

Item 5

Das Dreieck $\triangle ABC$ ist gleichschenkelig mit der Grundseite \overline{BC} . D ist der Mittelpunkt der Strecke \overline{AB} , E ist der Mittelpunkt der Strecke \overline{AC} und die Strecke \overline{BE} schneidet die Strecke \overline{CD} in M. Der Strahl mit Anfangspunkt A durch M schneidet die Strecke \overline{BC} in F und die Strecke \overline{DE} schneidet den Strahl mit Anfangspunkt A durch M in P.

Versetze dich in die Rolle eines Mathematikers und versuche so viele verschiedene Aufgaben wie möglich zu formulieren, die zu dieser Figur gestellt werden könnten. Du musst die Aufgaben nicht selbst lösen!

Beispiele: „Beweise dass $\triangle DMB \equiv \triangle EMC$ “ oder „Zeige, dass $DECF$ ein Parallelogramm ist“.

Wenn du mehr Platz brauchst, frage nach zusätzlichen Aufgabenblättern für diese Aufgabe.

Fluency: Each relevant response is given one point.

Flexibility: The number of different categories of relevant responses. Each flexibility category is given one point.

- C1 Responses that include problems related to triangles.
(For example: show that $\triangle BMC$ is an isosceles triangle)
- C2 Responses that include problems related to quadrilaterals.
(For example: show that $DECF$ is a parallelogram)
- C3 Responses that include problems related to length of sides.
(For example: show that $BM = CM$)
- C4 Responses that include problems related to measurement of angles.
(For example: show that $m(\angle MBF) = m(\angle MCF)$)
- C5 Responses that include problems related to areas.
(For example: show that S.A of $\triangle BMF =$ S.A of $\triangle CMF$)
- C6 Responses that include problems related to congruency.
(For example: show that $\triangle FPB \equiv \triangle FPC$)
- C7 Responses that include problems related to similarity.
(For example: show that $\triangle FPB \sim \triangle FPC$)
- C8 Responses that include problems related to ratio & proportion.

(For example: show that $\frac{|\overline{AD}|}{|\overline{AB}|} = \frac{|\overline{DE}|}{|\overline{BC}|}$)

- C9 Responses that include problems that related to transformational Geometry.
- C10 Responses that include problems that related parallelism perpendicularity.
- C11 Responses that include problems that related to special lines and points for triangle
(for example: M is centroid point to ABC).
- C12 Others

Elaboration: It is graded by the number new formulated problem. Each correct problem is given one point.

Originality/Novelty: It is the statistical infrequency of responses in relation to peer group. Each response is given zero, one, two, three or four points according to the following table:

Grading originality points for the geometric creativity test

The number of students who registered the response	1 Student	2 Student	3 Student	4 Student	5 Student
Originality score	4	3	2	1	0

Student 1

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass: $\triangle BFM \equiv \triangle MFC$ ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
$\triangle DPM \equiv \triangle PME$ ($\triangle DPM \equiv \triangle PME$)	1	C6	1	0
$\triangle DAP \equiv \triangle PEA$ ($\triangle DAP \equiv \triangle PEA$)	1	C6	1	0
$\triangle BMA \equiv \triangle CAM$ ($\triangle BMA \equiv \triangle CAM$)	1	C6	1	1
$\triangle BFA \equiv \triangle FCA$ ($\triangle BFA \equiv \triangle FCA$)	1	C6	1	0
$\triangle FPB \equiv \triangle FPC$	1	C6	1	4
$\triangle BEA \equiv \triangle CDA$ ($\triangle BEA \equiv \triangle CDA$)	1	C6	1	1
Zeige, dass: BCED ein Trapez ist. (BCED ist ein Trapez)	1	C2	1	0
ADME Drachenviereck ist. (ADME ist Drachenviereck)	1	C2	1	0
Zeige, dass: $\triangle BMC$, $\triangle MDE$, $\triangle ADE$, ... gleichschenkelig sind.	1	C1	1	4
Zeige, dass: BFPD ein Trapez ist. (BFPD ist ein Trapez)	1	C2	1	1
DMEA einen Inkreis besitzt, ein Tangentenviereck ist.	1	C12	1	4
Zeige, dass: $\triangle DME \sim \triangle BMC$ ist. ($\triangle DME \sim \triangle BMC$)	1	C7	1	0
Zeige, dass: Dreieck DME aus einer Streckung mit Streckzentrum M aus Dreieck BMC entstehen kann.	1	C9	1	4
Score	14	6	14	19

