eg = 15 mm,

Fg = 30 mm,

Gg = 10 mm

420 Erstelle selbst solch ein Beispiel! Lass es eine Mitschülerin/einen Mitschüler lösen!
Besprecht, ob bzw. wo es Schwierigkeiten beim Lösen gab!

421 Punkte
können auf beiden
Seiten von h liegen.

h
421 Zeichne die folgenden Punkte im angegebenen
Normalabstand zu der Geraden h ein! Überlege dir
vorher, wo die Punkte liegen können! Wenn es meh-
rere Möglichkeiten geben sollte, zeichne einige ein!
a) Hh = 20 mm b) Ih = 32 mm

c) Jh = 2 cm 8 mm d) Kh = 3 cm 7mm

422 Zeichne in dein Heft eine schräg liegende Geradem. Anschließend zeichne folgende
Punkte im angegebenen Normalabstand ein! (Auf welcher Seite der Geraden du die
Punkte einzeichnest, ist dir überlassen!)
a) Lm = 3 cm b) Mm = 39 mm c) Nm = 41 mm
d) Om = 47 mm e) Pm = 52 mm f ) Qm = 64 mm
g) Rm = 21 mm h) Sm = 35 mm i ) Tm = 15 mm


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

94 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Parallele Gerade

s t

Die Geraden s und t sind parallel: s ∥ t

Parallele Gerade schneiden einander nicht, sie haben kei-
nen Schnittpunkt!

Parallele Gerade haben stets denselben Abstand zueinan-
der!
Dies ist auch so zu erklären, dass eine Gerade aus
unendlich vielen Punkten besteht und jeder Punkt einer
Geraden immer denselben Abstand von der anderen
Geraden hat.

423 parallel

W
s

423 Zeichne zur Geraden s eine normale Gerade t
durch den Punkt W!
Zeichne nun eine normale Gerade u durch den Punkt
W auf die Gerade t! Wie liegen die Geraden s und u
zueinander?

Tipp 4.6
Parallele Geraden zeichnet man am besten mit zwei Dreiecken oder dem Geodreieck:

424I3)H2
K1 Zeichne zu den gegebenen Geraden freihändig jeweils eine parallele Gerade! (Auf

welcher Seite du sie zeichnest, ist dir überlassen! Du kannst auch auf beiden Seiten
Geraden zeichnen!) Überprüfe anschließend mit dem Geodreieck oder mit Hilfe von
Dreiecken!
a) b) c)

a

b c

425 Übe das Zeichnen von Parallelen! Nimm eine Gerade beliebig an und zeichne dazu
fünf Parallele mit dem Geodreieck oder mit zwei Dreiecken!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.1 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie 95

426 a, b und c;
e und f; i und j

426I3)H3
K1 Nicht nur Geraden, sondern auch Strecken können parallel sein! Ziehe jene Stre-

cken, die gleich lang und parallel sind, mit einer Farbe nach!

a

b

c

d

e

f
g hi

j

427 Der Abstand
zwischen den
Parallelen muss
nicht gleich sein.
Parallele können in
verschiedenen
Lagen gezeichnet
werden.

427I3)H4
K3 Paul Kuddelmuddel meint, dass in Aufg. 426 zwar die Strecken a und b parallel

sind, c aber nicht mehr parallel dazu sein kann, weil c einen größeren Abstand von b
hat als b von a. Und sonst gibt es auch keine Parallelen mehr, denn die anderen Linien
sind ja alle schief. Was meinst du dazu?

428I3)H2
K1 Zeichne jeweils zwei parallele Strecken mit folgenden Längen:

a) 26 mm b) 32 mm c) 4 cm d) 5 cm
e) 4 cm 6 mm f ) 5 cm 5 mm g) 6 cm 7 mm h) 4 cm 5 mm

429 Zeichne die unterschiedlich langen Strecken x, y und z so, dass sie zueinander
parallel sind!
a) x = 5 cm, y = 4 cm, z = 7 cm b) x = 8 cm, y = 3 cm, z = 6 cm
c) x = 49 mm, y = 41 mm, z = 58 mm d) x = 39 mm, y = 51 mm, z = 74 mm
e) x = 6 cm, y = 76 mm, z = 55 mm f ) x = 42 mm, y = 3 cm, z = 71 mm

g

L

M

N
OP

430 Zeichne durch die angegebenen Punkte parallele
Geraden zu g! 431 18 mm,

Normale
eingezeichnet

s

t

431I3)H4
K3 Welchen Abstand haben die beiden

parallelen Geraden s und t voneinander?
Erkläre, wie du vorgegangen bist!

432 Geodreieck
falsch angelegt,
normal zur
Buchkante.

432⋆ Auch Paula Kuddelmuddel hat den Abstand von s und t in Aufg. 431 gemessen und
erhielt als Ergebnis 15mm. Was sagst du dazu? Wie ist sie wohl darauf gekommen?

