

LA GEOMETRIA “PROTAGONISTA” NELLA SCUOLA

Spunti per insegnare ad affrontare e risolvere problemi geometrici

11 ottobre 2016

A Clara

per le sue grandi dote professionali e umane

Quando non potrai correre, cammina veloce.

Quando non potrai camminare veloce, cammina.

Quando non potrai camminare, usa il bastone.

Però non trattenerci mai.

(Madre Teresa di Calcutta)

È interessante constatare la concretezza della geometria: essa non è una materia astratta, come erroneamente si pensa, ma è realmente presente in tutto ciò che ci circonda. Abbiamo continuamente a che fare con figure geometriche nella nostra routine quotidiana, solo che spesso non ce ne rendiamo conto.

Credo che la repulsione di numerosi studenti verso la matematica e, in particolare modo verso la geometria, sia dovuta alla visione atemporale che essi hanno di queste materie, i cui problemi sono considerati lontani da sé e dalla realtà che li circonda. Bisognerebbe far apprezzare gli elementi di libertà, immaginazione e creazione che, certamente, catturerebbero l'interesse dei ragazzi.

**Sì come il mangiare senza voglia fia dannoso alla salute, così lo studio senza desiderio guasta la memoria e non ritien cosa che la pigli.
(Leonardo da Vinci)**

Credo che abbiano molto più successo nel far apprendere la geometria agli allievi, quei docenti che utilizzano il metodo: insegnare divertendo. L'insegnante ha, quindi, il dovere di favorire un incontro positivo con questa disciplina, presentarla nel modo più piacevole ed interessante possibile

"Se la scuola riuscisse a spogliarsi della sua tradizionale veste seriosa e fiscale e se, di conseguenza, le materie venissero insegnate con uno spirito più giocoso, la partecipazione degli studenti e il loro conseguente livello di profitto potrebbero risultare sensibilmente più alti, con una ricaduta, nel tempo, di straordinari benefici sull'intera società". (Ennio Peres)

"Un tempo, nel Medioevo, Alcuino da York fu chiamato da Carlo Magno per istituire una scuola per i giovani di corte. Lui scrisse per loro un libro di matematica all'interno del quale inserì una cinquantina tra giochi e problemi. L'idea di insegnare la matematica tramite il gioco, quindi, è molto antica, ma si è andata perdendo. La scuola, così, è diventata seriosa e ha tolto questi stimoli. La scuola dovrebbe essere accattivante, coinvolgente, suscitare curiosità: è come se non ci si rendesse conto che **il linguaggio naturale dell'uomo, soprattutto dei bambini, è il gioco.**

(Ennio Peres)

Geoquiz (giocando con la geometria)

Definisci il poligono

(il poligono è una parte di piano limitata da una spezzata chiusa)

Come si chiamano i lati di un triangolo rettangolo?

(cateti e ipotenusa)

Un quadrilatero con una sola coppia di lati paralleli è un

.....
(trapezio)

Per calcolare l'area del rombo posso moltiplicare la lunghezza della base per quella dell'altezza?

Perché?.....

(Sì perché il rombo è anche un parallelogrammo o romboide)

3 4 5 rappresenta una terna pitagorica? ...

Perché?

(Sì perché $5^2 = 4^2 + 3^2$)

Qualche riflessione sull'INVALSI

Classe seconda

18. Andrea ha fatto un buco in un cartoncino:

Qual è il pezzo che ha tagliato?

A.

B.

C.

Classe quinta

D15. Quali delle seguenti figure rappresentano lo stesso solido visto in due posizioni diverse?

Figura 1

Figura 2

Figura 3

Figura 4

- A. Figura 2 e Figura 4
- B. Figura 1 e Figura 4
- C. Figura 2 e Figura 3
- D. Figura 1 e Figura 3

Risp. Corrette 31%

D5. Quale figura corrisponde alla seguente descrizione?

“C'È UN QUADRATO DENTRO A UN RETTANGOLO”

Figura 1

Figura 2

Figura 3

- A. Figura 1
- B. Figura 2
- C. Figura 3

Cl. II P 2014

Risp. Corrette 54,1% Errate 45%

D9. Cerca il quadrato nella figura qui sotto e ripassane i lati con la penna.

Cl. V P 2011

Risp. Corrette 70% Errate 24,5% NV 5,5%

In questo quesito è richiesta la produzione, guidata, di un quadrato; per la sua realizzazione risulta essere fondamentale prestare attenzione agli angoli, poiché è facile disegnare figure con i lati congruenti

Componi un quadrato con i seguenti pezzi.