Student 2

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass: M Schwerpunkt des Dreiecks ist. (M ist Schwerpunkt des Dreiecks)</p>	1	C11	1	0
<p>Beweise, dass: ADME Drachen ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
<p>Beweise, dass: $MB = 2 ME$ (Verhältnis 2 : 1)</p>	1	C3	1	0
<p>$MC = 2 MD$ (Verhältnis 2 : 1)</p>	1	C3	1	0
<p>$MA = 2 MF$ (Verhältnis 2 : 1)</p>	1	C3	1	0
<p>Beweise, dass: BCED ein symmetrisches Trapez ist. (BCED ist ein Trapez)</p>	1	C2	1	0
<p>Stelle möglichst viele Formeln zur Berechnung der Fläche ΔABC auf.</p>	1	C5	1	4
<p>Zeige, dass: $\Delta(ADP) = \Delta(DBF)$</p>	1	C4	1	4
<p>Zeige, dass: $\Delta(AEP) = \Delta(ACF)$</p>	1	C4	1	4
<p>Zeige, dass: $\Delta(DME) = \Delta(BMC)$</p>	1	C4	1	4
Score	10	5	10	16

Student 3

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass: $\triangle BFM \equiv \triangle FMC$ ($\triangle BFM \equiv \triangle FMC$)</p>	1	C6	1	0
<p>Beweise, dass: $\triangle DPA \equiv \triangle PEA$ ($\triangle DPA \equiv \triangle PEA$)</p>	1	C6	1	0
<p>Beweise, dass: $\triangle DMP \equiv \triangle MEP$ ($\triangle DMP \equiv \triangle MEP$)</p>	1	C6	1	0
<p>Beweise, dass: $\triangle BMA \equiv \triangle MCA$ ($\triangle BMA \equiv \triangle MCA$)</p>	1	C6	1	1
<p>Beweise, dass: BFPD ein Trapez ist. (BFPD ist ein Trapez)</p>	1	C2	1	1
<p>Beweise, dass: BCED ein Trapez ist. (BCED ist ein Trapez)</p>	1	C2	1	0
<p>Beweise, dass: ADME ein sym. Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
Score	7	2	7	2

Student 4

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass: $\triangle BCM$ und $\triangle DME$ ähnlich sind. ($\triangle DME \sim \triangle BMC$)</p>	1	C7	1	0
<p>Zeige, dass: $\triangle BED \equiv \triangle CED$ ($\triangle BED \equiv \triangle CED$)</p>	1	C6	1	0
<p>Zeige, dass: MEAD ein Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
<p>Zeige, dass: BFED ein Parallelogramm ist. (BFED ist ein Parallelogramm)</p>	1	C2	1	2
<p>Zeige, dass: F \overline{BC} halbiert. ($FB = FC$)</p>	1	C3	1	2
<p>Zeige, dass: M \overline{BE}, \overline{CD} u. \overline{AF} im Verhältnis 2 : 1 teilt.</p>	1	C8	1	0
<p>Zeige, dass: $\overline{BC} \parallel \overline{DE}$ (BC ist parallele zu DE)</p>	1	C10	1	0
<p>Zeige, dass: $\triangle BCD \equiv \triangle BCE$</p>	1	C6	1	4
<p>Zeige, dass: $\triangle ABC$ ähnlich $\triangle ADE$ ist. ($\triangle ABC \sim \triangle ADE$)</p>	1	C7	1	2
Score	9	6	9	10

Student 5

Student's Responses	Flu.	Flex.	Elab.	Ori.
Beweise, dass: $\overline{BD} \equiv \overline{CE}$	1	C6	1	4
Beweise, dass: $\triangle ABF \equiv \triangle ACF$ ($\triangle BFA \equiv \triangle FCA$)	1	C6	1	0
Beweise, dass: $\triangle DMP \equiv \triangle EMP$ ($\triangle DPM \equiv \triangle PME$)	1	C6	1	0
Beweise, dass: $\triangle BMF \equiv \triangle CFM$ ($\triangle BFM \equiv \triangle MFC$)	1	C6	1	0
Beweise, dass: $\triangle ADP \equiv \triangle AEP$ ($\triangle DAP \equiv \triangle PEA$)	1	C6	1	0
Beweise, dass: $\triangle CDE \equiv \triangle BDE$ ($\triangle BED \equiv \triangle CED$)	1	C6	1	0
Beweise, dass: $\triangle ABE \equiv \triangle ACD$ ($\triangle BEA \equiv \triangle CDA$)	1	C6	1	1
Zeige, dass: BFED ein Parallelogramm ist. (BFED ist ein Parallelogramm)	1	C2	1	2
Zeige, dass: FEAD ein Rhombus ist.	1	C2	1	4
Score	9	2	9	11

Student 6

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass BCED ein symmetrisches Trapez ist. (BCED ist ein Trapez)</p>	1	C2	1	0
<p>Beweise, dass die Fläche des $\triangle BFA$ = die Fläche des $\triangle FCA$ ($\triangle BFA = \triangle FCA$)</p>	1	C5	1	3
<p>Beweise, dass die Fläche des $\triangle DMP$ = die Fläche des $\triangle MEP$</p>	1	C5	1	4
<p>Beweise, dass die Fläche des $\triangle DPA$ = die Fläche des $\triangle PEA$</p>	1	C5	1	4
<p>Beweise, dass $\sphericalangle DMB = \sphericalangle EMC$</p>	1	C4	1	4
<p>Beweise, dass $\sphericalangle DPA = \sphericalangle MPD$</p>	1	C4	1	4
<p>Beweise, dass M = Schwerpunkt des $\triangle ABC$. (M ist Schwerpunkt des Dreiecks)</p>	1	C11	1	0
Score	7	4	7	19