Tipp 4.7
Erinnere dich daran, wie man den Abstand eines Punktes von einer Geraden misst!
Eine Gerade besteht auch aus unendlich vielen Punkten! Wo du den (Normal-)Abstand
einzeichnest, ist egal, denn parallele Geraden haben überall denselben Abstand!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

96 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

433 a) 5 mm
b) 10 mm c) 16 mm

433I3)H2
K1 Bestimme die Abstände der parallelen Geraden!

a) b) c)

a

b

c d e

f

434 Zeichne zu den Geraden parallele Geraden im Abstand von 2 cm. Überlege dir, ob
es mehrere Möglichkeiten gibt, und wenn ja, dann zeichne sie ein!
a) b) c)

a

b

c

435 eine Gerade

435 Wie schaut die Zeichnung von zwei parallelen Geraden aus, deren Abstand null
ist?

436 a) - e) jeweils
gegenüberliegende
Linien bzw. Linien,
die in dieselbe
Richtung schauen
f) gegenüberliegen-
de Linien im Gitter
und bei den Ecken

436♦ Kennzeichne in den Bildern alle Linien, die parallel zueinander sind, und alle Linien,
die normal aufeinander stehen! Verwende verschiedene Farben für parallel verlaufende
Linien und normal verlaufende Linien!

a) b) c) d) e) f )

437 Erstelle selbst ein Beispiel wie in Aufg. 436 und gib es einer Kollegin/einem Kollegen
zum Lösen! Du kannst es auf ein Blatt Papier mit Bleistift und Geodreieck oder am
Computer zeichnen.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.2 Streckenzüge 97

438 Es handelt sich
um Rechtecke.

438 Optische Täuschungen: Handelt es sich bei den Vierecken um Rechtecke?

Recherchiert im Internet, warum es zu optischen Täuschungen kommen kann! Findet
ihr noch mehr Beispiele dafür?

439I3)H1
K1 Stelle folgenden Sachverhalt in einer Zeichnung dar:

Zwei 4 cm lange Stecken sind parallel. Der Abstand zwischen ihnen beträgt 2 cm.

440I3)H1
K1 Stelle folgenden Sachverhalt in einer Zeichnung dar: Zwei Gerade stehen im

rechten Winkel aufeinander. Der Schnittpunkt wird mit S bezeichnet.

441I3)H1
K1 Stelle folgenden Sachverhalt in einer Zeichnung dar: Zwei 3 cm lange Stecken

stehen aufeinander normal und haben denselben Anfangspunkt.

4.2 Streckenzüge

A

B

C

D

E

F

G

H

I

J

K

Sara und Tom wollen am Wochen-
ende eine Wanderung mit ihren El-
tern von A-Dorf nach B-Dorf unter-
nehmen. Dies erfordert allerdings
eine genaue Planung. Die Kinder
nehmen eine Wanderkarte zu Hil-
fe. Von A nach B führen mehre-
re Wege. Sie zeichnen sie ab und
schreiben die einzelnen Entfernungen
auf:

Möglichkeit 1: Möglichkeit 2: Möglichkeit 3:
von A nach C: 2 km von A nach E: 3 km von A nach G: 1 km
von C nach D: 3 km von E nach F: 2 km von G nach H: 4 km
von D nach B: 4 km von F nach B: 5 km von H nach I: 2 km

von I nach J: 2 km
von J nach K: 1 km
von K nach B: 1 km

442 a) 1: 9 km, 2:
10 km, 3: 11 km
b) Zeit, Kondition,
…

442 Wege suchen.
a) Wie lang sind die einzelnen Wege?
b) Welche Wegstrecke würdest du ihnen vorschlagen? Besprecht, wovon die Wahl der

Wegstrecke abhängen kann!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

98 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Streckenzug
Werden (beliebig viele) Strecken aneinandergehängt, so entsteht ein Streckenzug.
Man unterscheidet

offene Streckenzüge:

und geschlossene Streckenzüge:

Ein Streckenzug kann sich auch überschneiden:

443 Punkte
nacheinander
verbinden, letzten
und ersten Punkt
nicht verbinden

C

DE

B

A

443I3)H2
K1 Verbinde die Punkte A, B, C, D, E zu einem offe-

nen Streckenzug ohne Überschneidung!