La maggior parte inizia tentando a lungo di comporre il quadrato attorno al disco ottenuto con i due semicerchi a disposizione.

Perché compiti di questo tipo, spesso, mettono in crisi gli alunni?

L'ostacolo, in casi come questi, è la mancanza di flessibilità, il ricorso a stereotipi, a schemi rigidi che in esperienze passate si sono rivelati utili, ma che non sono adatti a gestire la situazione attuale...

La scuola ha le sue colpe

Il quadrato...

Nella vita reale

Joseph Albers, *Homage to the Square*: 1962

Nella scuola

Che cos'è che rende un quadrato QUADRATO?

La congruenza dei
lati e degli angoli!

Tutto il resto (dimensioni, posizione, orientamento,
colore...) può variare, anzi è proprio bene che lo faccia!

La scuola dovrebbe...

- Promuovere la flessibilità di pensiero
- Favorire un approccio dinamico alla geometria, che prenda in carico il movimento, che non tema i cambiamenti e le trasformazioni, purché siano controllate e controllabili...

Tutti gli elementi che non sono essenziali alla struttura del concetto devono essere variati per mettere in luce ciò che è costante, ovvero il concetto
(Dienes, 1966 *matematico*)

Sono tutti rettangoli? Perché?

Fig.1

Fig.2

Fig.3

Fig.5

Fig.4

Sono tutti rettangoli? Perché?

fig.1

fig.2

fig.3

fig.4

fig.5

Dai campi sulle sponde del Nilo

"Un contadino egiziano, Nilus, proprietario di un campo di forma quadrata, eredita alla morte del padre un altro campo, sempre di forma quadrata; con l'aiuto di uno scriba e di alcuni arpedonapti, desidera riunire i due appezzamenti, piuttosto distanti, in un unico campo, ancora di forma quadrata, che potrà coltivare più agevolmente.

Se tu fossi lo scriba, che istruzioni daresti agli arpedonapti?

PERCORSO DIDATTICO

1)Le relazioni spaziali

- Spostamenti e posizioni di oggetti nel piano e nello spazio
- Rappresentazione di spostamenti e di posizioni di oggetti nel piano e nello spazio

2)Le figure geometriche piane e solide

- Lo studio delle linee. Gli angoli.
- Dagli oggetti alle figure geometriche solide e piane
- Studio dei poligoni e dei solidi

3)Le trasformazioni geometriche

- Le simmetrie assiali ortogonali
- Le traslazioni e le rotazioni
- Le omotetie e le similitudini: ingrandimenti e rimpicciolimenti in scala

4)La misura in geometria

- Lunghezze, aree, volumi
- Formule per il calcolo delle aree

Figure geometriche piane

(insieme non vuoto di punti)

Figure geometriche piane

Osservazione di oggetti nell'ambiente per
rilevarne la forma

Dagli oggetti alle figure solide e piane:
loro osservazione e denominazione

Scomposizione della superficie di figure
solide per ricavare modelli piani della
superficie dei solidi osservati

Messa in
evidenza, in tali
modelli, di alcune
proprietà
intuitivamente
evidenti

Costruzione di
modelli di figure
geometriche piane
con materiale
appropriato

Uso di figure
geometriche piane
per realizzare
composizioni
piane o solide

Studio delle figure geometriche solide

Prima conoscenza, denominazione e costruzione di alcuni semplici solidi con materiale appropriato

Messa in evidenza, nei poliedri, di alcuni elementi:
facce, spigoli, vertici

Studio delle proprietà metriche dei poligoni

Lunghezza dei lati

Perimetro come lunghezza del contorno.
Calcolo della misura del perimetro di ogni poligono studiato senza uso di formule

Ampiezza degli angoli interni

Formula relativa alla somma di tali ampiezze

Area della superficie

Formule per il calcolo della misura dell'area relative ad ogni famiglia di poligoni studiati:

triangoli

quadrilateri con le diagonali perpendicolari

parallelogrammi

trapezi

poligoni regolari

GEOMETRIA

CENNI STORICI

La geometria, come dice il nome, nacque dall'esigenza pratica di misurare porzioni di terreno.