Student 7

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass ADME ein Symmetrischer Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
<p>Welche Dreiecke sind zueinander kongruent? (Kongruent Dreiecke)</p>	1	C6	1	1
<p>Zeige, dass BCED ein symmetrisches Trapez ist. (BCED ist ein Trapez)</p>	1	C2	1	0
<p>Prüfe, ob die Strecke \overline{DP} und \overline{PE} kongruent sind.</p>	1	C6	1	4
<p>Welche Bewegung überführt BDPM in CMPE?</p>	1	C9	1	4
<p>Ist die Strecke \overline{AF} eine Symmetrieachse? Wenn ja, warum? (Symmetrieachse)</p>	1	C9	1	2
<p>Zeige, dass die Seitenhalbierenden das Dreieck in zwei flächengleiche Dreiecke aufteilt?</p>	1	C5	1	4
<p>Zeige, dass die Seitenhalbierenden das Dreieck in 6 gleich große Dreiecke aufteilen?</p>	1	C5	1	4
Score	9	4	9	19

Student 8

Student's Responses	Flu.	Flex.	Elab.	Ori.

				
Zeige, dass $\triangle DEF$ gleichschenkelig ist.	1	C1	1	4
Score	1	1	1	4

Student 9

Student's Responses	Flu.	Flex.	Elab.	Ori.
<div style="text-align: center;">
 </div> <p data-bbox="236 891 869 965">Zeige, dass das Verhältnis der Strecken \overline{AC}, \overline{AE}, \overline{AF}, \overline{AP}, \overline{AB}, \overline{AD} gleich sind. (Gleich Verhältnis)</p>	1	C8	1	2
<p data-bbox="236 1010 683 1084">Beweise, dass $\triangle DEC \cong \triangle EBD$ ($\triangle BED \cong \triangle CED$)</p>	1	C6	1	0
<p data-bbox="236 1095 320 1126">Score</p>	2	2	2	2

Student 10

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass M die Strecken \overline{CD}, \overline{BE} und \overline{AF} im Verhältnis 2 : 1 teilt. (Verhältnis 2 : 1)</p>	1	C8	1	0
<p>Angenommen, dass $\triangle ABC$ wäre gleichseitig, was ließe sich über die Lage von Punkt M sagen. (M ist Schwerpunkt des Dreiecks)</p>	1	C11	1	0
Score	2	2	2	0

Student 11

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass $BM = CM$. ($BM = MC$)</p>	1	C3	1	2
<p>Beweise, dass $\triangle BMF \equiv \triangle CMF$. ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
<p>Zeige, dass BDEC ein symmetrisches Trapez ist. (BCED ist ein Trapez)</p>	1	C2	1	0
<p>Zeige, dass ADME ein Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
<p>Zeige, dass $\triangle ADP \equiv \triangle APE$. ($\triangle DAP \equiv \triangle PEA$)</p>	1	C6	1	0
<p>Zeige, dass $\triangle BMC$ ähnlich $\triangle DEM$. ($\triangle DME \sim \triangle BMC$)</p>	1	C7	1	0
<p>Zeige, dass $\overline{AD} \equiv \overline{AE}$, $\overline{DP} \equiv \overline{PE}$, $\overline{DM} \equiv \overline{EM}$</p>	1	C6	1	4
Score	7	4	7	6

Student 12

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Stelle eine Formel für die Berechnung der Höhe auf.</p>	1	C3	1	4
<p>Zeige, dass $\triangle BDF \cong \triangle FEC \cong \triangle FEC \cong \triangle DEA$ ist.</p>	1	C6	1	4
<p>Zeige, dass $\frac{ AD }{ AB } = \frac{ DE }{ BC }$ ist. (Gleich Verhältnis)</p>	1	C8	1	2
<p>In welchem Verhältnis steht $\triangle DEF$ zu $\triangle ABC$? (In welchem Verhältnis steht $\triangle DEF$ zu $\triangle ABC$?)</p>	1	C5, 8	1	3
<p>Score</p>	4	4	4	13