444 Richtig sind
(1), (3) und (4).

D

B

b
C

a

A
cd

444I3)H3
K1 Entscheide anhand der Zeichnung, ob die Aus-

sagen stimmen oder nicht!

richtig falsch
(1) Der Streckenzug besteht aus vier unterschiedlich langen Strecken. ○× ○
(2) Die Strecken bilden einen offenen Streckenzug. ○ ○×
(3) Es handelt sich um einen Streckenzug mit einer Überschneidung. ○× ○
(4) Die Strecken a und c schneiden einander in einem Punkt. ○× ○

445 Punkte
nacheinander
verbinden, letzten
und ersten Punkt
ebenfalls
verbinden

C

DE

B

A

445 Verbinde die Punkte A, B, C, D, E zu einem ge-
schlossenen Streckenzug ohne Überschneidung!

446 z. B.:
A-B-D-C-E C

DE

B

A

446 Verbinde die Punkte A, B, C, D, E zu einem offe-
nen Streckenzug mit einer Überschneidung!

447 a) A-B-C-D-A-
F-E-B
b) A-B-C-D-A-F-B-
D-E-F-C

447 Übertrage die sechs Punkte auf ein Blatt Papier
und verbinde sie zu einem geschlossenen Strecken-
zug mit a) einer b) drei Überschneidungen.

448 keine

448 Einen besonders langen Streckenzug findest du in Aufgabe 95. Wie viele Über-
schneidungen hat er?


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.2 Streckenzüge 99

449 z. B.:
E-B-D-E-A-C-B-A

C

DE

B

A

449♦ Verbinde die Punkte zu einem geschlossenen
Streckenzug mit zwei Überschneidungen!

p

q r450I3)H2
K1 Verbinde die drei Strecken mit grüner Far-

be zu einem offenen Streckenzug ohne Über-
schneidung! Anschließend verbinde die Stre-
cken mit blauer Farbe zu einem geschlossenen
Streckenzug mit einer Überschneidung!

451 D)
A

6

5

4

3

2

1

B

451⋆Ein Fluss fließt durch Eulerstadt. Im Fluss
gibt es zwei Inseln. 6 Brücken verbinden wie abge-
bildet die beiden Ufer und die Inseln miteinander.
Auf wie viele Arten kann Leo von A nach B spazie-
ren, wenn er jede Brücke genau einmal überqueren
möchte?
A) 0 B) 2 C) 4 D) 6 E) mehr als 6

452 1, 4, 7, L, M, N,
V, W, Z

452 Welche Blockbuchstaben und welche Ziffern
bestehen aus einem Streckenzug? Schreib sie auf!
(Beachte dabei, dass eine Strecke oder ein Teil einer Strecke kein zweites Mal nachge-
fahren werden darf!)

453 Nimm deinen Atlas zur Hand und suche eine Österreichkarte! Entnimm aus der
Karte die Entfernungen (Luftlinie) zwischen den Orten und zeichne sie heraus! (Wie
man herausfindet, wie lange die Entfernungen in der Wirklichkeit sind, lernst du im
Kapitel 12.3, wo es um den Maßstab geht!)
a) Von deinem Heimatort bis zu deiner Landeshauptstadt.
b) Niederösterreich: Zwettl – Krems
c) Oberösterreich: Freistadt – Bad Hall
d) Burgenland und Steiermark: Oberwart – Kapfenberg
e) Wien und Salzburg: Wien – Hallein
f ) Kärnten: Velden – Völkermarkt
g) Tirol: Landeck – Hintertux
h) Vorarlberg: Dornbirn – Bludenz

454 Ungeeignet
sind die Fährten 2,
3, 4, 5, 6 und 8.

454⋆ Bei der Fährtenhundeprüfung 1 muss ein Hund einer 45 Minuten alten Spur folgen.
Die Spur besteht aus 5 einander nicht schneidenden Streckenmit einer Gesamtlänge von
600 Schritten. Dabei muss der Hund 3 Gegenstände finden, wobei der erste Gegenstand
nach mindestens 100 Schritten auf der 1. oder 2. Strecke, der zweite auf der 3. und der
dritte Gegenstand am Ende der Fährte abgelegt wird. Stelle fest, welche der angelegten
Fährten für die Prüfung ungeeignet sind!

1 876542 3


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

100 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

455 a) — b) — c) 3 455 Störche legen einen sehr langen Weg von
ihrem Winterquartier in Afrika bis nach Eu-
ropa, wo sie den Sommer verbringen, zurück.
Dies bezeichnet man als Vogelzug. Dabei gibt
es verschiedene Routen, die die Vögel fliegen.
a) Zeichne in die Karte ein, welche unterschied-
lichen Routen Störche auf ihrem Weg von Afri-
ka nach Europa zurücklegen! Achte auf die
Farben der Punkte!
b) Du kannst diese Karte auch mit einer Kar-
te in einem Atlas vergleichen! Finde heraus, in
welchen Staaten sich die Störche im Sommer
beziehungsweise im Winter aufhalten!
c) Aus wie vielen Teilstrecken bestehen die eingezeichneten Streckenzüge?