In genere si crede che la geometria applicata sia nata in Egitto; in realtà il più antico documento oggi conosciuto dell'attività matematica dell'uomo risale alla **civiltà sumerica**, che fiorì nella Mesopotamia attorno al **terzo millennio a. C.**

A tale civiltà attinsero i **Babilonesi (1800 a.C.)** i quali si dedicarono ad uno studio approfondito della geometria applicata sia per creare meravigliose architetture, sia per vincere le inondazioni e incanalare le piene.

Da Babilonia questa scienza trasmigrò in **Egitto e nel VI secolo a.C.** **Talete avrebbe portato in Grecia**, dall'Egitto, il gusto della ricerca geometrica. Tale ricerca venne progressivamente affinata, ampliata ed eretta a sistema nel corso di **tre secoli**.

Gli stadi di sviluppo della geometria possono essere così schematizzati:

600 -500 a.C.	Talete Pitagora	Basi intuitive per i primi teoremi
400 a.C.	Zenone	Scoperta di paradossi
300 a.C.	Eudosso Euclide	Basi assiomatiche per la "geometria euclidea"

1596-1650 d.C.	Cartesio	Nascita della "geometria analitica"
1593-1662	Desargues	Fondatore, con altri, della "geometria proiettiva"
1707-1783	Eulero	Iniziatore, con altri, della "topologia"
1777-1855	Gauss	Scoperta delle "geometrie non euclidee"
1826-1866	Riemann	Da Riemann nel 1851, con i contributi di Möbius, Jordan, Betti, Kronecher, Cantor, Poincaré è iniziato lo sviluppo della topologia.

1862-1934	Hilbert	Sistemazione della "geometria euclidea"
1849-1925	Klein	Impiego del concetto di gruppo per "unificare e caratterizzare" le varie geometrie.
1864-1909	Minkowski	Applicazioni delle geometrie non euclidee al mondo fisico.
1879-1955	Einstein	Teorico della geometria dei "frattali" (1975)
1924	Mandelbrot	

L'apprendimento e l'insegnamento della geometria

◆ *La geometria: primo capitolo della fisica*

Galileo Galilei (1564-1642) nel dialogo "Il saggiaatore" scrive: "La filosofia [o scienza della natura] è scritta in questo grandissimo libro, che continuamente ci sta aperto inanzi a gli occhi (io dico l'universo), ma non si può intendere se prima non si impara a intendere la lingua e conoscer i caratteri, ne' quali è scritto.

Egli è scritto in *lingua matematica*, e i caratteri son **triangoli, cerchi** ed altre **figure geometriche**, senza i quali mezzi non è possibile intenderne umanamente parola; senza questi è un aggirarsi vanamente per un oscuro laberinto”.

Per Galileo, dunque, la *matematica è la chiave per interpretare la realtà e la geometria, in particolare, è il primo strumento per la sua lettura.*

Tale preminenza è confermata dalla Storia della Scienza, dato che la geometria è stata la prima conoscenza umana razionalizzata ed elevata ad un livello scientifico.

LO SPAZIO DELLA GEOMETRIA È LO SPAZIO FISICO REALE?

Cos'è lo spazio?

Il termine nella nostra lingua è usato con diversi significati :

- ❖ nel senso comune (per esempio, per indicare una superficie non occupata da corpi, il “luogo” immenso dei corpi celesti, una “estensione” che contiene i corpi)
- ❖ in ambiti disciplinari (per esempio, in matematica si parla di spazio topologico, affine, metrico, euclideo, vettoriale, bidimensionale, tridimensionale, degli eventi, ...)

si può affermare quanto Sant'Agostino sostiene a proposito del tempo: “cos'è dunque il tempo [lo spazio]? Se nessuno mi interroga, lo so; se volessi spiegarlo a chi m'interroga, non lo so”

In questo contesto il termine SPAZIO denota

l'ambiente reale, concreto in cui si svolge la nostra esistenza, ciò che percepiamo attraverso i nostri sensi, la variazione dei toni muscolari e il movimento, che è al di fuori del nostro corpo e che cominciamo a scoprire sin dai nostri primi gesti finalizzati alla nutrizione.

Questo spazio, qualificato come spazio fisico, è **tridimensionale, limitato, anisotropo**, avendo la verticale come direzione privilegiata, non omogeneo.

Esso è il punto su cui innestare il processo di costruzione del concetto astratto e formale di spazio geometrico,

Lo spazio fisico non è lo spazio della geometria

La geometria non è una scienza sperimentale

La geometria si caratterizza come primo capitolo della fisica nel senso che

permette di organizzare in modo

razionale, rigoroso, preciso, obiettivo,
comunicabile senza ambiguità

le esperienze e le conoscenze del mondo fisico.