Student 13

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass M die Strecken \overline{BE}, \overline{CD} und \overline{AF} alle im gleichem Verhältnis teilt. In Welchem? (Verhältnis 2 : 1)</p>	1	C8	1	0
<p>Zeige verschiedene Eigenschaften, die M im Bezug zu $\triangle ABC$ erfüllt. (M ist Schwerpunkt des Dreiecks)</p>	1	C11	1	0
<p>Gib die Fläche des $\triangle DEF$ im Verhältnis zur Fläche von $\triangle ABC$ an. (In welchem Verhältnis steht $\triangle DEF$ zu $\triangle ABC$?)</p>	1	C5, 8	1	3
<p>Sind $\triangle ABC$ und $\triangle DFE$ ähnlich? Was bedeutet ähnlich? Beweise. ($\triangle ABC \sim \triangle ADE$)</p>	1	C7	1	2
<p>FCED ergeben ein Parallelogramm. Ist dies nur in einem gleichschenkligen Dreieck oder gilt es auch für ein beliebiges Dreieck?</p>	1	C12	1	4
<p>Berechne die Oberfläche und das Volumen einer Pyramide, die so hoch ist, wie du groß bist. Grundfläche $\triangle ABC$ mit $\overline{BC} = 100$ cm und $\overline{AB} = \overline{AC} = 150$ cm</p>	1	C5, 12	1	4
Score	6	5	6	13

Student 14

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige kongruente Dreiecke auf. (Kongruent Dreiecke)</p>	1	C6	1	1
Zeige ähnliche Dreiecke auf.	1	C7	1	4
Markiere Winkelhalbierende und beschreibe, wozu sie dienen.	1	C11	1	4
Die Strecke \overline{AF} hat 2 Eigenschaften. Welche? (Eigenschaften von AF)	1	C11	1	3
Score	4	3	4	12

Student 15

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass DMEA ein Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
$\triangle BFM \equiv \triangle FMC$ ($\triangle BFM \equiv \triangle FMC$)	1	C6	1	0
$\triangle DMP \equiv \triangle MEP$ ($\triangle DPM \equiv \triangle PME$)	1	C6	1	0
$\triangle DPA \equiv \triangle PEA$ ($\triangle DAP \equiv \triangle PEA$)	1	C6	1	0
$\triangle BEA \equiv \triangle CAD$ ($\triangle BEA \equiv \triangle CDA$)	1	C6	1	1
Zeige, dass $\triangle APE$ ein rechtwinkliges Dreieck ist.	1	C1	1	4
Zeige, dass $\triangle AFC$ ein rechtwinkliges Dreieck ist.	1	C1	1	4
Zeige, dass die Strecken $BM = MC$ ($BM = MC$)	1	C3	1	2
oder $DF = EC = AE = AD$	1	C3	1	4
$ED = BF = FC$ ($ED = BF = FC$)	1	C3	1	1
Score	10	4	10	16

Student 16

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p data-bbox="236 884 606 969">Beweise, dass $\overline{DE} \parallel \overline{BC}$. (BC ist parallele zu DE)</p>	1	C10	1	0
<p data-bbox="236 974 909 1093">Beweise, dass $\triangle BCM$ und $\triangle DMC$ ähnlich sind. ($\triangle DME \sim \triangle BMC$)</p>	1	C7	1	0
Score	2	2	2	0

Student 17

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass $\triangle DEM$ und $\triangle BMC$ ähnlich sind. $(\triangle DME \sim \triangle BMC)$</p>	1	C7	1	0
<p>Beweise, dass $\triangle BFA$ und $\triangle DPA$ ähnlich sind.</p>	1	C7	1	4
<p>Beweise, dass $\triangle MAD \equiv \triangle MEA$ $(\triangle MAD \equiv \triangle MEA)$</p>	1	C6	1	2
Score	3	2	3	6

Student 18

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass die Fläche $\triangle BFA = \triangle FCA$. ($\triangle BFA = \triangle FCA$)</p>	1	C5	1	3
Zeige, dass $ \sphericalangle(ABC) = \sphericalangle(ACB) $.	1	C4	1	4
Zeige, dass $\triangle BEA \equiv \triangle CDA$. ($\triangle BEA \equiv \triangle CDA$)	1	C6	1	1
Zeige, dass BCED ein Trapez ist. (BCED ist ein Trapez)	1	C2	1	0
Zeige, dass $\overline{DE} \parallel \overline{BC}$. (BC ist parallele zu DE)	1	C10	1	0
Zeige, dass $\overline{AF} \perp \overline{BC}$.	1	C10	1	4
Zeige, dass $FM = \frac{1}{3}$ von AF. (Verhältnis 2 : 1)	1	C3, 8	1	0
Zeige, dass $\triangle BFM \equiv \triangle FCM$. ($\triangle BFM \equiv \triangle MFC$)	1	C6	1	0
Zeige, dass die Fläche des $\triangle CME =$ die Fläche des $\triangle DMA$.	1	C5	1	4
Score	9	7	9	16

Student 19

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass $\triangle ABF \equiv \triangle AFC$. $(\triangle BFA \equiv \triangle FCA)$</p>	1	C6	1	0
<p>Zeige, dass $\triangle DEB \equiv \triangle DEC$. $(\triangle BED \equiv \triangle CED)$</p>	1	C6	1	0
<p>Zeige, dass DPFB ein Trapez ist. $(BFPD \text{ ist ein Trapez})$</p>	1	C2	1	1
Score	3	2	3	1