Tipp 4.8
Längen kann man am genauesten mit dem Zirkel übertragen: Nimm die Länge auf der
Karte in den Zirkel und schlage sie auf einer zuvor gezeichneten Geraden ab. Markiere
vorher den Anfangspunkt der Strecke auf der Geraden!

456 Addition,
Luftlinie

456 Sara will wissen, wie lang die Strecke von Innsbruck über Imst nach Bregenz ist.
Dazu zeichnet sie beide Strecken hintereinander auf dieselbe Gerade:

Welche Rechnung hat sie zeichnerisch ausgeführt? Welcher Länge entspricht diese
Gesamtstrecke? Ist diese Längenangabe für Autofahrer/innen von Bedeutung? Begründe
deine Antwort!

Addition von Stecken
Werden Strecken auf der gleichen Geraden hintereinander
gezeichnet, so werden sie addiert.

457 a) 50 mm
b) 45 mm c) 55mm
d) 75 mm
e) 75 mm f) 70 mm

457I3)H2
K1 Gegeben sind drei Strecken. Zeichne folgende Additionen! Übertrage die Längen

der Strecken mit dem Zirkel:

a c b
a) a + b d) a + b + c
b) a + c e) b + c + a
c) b + c f ) b + a + a

458 Die Strecken
müssen
hintereinander
gezeichnet werden.

458I3)H4
K3 Paula Kuddelmuddels Version der Addition. Sie sagt:

”
Addieren

heißt zusammengeben.“ Was meinst du dazu?


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.3 Symmetrische Figuren 101

459 a) 3 cm
b) 6 cm
c) 3 cm
d) 2 cm

459I3)H2
K1 Strecken kann man auch subtrahieren! Zeichne folgende Subtraktionen (Übertrage

die Längen mit dem Zirkel!):
a

c
b

a) a – b b) a – c
c) b – c d) a – b – c

460 Im Haus muss eine neue Stromleitung verlegt werden.
Wo sollten deiner Meinung nach am besten die Kabel vom
Verteiler zur Steckdose und anschließend zur Lampe ver-
legt werden? Zeichne deine gefundene Möglichkeit ein
und begründe sie!

Laut Bauvorschrift ist allerdings zu beachten, dass Kabel
nur lotrecht und waagrecht verlegt werden dürfen. Grund dafür ist, dass man immer
nachvollziehen können muss, wo die Kabel verlegt sind, auch wenn die Wand tapeziert
oder gestrichen ist. Dies ist zum Beispiel ganz wichtig, wenn ein Nagel eingeschlagen
werden soll.

461 B

S

F

SSS

FFFA DCB461 Auf einemParkplatz
sind sechs Autos wie ab-
gebildet abgestellt. Bo-
ris möchte von S nach F
gehen. Welcher markierte Weg ist der kürzeste?
A) B) C) D) E) Alle sind gleich lang.

4.3 Symmetrische Figuren
Sara und Tom basteln für das Wohnzimmer eine Baumgirlande zur Dekoration. Dazu
zeichnen sie einen halben Tannenbaum auf Karton, schneiden ihn aus und verwenden
ihn als Schablone. Nun falten sie grüne Buntpapierblätter in der Mitte, legen die
Schablone darauf, fahren sie nach und schneiden die Bäume aus. Jetzt müssen sie nur
noch die einzelnen Bäume zusammenkleben und fertig ist die Girlande.

462 Was ist das Besondere an solchen Figuren? Welche Eigenschaften haben diese
Figuren? Besprecht euch in kleinen Gruppen!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

102 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Figuren, die durch eine Gerade (Symmetrieachse) in zwei deckungsgleiche Teile
geteilt werden können, bezeichnet man als symmetrische Figuren.

463 Fertige selbst nach dem gleichen Prinzip wie bei Sara und Tom symmetrische
Figuren an! Vielleicht könnt ihr eine Klassengirlande basteln!

464 Finde bei folgenden Figuren die Symmetrieachsen! Erkläre, wie du dabei vorgehst!

465 Richtig ist (2).

465I3)H4
K2 Betrachte die Zeichnung! Die eingezeichnete grüne Gerade ist keine Symmetrie-

achse. Welche der Begründungen stimmt?

richtig falsch
(1) Die Gerade ist nicht in derselben

Farbe wie die Figur gezeichnet.
○ ○×

(2) Die entstandenen Teilfiguren
sind nicht deckungsgleich.

○× ○

(3) Die Gerade teilt die Figur nicht
in zwei gleich große Hälften.

○ ○×

(4) Die entstandenen Teilfiguren
sind nicht parallel.

○ ○×

Tipp 4.9
Es gibt Figuren, die mehr als eine Symmetrieachse haben!