“Non esiste nel mondo fisico nulla che corrisponda ai concetti astratti di retta, e di triangolo, non si possono quindi “misurare” gli angoli di un triangolo (astratto), né affermare che nello spazio fisico sia verificata una determinata geometria (astratta). Le proprietà [...] dei corpi possono essere rappresentate da una teoria astratta soltanto in modo più o meno approssimato. La geometria euclidea ci dà questa rappresentazione con una approssimazione ampiamente sufficiente per tutte le esigenze della pratica” (Fano).

Quale rapporto tra figure e disegni?

figura

ente ideale, sottoinsieme di punti in uno spazio geometrico, non presente nella realtà, ma che la realtà può richiamare

disegno

rappresentazione "materiale" di una figura

imperfetto e particolare

figura individuata completamente dalla sua definizione geometrica, solo questa è base sicura per la deduzione corretta di tutte le proprietà della figura stessa.

LA GEOMETRIA NELL'APPRENDIMENTO ELEMENTARE

Il processo di costruzione della conoscenza geometrica prende le mosse dall'**esperienza** del soggetto e a tale conoscenza torna per guidare un comportamento critico e razionale sulla realtà.

Dall'esperienza alla geometria attraverso **astrazione** dalle sensazioni **specializzazione e formalizzazione** del linguaggio.

ESPERIENZA

mediante l' **ASTRAZIONE**

- prescinde da alcune proprietà (colore, peso, temperature, ...)
- concentra l'attenzione solo su alcune proprietà (forma, dimensione, posizione nell'ambiente, ...)
- spinge al «limite» altre proprietà (punto privo di estensione, retta illimitata, ...)

IMMAGINI MENTALI

ulteriore **ASTRAZIONE**

- relazionare immagini mentali
- costruire strutture di informazioni

CONCETTI GEOMETRICI

I MODELLI

Nelle applicazioni scientifiche per studiare oggetti e fenomeni , si fa spesso ricorso ai MODELLI.

Il MODELLO non è l'oggetto, ma è la riproduzione o la rappresentazione di un oggetto o di una struttura che mantiene solo alcune delle sue caratteristiche :

- il COLORE
- il MATERIALE
- le DIMENSIONI
- la FORMA
- il FUNZIONAMENTO ecc

***Noi lavoreremo con i
modelli degli enti geometrici***

Modello di scienza ipotetico - deduttivo

La geometria EUCLIDEA

Euclide di Alessandria (300 circa a.C.) è il padre della geometria che ancora oggi studiamo. Si narra che un discepolo , dopo aver imparato le prime regole , chiese ad Euclide: “Maestro, cosa guadagnerò imparando queste cose?” ; Euclide chiamò un servo e gli diede ordine di dare qualche moneta al malcapitato, visto che voleva trarre guadagno da ciò che studiava, dopodichè lo cacciò dalla sua scuola.

Gli enti fondamentali (Euclide li chiama *elementi*) sono i MATTONI della geometria e non si definiscono.

<i>ente</i>	<i>simbolo</i>	<i>modello</i>
punto	P maiuscola	P •
retta	r, s minuscola	-----
piano	α, β lettere greche	

Noi onoriamo l'antica Grecia come la culla della civiltà occidentale. Là, per la prima volta, è stato creato un sistema logico, meraviglia del pensiero, i cui enunciati si deducono così chiaramente dagli altri che ciascuna delle proposizioni dimostrate non solleva il minimo dubbio: si tratta della geometria di Euclide. Quest'opera ammirevole della ragione ha dato al cervello umano la più grande fiducia nei suoi sforzi ulteriori. Colui che nella sua prima giovinezza non ha provato entusiasmo davanti a quest'opera non è nato per fare lo scienziato teorico.

**Albert Einstein, *Come io vedo il mondo*, 1954,
“La questione del metodo”, p. 46**

Euclide

Il suo libro più famoso, *Elementi*, è uno dei testi più importanti e influenti della Storia delle Matematiche e ha costituito la base per l'insegnamento della geometria nel mondo occidentale per più di 2000 anni. Gli *Elementi* hanno contribuito fortemente a porre uno standard di rigore e di struttura logica.