Student 20

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass $\triangle DPM \equiv \triangle PEM$. ($\triangle DPM \equiv \triangle PME$)</p>	1	C6	1	0
<p>Zeige, dass $\triangle APD \equiv \triangle APE$. ($\triangle DAP \equiv \triangle PEA$)</p>	1	C6	1	0
<p>Zeige, dass $\triangle MFB \equiv \triangle MCF$. ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
<p>Zeige, dass M \overline{CD}, \overline{BE} und \overline{AF} im Verhältnis 2 : 1 teilt. (Verhältnis 2 : 1)</p>	1	C8	1	0
<p>Zeige, dass $\overline{DE} \equiv \overline{BF} \equiv \overline{FC}$. ($ED = BF = FC$)</p>	1	C3	1	1
<p>Zeige, dass P die Strecke \overline{DE} halbiert.</p>	1	C3	1	4
<p>Zeige, dass F die Strecke \overline{BC} halbiert. ($FB = FC$)</p>	1	C3	1	2
Score	7	3	7	7

Student 21

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise / Zeige, dass MDAE ein Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
Zeige, dass $\overline{CD} \equiv \overline{BE}$	1	C6	1	4
Zeige, dass ähnlich zum $\triangle BAC$ ist. ($\triangle ABC \sim \triangle ADE$)	1	C1	1	2
Zeige, dass BDEC ein Trapez ist. (BCED ist ein Trapez)	1	C2	1	0
Zeige, dass $\triangle BMC$ gleichschenkelig ist.	1	C1	1	4
Zeige, dass $\triangle BMF \equiv \triangle CMF$ ($\triangle BFM \equiv \triangle MFC$)	1	C6	1	0
Zeige, dass BDPF achsensymmetrisch zu CEPF ist.	1	C9	1	4
Score	7	5	7	14

Student 22

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise dass $\triangle EMP \equiv \triangle DPM$. $(\triangle DPM \equiv \triangle PME)$</p>	1	C6	1	0
<p>Zeige: \overline{AF} ist Winkelhalbierende von $\sphericalangle(BAC)$.</p>	1	C11	1	4
<p>\overline{DE} ist $\frac{1}{2} \overline{BC}$ $(ED = BF = FC)$</p>	1	C3, 8	1	1
<p>In welchem Verhältnis teilt M die Strecke \overline{BE}. $(\text{Verhältnis } 2 : 1)$</p>	1	C8	1	0
<p>... der Flächeninhalt von $\triangle ABC$ ist 50 cm^2. Wie groß ist Flächeninhalt von $\triangle DEF$?</p>	1	C5	1	4
<p>Zeige, dass DECB ein Trapez ist. $(BCED \text{ ist ein Trapez})$</p>	1	C2	1	0
Score	6	6	6	9

Student 23

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise $\triangle APD \equiv \triangle APE$. ($\triangle DAP \equiv \triangle PEA$)</p>	1	C6	1	0
<p>Beweise $\triangle DPM \equiv \triangle EPM$. ($\triangle DPM \equiv \triangle PME$)</p>	1	C6	1	0
<p>Beweise $\triangle BFM \equiv \triangle CFM$. ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
<p>Beweise $\triangle BFA \equiv \triangle CFA$. ($\triangle BFA \equiv \triangle FCA$)</p>	1	C6	1	0
<p>Beweise $\triangle CMA \equiv \triangle BMA$. ($\triangle BMA \equiv \triangle CAM$)</p>	1	C6	1	1
<p>Beweise $\triangle DMA \equiv \triangle EMA$. ($\triangle MAD \equiv \triangle MEA$)</p>	1	C6	1	2
<p>Beweise $\triangle BED \equiv \triangle CDE$. ($\triangle BED \equiv \triangle CED$)</p>	1	C6	1	0
<p>Zeige, dass DMEA ein Drache ist. (ADME ist Drachenviereck)</p>	1	C2	1	0
<p>Zeige, dass $\overline{BD} = \overline{DF}$ und $\overline{CE} = \overline{EF}$</p>	1	C3	1	4
Score	9	3	9	7

Student 24

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass $\triangle DPM \equiv \triangle EPM$. ($\triangle DPM \equiv \triangle PME$)</p>	1	C6	1	0
<p>Zeige, dass $\triangle BFM \equiv \triangle FCM$. ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
<p>Zeige, dass \overline{AF} Spiegelachse ist. (Symmetrieachse)</p>	1	C9	1	2
<p>Durch welche Bewegung lässt sich $\triangle DBM$ in $\triangle EMC$ überführen?</p>	1	C9	1	4
<p>\overline{AF} gleichzeitig Höhe und Seitenhalbierende (im Bezug zur Basis \overline{BC}) des $\triangle ABC$ ist.</p>	1	C11	1	4
<p>Wenn man D, E und F verbindet das Mittendreieck von $\triangle ABC$ entsteht.</p>	1	C12	1	4
Score	6	4	6	14