466 A, B, C, D, E,
H, I, M, O, T, U, V,
W, X, Y; H, I, O, X

466 In unserem Alphabet gibt es Blockbuchstaben, die symmetrisch sind. Finde her-
aus, welche es sind, schreibe sie auf und zeichne die Symmetrieachsen ein! Welche
Buchstaben haben mehr als eine Symmetrieachse?

467I3)H2
K1 In der Natur und auch bei von Menschen hergestellten Gegenständen sind viele

Dinge symmetrisch (bis auf manchmal kleine Unregelmäßigkeiten): Wie viele Symme-
trieachsen gibt es?

a) b) c)


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.3 Symmetrische Figuren 103

468 Findet ihr noch mehr Beispiele für Symmetrien in der Natur, in der Technik oder
im Alltag? Vielleicht könnt ihr sogar Fotos machen oder Zeichnungen anfertigen!

469I3)H2
K1 Zeichne die zu den gegebenen Punkten symmetrisch liegenden Punkte bezüglich

s ein! Bezeichne dazu den zu A liegenden symmetrischen Punkt mit A’ usw.
a) b)

D

A

C

E

B

s s
F

G

H

I

Tipp 4.10

A A’
Mit Hilfe des Geodreiecks kannst du ganz genau die sym-
metrisch liegenden Punkte einzeichnen:

470 Vervollständige die Zeichnungen zu symmetrischen Figuren:
a) b) c) d)

e)I3)H4
K2 Welche Figuren waren leicht zu vervollständigen, bei welchen war es schwieriger?

Warum?
471 Richtig sind
(1)-(C), (2)-(A),
(3)-(B), (4)-(D)471I3)H3

K2 Symmetrie und symmetrische Figuren: Verbinde richtig!

(1) Das Geodreieck besitzt… (A) … zwei Symmetrieachsen.
(2) Die Ziffer Null (0) hat… (B) … eine Figur in zwei gleiche Teile.
(3) Die Symmetrieachse teilt… (C) … genau eine Symmetrieachse.
(4) Der Großbuchstabe F hat… (D) … keine Symmetrieachse.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

104 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

4.4 Kreise und Kreisteile
472 Dose, Spitzer,
Teller, …

472 Tom will verschieden große Kreise zeichnen. Den Zirkel braucht aber Sara gerade.
Welche Dinge und Gegenstände könnte er umfahren, um Kreise zu erhalten?

473 Blumentopf,
Trinkglas, …

473 Schau bei dir zu Hause nach, ob du noch Gegenstände findest, die du umfahren
könntest, um Kreise zu erhalten! Schreib die gefundenen Gegenstände auf!

Kreis
In der Geometrie unterscheidet man zwischen

Kreislinie: und Kreisfläche:

474 a) KF b) KL
c) KL d) KL e) KF
f) KF g) KF h) KF

474I3)H3
K1 Ist hier die Kreislinie oder die Kreisfläche gemeint? Kreuze

”
KL“ für Kreislinie und

”
KF“ für Kreisfläche an!

KL KF KL KF
a) Kochtopfboden b) Fahrradreifen
c) Äquator d) Ring
e) Pupille f ) Teller
g) Bierdeckel h) Konservendosendeckel

Kreisteile
Kreise konstruiert (= zeichnet) man am besten mit einem Zirkel. Dazu markiert man
vorher einen Punkt M (Mittelpunkt), nimmt eine Länge in den Zirkel, sticht mit der
Zirkelspitze in M ein und zieht den Kreis. (Halte beim Zeichnen den Zirkel oben!)
Die einzelnen Teile werden folgendermaßen bezeichnet:

M … Mittelpunkt (des Kreises)
r … Radius
d … Durchmesser (d = 2⋅ r)
k … Kreislinie

475 r ist immer
gleich lang.

475I4)H3
K3 Nimm auf der Kreislinie vier Punkte an und zeichne dort jeweils den Radius

(= Abstand des Punktes bis zum Mittelpunkt) ein. Miss anschließend die Abstände ab!
Was fällt dir auf? Finde eine Begründung dafür!

Kreis
Alle Punkte der Kreislinie haben vom Mittelpunkt denselben
Abstand. Das ist der Radius r.

476I3)H1
K1 Zeichne freihändig fünf verschieden große Kreise! Verwende keine Hilfsmittel dazu!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.4 Kreise und Kreisteile 105

477I3)H2
K1 Konstruiere die Kreise!

a) r = 3 cm b) r = 4 cm c) r = 38 mm d) r = 45 mm
e) d = 5 cm f ) d = 6 cm g) d = 7 cm 8 mm h) d = 8 cm 4 mm

478 innerhalb:
Sara, Anna; auf:
Lukas, Carina, Ali;
außerhalb: Tom,
Paul

Tom

Carina
Paul

Lukas

Anna

Sara
Ali

478I3)H3
K1 In einer Schulstunde spielt die Klasse Katz und Maus.