Poco è noto sulla vita di **Euclide**. Secondo Proclo (410-485 d.C.), l'autore di un prezioso "**Commento sul I° Libro degli *Elementi* di Euclide**", egli fu uno degli ultimi allievi della scuola platonica e visse (durante il regno di Tolomeo I Sotere, 306-283 a.C.), in Alessandria d'Egitto, sede di una celebre scuola scientifica raccolta attorno alla **Biblioteca**, dove si raggiunse il culmine dello sviluppo teorico greco-ellenistico.

Euclide, *Gli Elementi*

Fin dall'antichità, l'opera euclidea ebbe tanto successo da soppiantare tutti gli altri testi di geometria precedenti.

L'elemento che maggiormente ha influenzato sempre i matematici è l'organizzazione generale degli *Elementi*, ovvero la scelta felice di un numero molto limitato di assiomi che permettono la dimostrazione di centinaia di teoremi, alcuni dei quali molto profondi, e la concatenazione logica dei teoremi dimostrati. Se noi oggi dovessimo indicare, in una ipotetica graduatoria, l'opera che più di ogni altra ha fatto conoscere all'umanità il concetto di matematica, quello di dimostrazione e il significato di concatenazione logica dei teoremi, dovremmo riferirci all'opera di Euclide.

I libri (oggi si chiamerebbero capitoli) che formano gli *Elementi*, sono **tredici** e contengono in tutto **467 teoremi** .

A scuola

- Far capire che il nome di «elementi *fondamentali*» non è a caso, ma è dato dai fatti che *stanno a fondamento*, come negli edifici le strutture portanti
- La loro individuazione è opera di un importante processo di astrazione
- È opportuno **imparare a utilizzarne correttamente i termini** piuttosto che chiedere di memorizzare ‘definizioni’
- A partire da situazioni concrete

SPOSTAMENTI NELLO SPAZIO E NEL PIANO

livello 6 - 8 anni

- Esecuzione di spostamenti nello spazio
- Rappresentazione di spostamenti nel piano:
avvio allo studio delle linee

ITINERARIO DIDATTICO

1. Esecuzione di spostamenti nello spazio

1.1 Esecuzione di percorsi legati

- all'esplorazione dell'ambiente
- al gioco
- alla fiaba

ESPLORAZIONE DELLO SPAZIO INTERNO ED ESTERNO ALL'EDIFICIO SCOLASTICO finalizzato a:

- Far conoscere ai bambini il nuovo ambiente
- Mettere in rilievo la necessità dei punti di riferimento
- Sperimentare la nozione di verso

ESECUZIONE DI PERCORSI LEGATI AL GIOCO

- I giochi come il girotondo contribuiscono all'intuizione di linea chiusa
- I percorsi e i giochi di lancio della palla possono portare all'intuizione di linea aperta

ESECUZIONE DI PERCORSI LEGATI AL MONDO FANTASTICO

- Racconti come Pollicino, Cappuccetto Rosso presentano uno svolgimento anche spaziale

IN GENERALE L' ESECUZIONE DI PERCORSI FAVORISCE LO SVILUPPO DELLE CAPACITÀ DI ORIENTAMENTO NELLO SPAZIO

L'esecuzione di percorsi **deve** essere accompagnata dalla **verbalizzazione** e dalla **rappresentazione grafica** che favoriscono la presa di coscienza delle relazioni spaziali e la padronanza del linguaggio (verbale e grafico) .

VARI TIPI DI PERCORSI

- Percorsi liberi
- Percorsi guidati

ATTENZIONE

I percorsi che si considerano devono essere accompagnati dalla condizione secondo la quale non è possibile “ritornare sui propri passi”

RIFLESSIONE E ANALISI

caratteristiche dei percorsi effettuati

- il punto di partenza e il punto di arrivo coincidono
- il punto di partenza e il punto di arrivo sono distinti
- non si passa mai da uno stesso punto.
- si passa più di una volta per uno stesso punto

ITINERARIO DIDATTICO

2. Rappresentazione di spostamenti nel piano

2.1 Rappresentazione di percorsi su foglio bianco

- esplicitazione dei concetti di linea e verso
- distinzione di linee aperte/chiuse, semplici/intrecciate, regioni, confini

CLASSIFICAZIONI E LORO RAPPRESENTAZIONI

Diagramma ad albero

Diagramma di Carroll

	SEMPLICE	INTRECCIATA
CHIUSO	
	

APERTO	
	

Diagramma di Eulero - Venn

LINEE