Student 25

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Zeige, dass BFPD ein Trapez ist. (BFPD ist ein Trapez)</p>	1	C2	1	1
Beweis $\triangle BFM \cong \triangle CEM$.	1	C6	1	4
Viel Dreiecke im Dreieck kongruent ... beweisen (Kongruent Dreiecke)	1	C6	1	1
Zeige, dass \overline{AF} in M 1 : 2 geteilt wird \overline{DC} und \overline{EB} (Verhältnis 2 : 1)	1	C8	1	0
Score	4	3	4	6

Student 26

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Gibt es in dieser Figur kongruente Dreiecke? Wie viele? (Kongruent Dreiecke)</p>	1	C6	1	1
Gibt es ähnlich Teilfiguren? Wie viele?	1	C7	1	4
Welche spezielle Punkt im Dreieck ist M? Wie heißt der Punkt? (M ist Schwerpunkt des Dreiecks)	1	C11	1	0
Was kennst du über die Strecke \overline{AF} aussagen? (Eigenschaften von AF)	1	C11	1	3
Score	4	3	4	8

Student 27

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass $\triangle ABF \equiv \triangle AFC$. ($\triangle BFA \equiv \triangle FCA$)</p>	1	C6	1	0
<p>Beweise, dass $\triangle ADP \equiv \triangle APE$. ($\triangle DAP \equiv \triangle PEA$)</p>	1	C6	1	0
<p>Beweise, dass $\triangle BFM \equiv \triangle FMC$. ($\triangle BFM \equiv \triangle MFC$)</p>	1	C6	1	0
<p>Beweise, dass $\triangle ADM \equiv \triangle AEM$. ($\triangle MAD \equiv \triangle MEA$)</p>	1	C6	1	2
<p>Beweise, dass $\triangle DPM \equiv \triangle PEM$. ($\triangle DPM \equiv \triangle PME$)</p>	1	C6	1	0
<p>Beweise, dass $\overline{BF} \equiv \overline{FC}$ ($FB = FC$)</p>	1	C3	1	2
<p>Beweise, dass $\overline{BM} \equiv \overline{MC}$ ($BM = MC$)</p>	1	C3	1	2
<p>$\frac{1}{2}$ Flächeninhalt $\triangle ABC =$ Flächeninhalt $\triangle ABF$</p>	1	C5, 8	1	4
<p>\overline{AF} ist Spiegelachse des Dreiecks ABC (Symmetrieachse)</p>	1	C9	1	2
Score	9	5	9	12

Student 28

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass $\triangle ABM \equiv \triangle ACM$. $(\triangle BMA \equiv \triangle CAM)$</p>	1	C6	1	1
<p>Beweise, dass $\triangle ADP \equiv \triangle AEP$. $(\triangle DAP \equiv \triangle PEA)$</p>	1	C6	1	0
<p>Beweise, dass $\triangle DMP \equiv \triangle EMP$. $(\triangle DPM \equiv \triangle PME)$</p>	1	C6	1	0
<p>Beweise, dass $\triangle BFM \equiv \triangle CFM$. $(\triangle BFM \equiv \triangle MFC)$</p>	1	C6	1	0
<p>Beweise, dass $\triangle AFB \equiv \triangle AFC$. $(\triangle BFA \equiv \triangle FCA)$</p>	1	C6	1	0
<p>Zeige, dass $\overline{DE} \parallel \overline{BC}$. $(BC \text{ ist parallele zu } DE)$</p>	1	C10	1	0
<p>Zeige, dass A (Flächeninhalt) = BF . FA</p>	1	C5	1	4
<p>Zeige, dass A (Flächeninhalt) = BC . FP</p>	1	C5	1	4
Score	8	3	8	9

Student 29

Student's Responses	Flu.	Flex.	Elab.	Ori.

 <p>Beweise, dass BFED ein Parallelogramm ist. (BFED ist ein Parallelogramm)</p>	1	C2	1	2
Beweise, dass der Winkel an $\sphericalangle DBC$ gleich dem an $\sphericalangle BCE$ ist.	1	C4	1	4
Beweise, dass der Winkel an $\sphericalangle ADE =$ Winkel an $\sphericalangle DEA$.	1	C4	1	4
Beweise, dass $\overline{DE} \parallel \overline{BC}$. (BC ist parallele zu DE)	1	C10	1	0
Beweise, dass $\triangle DPA \equiv \triangle PEA$. ($\triangle DAP \equiv \triangle PEA$)	1	C6	1	0
Beweise, dass $\triangle BFA \equiv \triangle FCA$. ($\triangle BFA \equiv \triangle FCA$)	1	C6	1	0
Score	6	4	6	10