Die Schüler/innen geben einander die Hände und bilden ei-
nen Kreis. Ein oder mehrere Kinder sind die Katzen und ein
oder mehrere Kinder sind die Mäuse. Die Katzen müssen die
Mäuse fangen. Wo befinden sich die folgenden Schüler/in-
nen: innerhalb des Kreises, außerhalb des Kreises oder auf
der Kreislinie?

479 Zwinzen,
Bernschlag,
Gerweis, Ganz,
Reinsb.,
Großhaselb.,
Schlag, Hausbach,
Stögersbach,
Scheideldorf,
Schwarzenau,
Matzlesschlag,
Breitenfeld

479⋆ Nadi und Lukas sind im
Waldviertel bei ihrer Oma zu
Besuch, die in Allentsteigwohnt.
Sie wollen von dort aus höchs-
tens 6 km weit mit dem Fahr-
rad in eine Richtung fahren.
Wo könnten sie hingelangen,
wenn die Straßen geradlinig
verliefen? (Das Sperrgebiet darf
nicht befahrenwerden!) Es sind
vonAllentsteig bis Thaua 2 km,
und Nadi hat die Länge auf
der Karte mit 11 mm gemessen. Daher zeichnet sie einen Kreis mit r = 33mm.

480I3)H2
K1 Zeichne folgende Muster weiter!

a)

b)

481 Erfinde selbst drei Muster!

482 Übertrage folgende Muster in dein Heft! Entnimm die Längen mit dem Zirkel aus
dem Buch!
a) b)


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

106 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

483 Erfinde noch andere Muster!

484 Zeichne die Zirkelfiguren in deinem Heft nach! Das Quadrat soll dabei eine Seiten-
länge von 6 cm haben!
a) b)

485 Erfinde noch ähnliche Zirkelfiguren, die von einem Quadrat eingerahmt sind!

486 b) teilen Sara

Lukas Carina

486 Bei einem Spiel stehen alle Schülerinnen und Schüler
im Kreis.
Sara schießt ein Wollknäuel zu Lukas, wobei sie den Anfang
der Wolle festhält. Lukas hält wiederum die Wolle fest und
schießt das Knäuel weiter zu Carina. Zum Schluss entsteht
ein Spinnennetz.
a) Zeichne die Wege der Wollfäden von Sara zu Lukas und
von Lukas zu Carina.
b) Was machen die eingezeichneten Strecken mit dem
Kreis?

Teile des Kreises
Verbindet man zwei Punkte einer Kreislinie durch eine Strecke, so
bezeichnet man diese Strecke als Sehne s (Kreissehne).
Die beiden Punkte teilen den Kreis in zwei Kreisbögen b. Die Sehne
s und der Kreisbogen b schließen einen Teil der Kreisfläche ein, ein
Kreissegment.

487 Kennzeichne den kurzen Kreisbogen mit grüner Farbe, den langen Kreisbogen mit
blauer Farbe und die Kreissehne mit gelber Farbe!

488 Beschreibe mit eigenen Worten, was unter einer Kreissehne und einem Kreisbogen
verstanden wird! Fertige auch eine Skizze an!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.4 Kreise und Kreisteile 107

489 Zeichne die Kreissehne ein, die zum gekennzeichneten Kreisbogen gehört!

490 2
Möglichkeiten!

R

490I3)H2
K2 Zeichne im Kreis rechts eine Kreissehne ein! Sie soll genau

15 mm lang sein und vom Punkt R ausgehen. Sollte es mehrere
Möglichkeiten geben, so zeichne diese ein!

491 längste Sehne
= d, unendlich viele

M

491 Sehnen können unterschiedlich lang sein.
Finde die längste Sehne, die in diesem Kreis möglich ist, und
zeichne sie ein! Wie viele solche Sehnen könntest du eigentlich
einzeichnen?

492Quadrat492 Konstruiere einen Kreis mit r = 35 mm und zeichne zwei Durchmesser ein, die
normal aufeinander stehen! Verbinde die Endpunkte der Durchmesser miteinander!
Welche Figur ist entstanden?

493 Rechteck493 Konstruiere einen Kreis mit r = 42 mm und zeichne zwei Durchmesser ein, die nicht
normal aufeinander stehen! Verbinde die Endpunkte der Durchmesser miteinander!
Welche Figur ist entstanden?

494 Konstruiere die angegebenen Kreissegmente!

Segment a) b) c) d) e) f )
Radius r 40 mm 53 mm 50 mm 49 mm 41 mm 45 mm
Sehne s 65 mm 48 mm 50 mm 62 mm 58 mm 70 mm

495 Die Uhr:
Tom betrachtet die Uhr und stellt fest, dass die beiden Zeiger
(wenn sie so lang wie der Radius wären) eigentlich auch das kreis-
förmige Ziffernblatt teilen.
Beschrifte die so entstandenen Kreisbögen mit b1 und b2, die Radi-
en mit r1 und r2 und male die Kreisteile mit verschiedenen Farben
an!


