Признаки параллелограмма. Сколько их?

Термин «параллелограмм» греческого происхождения и, согласно Проклу, был введен Евклидом. Понятие параллелограмма и некоторые его свойства были известны еще пифагорейцам. Евклид называл параллелограмм «параллельно-линейной площадью». Слово parallhlogrammou составлено из parallhloz –«параллельный» и grammh – «линия» это слово дало основу для термина «параллелограмм». В дальнейшем Евклид пользовался как существительным. В «Началах» Евклида доказывается следующая теорема: в параллелограмме противоположные стороны равны и противоположные углы равны, а диагональ разделяет его пополам. Евклид не упоминает о том, что точка пересечения диагоналей параллелограмма делит их пополам.
	В школьном курсе математики изучаются три признака параллелограмма:
1) Если в четырехугольнике две стороны равны и параллельны, то этот четырехугольник – параллелограмм.
2) Если в четырехугольнике противоположные стороны попарно равны, то этот четырехугольник – параллелограмм.
3) Если в четырехугольнике диагонали пересекаются и точкой пересечения делятся пополам, то этот четырехугольник – параллелограмм.
Нас заинтересовал вопрос о том, существуют ли еще какие-нибудь признаки параллелограмма. Ведь знание дополнительных признаков позволит упростить решение ряда задач, в которых необходимо установить, что данный в условии четырехугольник является параллелограммом.
	Объект исследования – параллелограмм.
	Предмет исследования – признаки параллелограмма.
	Цель исследования – выявить всевозможные признаки параллелограмма.
	Задачи исследования:
· Составить пары различных свойств параллелограмма для выяснения вопроса о том, будут ли они давать признаки параллелограмма.
· Выяснить, какие пары свойств дают признаки параллелограмма и доказать их.
В результате проведенного исследования нами были открыты и доказаны шесть признаков параллелограмма, которые не рассмотрены в школьных учебниках геометрии.
В процессе доказательства этих признаков мы получили еще один признак равенства треугольников: по двум сторонам и не лежащему между ними тупому углу.
[bookmark: _GoBack]Полученные в работе результаты позволят упростить решение ряда задач на доказательство.