Student 30

Student's Responses	Flu.	Flex.	Elab.	Ori.
<div style="text-align: center;">
 </div> <p data-bbox="236 891 561 963">Zeige, dass $DE = \frac{1}{2} BC$</p> <p data-bbox="236 967 446 1003">(ED = BF = FC)</p>				
<p data-bbox="236 1012 686 1086">Warum ist $\frac{ BC }{ DE } = \frac{ AC }{ AE } = \frac{ AB }{ AD }$?</p> <p data-bbox="236 1090 502 1126">(Gleich Verhältnis)</p>	1	C3, 8	1	1
<p data-bbox="236 1135 550 1167">Zeige, dass $DM = EM$.</p>	1	C3	1	4
<p data-bbox="236 1176 319 1202">Score</p>	3	2	3	7

Originality Scores for Students' Responses on Item 5

Student's Responses	Frequency	Originality Scores
<p style="text-align: center;">A D P E B F C</p>		
Zeige, dass: $\triangle BFM \equiv \triangle MFC$ ($\triangle BFM \equiv \triangle MFC$)	12	0
Zeige, dass: $\triangle DPM \equiv \triangle PME$ ($\triangle DPM \equiv \triangle PME$)	10	0
Zeige, dass: $\triangle DAP \equiv \triangle PEA$ ($\triangle DAP \equiv \triangle PEA$)	10	0
Zeige, dass: $\triangle BFA \equiv \triangle FCA$ ($\triangle BFA \equiv \triangle FCA$)	7	0
Zeige, dass: BCED ein Trapez ist. (BCED ist ein Trapez)	9	0
Zeige, dass: ADME Drachenviereck ist. (ADME ist Drachenviereck)	9	0
Beweise, dass: M Schwerpunkt des Dreiecks ist. (M ist Schwerpunkt des Dreiecks)	5	0
Beweise, dass M die Strecken \overline{CD} , \overline{BE} und \overline{AF} im Verhältnis 2 : 1 teilt. (Verhältnis 2 : 1)	10	0
Zeige, dass: $\triangle BED \equiv \triangle CED$ ($\triangle BED \equiv \triangle CED$)	5	0
Zeige, dass: $\overline{BC} \parallel \overline{DE}$ (BC ist parallele zu DE)	5	0
Zeige, dass: $\triangle BMA \equiv \triangle CAM$ ($\triangle BMA \equiv \triangle CAM$)	4	1
Zeige, dass: $\triangle BEA \equiv \triangle CDA$ ($\triangle BEA \equiv \triangle CDA$)	4	1
Zeige, dass: BFPD ein Trapez ist. (BFPD ist ein Trapez)	4	1
Zeige, dass: $\triangle BCM$ und $\triangle DME$ ähnlich sind.	4	1

($\triangle DME \sim \triangle BMC$)		
Welche Dreiecke sind zueinander kongruent? (Kongruent Dreiecke)	4	1
Zeige, dass $\overline{AD} \equiv \overline{AE}$, $\overline{DP} \equiv \overline{PE}$, $\overline{DM} \equiv \overline{EM}$	4	1
Zeige, dass: BFED ein Parallelogramm ist. (BFED ist ein Parallelogramm)	3	2
Beweise, dass $\perp \overline{BF} \perp \overline{FC}$ ($FB = FC$)	3	2
\overline{AF} ist Spiegelachse des Dreiecks ABC (Symmetrieachse)	3	2
Zeige, dass das Verhältnis der Strecken \overline{AC} , \overline{AE} , \overline{AF} , \overline{AP} , \overline{AB} , \overline{AD} gleich sind. (Gleich Verhältnis)	3	2
Beweise, dass $\perp \overline{BM} \perp \overline{MC}$ ($BM = MC$)	3	2
Sind $\triangle ABC$ und $\triangle DFE$ ähnlich? Was bedeutet ähnlich? Beweise.	3	2
Beweise, dass $\triangle ADM \equiv \triangle AEM$. ($\triangle MAD \equiv \triangle MEA$)	3	2
Zeige, dass die Fläche $\triangle BFA = \triangle FCA$. ($\triangle BFA = \triangle FCA$)	2	3
Gib die Fläche des $\triangle DEF$ im Verhältnis zur Fläche von $\triangle ABC$ an. (In welchem Verhältnis steht $\triangle DEF$ zu $\triangle ABC$?)	2	3
Was kennst du über die Strecke \overline{AF} aussagen? (Eigenschaften von AF)	2	3
Zeige, dass: $\triangle FPB \equiv \triangle FPC$	1	4
DMEA einen Inkreis besitzt, ein Tangentenviereck ist.	1	4
Zeige, dass: Dreieck DME aus einer Streckung mit Streckzentrum M aus Dreieck BMC entstehen kann.	1	4
Zeige, dass: $\triangle BMC$, $\triangle MDE$, $\triangle ADE$, ... gleichschenkelig sind.	1	4
Zeige, dass: $ \sphericalangle(ADP) = \sphericalangle(DBF) $	1	4
Zeige, dass: $ \sphericalangle(AEP) = \sphericalangle(ACF) $	1	4
Zeige, dass: $ \sphericalangle(DME) = \sphericalangle(BMC) $	1	4
Stelle möglichst viele Formeln zur Berechnung der Fläche $\triangle ABC$ auf.	1	4
Zeige, dass: $\triangle BCD \equiv \triangle BCE$	1	4
Beweise, dass: $\overline{BD} \equiv \overline{CE}$	1	4
Zeige, dass: FEAD ein Rhombus ist.	1	4
Beweise, dass die Fläche des $\triangle DMP =$ die Fläche des $\triangle MEP$	1	4
Beweise, dass die Fläche des $\triangle DPA =$ die Fläche	1	4