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

108 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

Kreissektor

b

r

r

Ein Kreissektor (Kreisausschnitt) wird von einem Kreisbogen und
zwei Radien begrenzt. Man kann auch die dazugehörige Sehne be-
stimmen!

496I3)H1
K2 Auch der Minutenzeiger allein überstreicht einen Kreissektor. Male jeweils den

Sektor an, den der Minutenzeiger im Laufe der angegebenen Zeitspanne überstreicht!

a) 10 min b) 25 min c) 40 min d) 55 min

497♦ Konstruiere die Kreissektoren!
Kreissektor a) b) c) d) e) f )
Radius r 44 mm 56 mm 5 cm 3 cm 4 cm 3 mm 3 cm 5mm
Sehne s 62 mm 48 mm 5 cm 59 mm 6 cm 8 mm 3 cm 5 mm

498 Lagebeziehungen zwischen Kreis und Gerade

(1) Zeichne eine Gerade s so ein, dass sie den Kreis
in zwei Teile teilt! (Die Teile müssen nicht gleich groß
sein!)

(2) Zeichne eine Gerade t ein, die den Kreis nur an
einer Stelle berührt!

(3) Zeichne eine Gerade p ein, die den Kreis nirgends
berührt!

(4) Beschreibe die so entstandenen Bilder!

Kreis und Gerade

gEine Gerade heißt Sekante, wenn sie den Kreis in zwei Punkten
schneidet.

g

r.

Eine Gerade heißt Tangente, wenn sie den Kreis in einem Punkt
berührt. Sie steht normal auf den Radius, der in diesem Punkt
eingezeichnet werden kann.

g

Eine Gerade heißt Passante, wenn sie am Kreis vorbeigeht.


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.4 Kreise und Kreisteile 109

Tipp 4.11
Zum leichteren Merken dieser Ausdrücke denke an:

”
sekkieren“ ,

”
tangieren“ und

”
passieren“!

499Weil sie durch
das Stadtgebiet von
Wien führt.

499I3)H4
K1 Hast du im Radio schon Staumeldungen

für die Wiener Südosttangente gehört? Viel-
leicht bist du dort ja schon selbst im Stau ge-
standen. Wenn du dir die Lage der Südosttan-
gente am nebenstehenden Bild ansiehst,
kannst du erkennen, dass diese Stadtautobahn
eigentlich

”
Südostsekante“ heißen müsste.

Warum?
500I3)H1

K1 Zeichne freihändig einen Kreis und dazu
jeweils zwei Passanten, zwei Tangenten und
zwei Sekanten!

501 Konstruiere einen Kreis mit r = 45 mm und nimm drei beliebige Punkte auf der
Kreislinie an! Zeichne in jedem Punkt eine Tangente!

Tipp 4.12
Zeichne zuerst den Radius ein und darauf eine Normale!

g

502 Verschiebe die Gerade parallel, sodass
a) eine Sekante,
b) eine Tangente und
c) eine Passante daraus wird!

503I1)H3
K2 a) Zeichne einen Kreis mit Radius r = 2 cm so ein, dass die gegebene Gerade zur

Passante wird!
b) Zeichne einen Kreis mit Radius r = 15 mm so ein, dass beide gegebenen Geraden zu
Sekanten werden!
c) Zeichne einen Kreis mit beliebigem Radius so ein, dass eine der gegebenen Geraden
zur Tangente wird und die andere zur Sekante!
a) b) c)


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

110 4 Lasst uns zeichnen – Grundlegende Begriffe aus der Geometrie

4.5 Mathe: fit und kompetent – Kompetenzcheck
Ergänze die fehlenden Wörter bei den folgenden Aufgaben und beantworte die Fragen!

5043)31 Wie nennt man diese Linien?

Krumme Linie bzw.

gerade Linie.

5053)32 Setze die richtigen Begriffe ein!

Bei den geraden Linien unterscheidet man Strecken (mit Anfangs- und

Endpunkt), Strahlen (nur Anfangspunkt) und Geraden (keine
Begrenzungen).

Eine Strecke ist die kürzeste Verbindung zwischen zwei

Punkten , man kann auch ihre Länge angeben.

Werden Strecken aneinandergehängt, so entsteht ein (offener oder geschlossener)

Streckenzug . Punkte werden mit großen Buchstaben, Li-

nien hingegen mit kleinen Buchstaben bezeichnet.

506 Richtig sind
(3) und (4).

5063)41 Lagebeziehung zwischen Geraden: Kreuze an, ob die Aussagen richtig oder falsch
sind!

richtig falsch
(1) Zwei Gerade können einander sowohl in einem oder auch in

genau zwei Punkten schneiden.
○ ○×

(2) Zwei Gerade können so zueinander liegen, dass sie nicht normal
oder parallel sind und einander auch nicht schneiden.

○ ○×

(3) Zwei Geraden können einander in einem Punkt schneiden und
zusätzlich im rechten Winkel aufeinander stehen.

○× ○

(4) Zwei Gerade können keinen gemeinsamen Punkt haben, sie ver-
laufen dann in einem bestimmten Abstand nebeneinander.

○× ○

507 richtig:
Normalabstand

5073)31 Streiche das falsche Wort durch!
Der kürzeste Abstand zwischen einem Punkt und einer Geraden ist
der Normalabstand/der Parallelabstand.

5083)21 Kennzeichne die rechten Winkel und parallel
verlaufende Gerade!

A

g

5093)21 Zeichne ein!
a) eine Normale auf die Gerade g durch den Punkt A
b) Parallele zur Geraden g im Abstand von 1 cm


i
i

i
i

i
i

i
i

M
at

he
Fi

t

M
at

he
Fi

t

4.5 Mathe: fit und kompetent – Kompetenzcheck 111

510I3)H1
K1 ♦ Stelle folgenden Sachverhalt grafisch dar:

Gegeben ist eine Gerade g, die waagrecht verläuft. Auf diese Gerade g wird eine Gerade
h im rechten Winkel gezeichnet. Eine dritte Gerade i schneidet die beiden Geraden g
und h jeweils in einem Punkt.

5113)42 Erkläre (in schriftlicher Form), wann Figuren als symmetrisch bezeichnet werden!

512 b) 4512I3)H2
K1 a) Zeichne die Symmetrieachsen der Parkverbotstafel ein!

b) Wie viele Symmetrieachsen hat die Halteverbotstafel?

513 Der Kreis
a)I3)H3

K2 Was bedeuten die Abkürzungen M, r und d?

b)I3)H4
K3 Beschreibe, wie du einen Kreis mit einem Radius von 3 cm

zeichnen würdest!
c)I3)H4

K3 Wie hängen bei einem Kreis r und d zusammen?

M

514I3)H2
K1 Kreisteile:

Zeichne in die Abbildung eine Kreissehne s, einen Kreisbo-
gen b, ein Kreissegment und einen Kreissektor ein!

515I3)H2
K1 Zeichne einen Streckenzug, der aus vier Strecken be-

steht, mit a) keiner, b) einer Überschneidung!

516I3)H4
K1 Erkläre, was man unter einem Streckenzug versteht!

517Waagrechte
und senkrechte
Strecken stehen
normal
aufeinander.

517I3)H4
K1 ♦ Ein Streckenzug besteht aus zwei gleich langen Stre-

cken. Die erste Strecke verläuft waagrecht, die zweite Stre-
cke beginnt im Endpunkt der ersten Strecke und verläuft senkrecht. Tom meint:

”
Die

beiden Strecken bilden einen rechten Winkel.“ Wieso kann er das mit Recht behaupten?

518I3)H3
K1 Ordne den Geraden die richtige Bezeichnung zu:

Passante p, Tangente t, Sekante s!

519 Zwei
Kreissektoren,
einer etwas größer
als ein Halbkreis
und der andere
etwas kleiner.

519I3)H2
K1 Stell dir eine Uhr mit Zeigern vor, die gerade 14.40 Uhr an-

zeigt! Die beiden Zeiger (wenn sie bis zum Rand der Uhr gehen
würden) teilen das Ziffernblatt. Zeichne diese Uhr und interpre-
tiere die so entstandenen Teile!

520 Richtig sind
(1), (3) und (4).

520I3)H4
K1 ♦ Kreuze die richtigen Sätze an!

1© Wenn ein gegebener Kreis und eine gegebene Gerade keinen gemeinsamen Punkt
aufweisen, dann wird diese Gerade als Passante bezeichnet.

2© Haben ein gegebener Kreis und eine gegebene Gerade einen gemeinsamen Schnitt-
bzw. Berührungspunkt, so wird die Gerade als Sekante bezeichnet.

3© Verläuft eine gegebene Gerade mitten durch einen gegebenen Kreis, so entstehen
zwei Schnittpunkte und die Gerade wird als Sekante bezeichnet.

4© Berührt eine gegebene Gerade einen gegebenen Kreis in einem einzigen Punkt, so
wird die Gerade als Tangente bezeichnet.

521 Ist eine Sehne
vorhanden, handelt
es sich um ein
Kreissegment.521I3)H3

K3 Erkläre, woran man erkennen kann, ob es sich bei einem Kreisteil um ein Kreisseg-
ment oder um einen Kreissektor handelt!