des $\triangle PEA$		
Beweise, dass $\sphericalangle DMB = \sphericalangle EMC$	1	4
Beweise, dass $\sphericalangle DPA = \sphericalangle MPD$	1	4
Prüfe, ob die Strecke \overline{DP} und \overline{PE} kongruent sind.	1	4
Zeige, dass P die Strecke \overline{DE} halbiert.	1	4
Welche Bewegung überführt BDPM in CMPE?	1	4
Zeige, dass die Seitenhalbierenden das Dreieck in zwei flächengleiche Dreiecke aufteilt?	1	4
Zeige, dass die Seitenhalbierenden das Dreieck in 6 gleich große Dreiecke aufteilen?	1	4
Zeige, dass $\triangle DEF$ gleichschenkelig ist.	1	4
Stelle eine Formel für die Berechnung der Höhe auf.	1	4
Zeige, dass $\triangle BDF \equiv \triangle FEC \equiv \triangle FED \equiv \triangle DEA$ ist.	1	4
FCED ergeben ein Parallelogramm. Ist dies nur in einem gleichschenkligen Dreieck oder gilt es auch für ein beliebiges Dreieck?	1	4
Berechne die Oberfläche und das Volumen einer Pyramide, die so hoch ist, wie du groß bist. Grundfläche $\triangle ABC$ mit $ \overline{BC} = 100$ cm und $ \overline{AB} = \overline{AC} = 150$ cm	1	4
Zeige ähnliche Dreiecke auf.	1	4
Markiere Winkelhalbierende und beschreibe, wozu sie dienen.	1	4
Zeige, dass $\triangle APE$ ein rechtwinkliges Dreieck ist.	1	4
Zeige, dass $\triangle AFC$ ein rechtwinkliges Dreieck ist.	1	4
oder $DF = EC = AE = AD$	1	4
Zeige, dass $ \overline{DE} \equiv \overline{BF} \equiv \overline{FC} $. ($ED = BF = FC$)	1	4
Beweise, dass $\triangle BFA$ und $\triangle DPA$ ähnlich sind.	1	4
Zeige, dass $ \sphericalangle(ABC) = \sphericalangle(ACB) $.	1	4
Zeige, dass $\overline{AF} \perp \overline{BC}$.	1	4
Zeige, dass $ \overline{BD} \equiv \overline{DF} $ und $ \overline{CE} \equiv \overline{EF} $	1	4
Zeige, dass $\overline{CD} \equiv \overline{BE}$	1	4
Zeige, dass $\triangle BMC$ gleichschenkelig ist.	1	4
Zeige, dass BDPF achsensymmetrisch zu CEPF ist.	1	4
Zeige: \overline{AF} ist Winkelhalbierende von $\sphericalangle(BAC)$.	1	4
... der Flächeninhalt von $\triangle ABC$ ist 50 cm^2 . Wie groß ist Flächeninhalt von $\triangle DEF$?	1	4
Durch welche Bewegung lässt sich $\triangle DBM$ in $\triangle EMC$ überführen?	1	4
\overline{AF} gleichzeitig Höhe und Seitenhalbierende (im Bezug zur Basis \overline{BC}) des $\triangle ABC$ ist.	1	4
Wenn man D, E und F verbindet das Mittendreieck von $\triangle ABC$ entsteht.	1	4

Beweis $BFMD \equiv \triangle FCEM$.	1	4
Gibt es ähnlich Teilfiguren? Wie viele?	1	4
$\frac{1}{2}$ Flächeninhalt $\triangle ABC =$ Flächeninhalt $\triangle ABF$	1	4
Zeige, dass A (Flächeninhalt) = $BF \cdot FA$	1	4
Zeige, dass A (Flächeninhalt) = $BC \cdot FP$	1	4
Beweise, dass der Winkel an $\sphericalangle DBC$ gleich dem an $\sphericalangle BCE$ ist.	1	4
Beweise, dass der Winkel an $\sphericalangle ADE =$ Winkel an $\sphericalangle DEA$.	1	4
Zeige, dass $DM = EM$.	1	4