

“Parallele e perpendicolari”

Classe 4A
scuola Don Milani
a.s. 2015/16

Insegnante: Riili Silvia

Elementi che hanno caratterizzato il percorso:

- Didattica laboratoriale
 - Attività manipolative con materiale fisico e modellizzazione
 - Utilizzo di strumenti della geometria
 - Tecnologie digitali
- Attenzione portata al linguaggio
 - Verbalizzazione delle strategie seguite
 - Condivisione delle procedure svolte
 - Ricerca condivisa di definizioni
- Applicazione dei concetti appresi in altri contesti
 - Esercizio delle competenze

Enti geometrici fondamentali

Ripasso di enti geometrici fondamentali (rette, semirette, segmenti, angoli, rette incidenti ...) attraverso la piegatura della carta: realizzazione e osservazione guidata dei modelli.

Perpendicolarità e angolo retto

Costruzione
dell'angolo campione

Ricerca di definizione di rette perpendicolari

*“Due rette sono
perpendicolari se
incontrandosi formano
un angolo retto”*

Il momento della discussione collettiva e la richiesta di verbalizzazione delle esperienze/attività svolte, è stata fondamentale perché emergessero concezioni errate e misconcetti.

Perpendicolarità tra rette-semirette-segmenti

Mercoledì 10 febbraio 2016

Rette perpendicolari sono 2 rette incidenti che incontrandosi formano quattro angoli retti.

Due semirette che incontrandosi in un punto formano un angolo retto sono perpendicolari.

Due segmenti che incontrandosi in un punto formano un angolo retto, 2 angoli retti o quattro angoli retti, sono perpendicolari.

Rappresenta 2 semirette tra loro perpendicolari

Rappresenta 1 retta e una semiretta tra loro perpendicolari.

1) Rappresenta 2 semirette tra loro perpendicolari.

2) Rappresenta 1 retta e una semiretta tra loro perpendicolari.

3) Rappresenta una retta e un segmento tra loro perpendicolari.

4) Rappresenta 2 segmenti perpendicolari.

“Quando due semirette o due segmenti si incontrano, per vedere se sono perpendicolari, bisogna guardare l'ampiezza dell'angolo che formano; se si formano uno, due o quattro angoli, dipende da dove si incontrano...” (Lory)

Rappresenta 2 semirette tra loro perpendicolari

Rappresenta 1 retta e una semiretta tra loro perpendicolari

Rappresenta una retta e un segmento tra loro perpendicolari

Un insegnamento “operativo” della matematica porta alla formazione di concetti, all’acquisizione di procedimenti, alla formulazione di regole e leggi.

“Quando prendiamo l’angolo campione che abbiamo costruito, vediamo che i due lati dell’angolo sono perpendicolari, e se apriamo il modello, è come se prolunghiamo i lati e si formano 4 angoli retti” (Lorenzo)

“Se devi dividere lo spazio in 4 parti congruenti, per forza devono essere 4 angoli retti e le rette sono perpendicolari” (Mario)

Problematizzazione: come si può tracciare su un foglio non quadrettato una retta perpendicolare ad una retta data senza utilizzare la tecnica della piegatura?

I bambini propongono di utilizzare il modello di angolo campione

Misura di altezze e proposta di quesiti finalizzati alla comprensione del concetto di perpendicolare come distanza minima tra un punto e una retta

Problema del nuotatore... e generalizzazione

Ecco, adesso è più alta!

Giovedì 17 febbraio 2016

La **perpendicolare** da un punto ad una retta è la **distanza minore** tra il punto e la retta.

La perpendicolare
è la distanza
minima tra un
punto e una retta

Perpendicolari ad una retta in alcuni suoi punti

Disegno di perpendicolari passanti per un punto della
retta data, su foglio non quadrettato con utilizzo di
riga e squadretta

I bambini trovano da soli il modo
di utilizzare gli strumenti
geometrici a loro disposizione

Perpendicolari ad una retta passanti per un punto esterno

20160225_112511.mp4

20160225_112635.mp4

Disegno di 2 semirette perpendicolari ad una retta data e conversazione guidata

Che caratteristiche hanno le due semirette tracciate?

Che relazioni ci sono tra le due semirette?

Si incontreranno mai, anche se prolungate?

Come possiamo essere sicuri di calcolare correttamente la distanza tra di loro?

Parallelismo e distanza tra due rette parallele

Come possiamo tracciare tante rette parallele tra di loro?

Disegno di parallele: uso di riga e angolo Campione

Osservazione, analisi e considerazioni

“Alcune rette sono un po' più parallele di altre...”

Due rette a e b , parallele ad una terza retta s , sono parallele tra di loro.

Due rette perpendicolari ad una terza retta, sono parallele tra di loro

Ricerca "ragionata" e condivisa di definizioni di parallele

GIOVEDI 3 APRILE 2010

CERCHIAMO INSIEME UNA DEFINIZIONE DI RETTE PARALLELE.

- DUE RETTE SONO PARALLELE QUANDO NON SI INCONTRANO MAI, NE ANCHE SE PROLUNGATE.
- DUE SEMIRETTE SONO PARALLELE TRA LORO SE NON SI INCONTRERANNO MAI E MANTENGONO SEMPRE LA STESSA DISTANZA.

NON PARALLELE

DUE SEGMENTI SONO PARALLELI SE NON HANNO NESSUN PUNTO IN COMUNE E LA DISTANZA TRA LORO SI MANTIENE COSTANTE.

NON PARALLELE

7/04/15

CERCHIAMO INSIEME UNA DEFINIZIONE DI RETTE PARALLELE.

DUE RETTE SONO PARALLELE QUANDO NON SI INCONTRANO MAI, NE ANCHE SE PROLUNGATE.

DUE SEMIRETTE SONO PARALLELE TRA LORO SE NON SI INCONTRANO MAI E MANTENGONO SEMPRE LA STESSA DISTANZA.

NON PARALLELE

PARALLELE

DUE SEGMENTI SONO PARALLELI SE NON HANNO NESSUN PUNTO IN COMUNE E LA DISTANZA TRA LORO SI MANTIENE COSTANTE.

NON PARALLELE

PARALLELE

Parallele e perpendicolari in gioco e... per gioco!

Giovedì

Cerchi e colorati le vie che sono perpendicolari o parallele o incidenti. Completa le frasi.

• Due strade a Palermo, via Bari, via Pescara sono **PERPENDICOLARI** a via Roma.
 • Due strade a Milano, via Napoli e via Bari sono **PARALLELE** fra loro.
 • Una strada a Torino e via Firenze sono **INCIDENTI**.
 • Una strada a Roma è **INCIDENTE** a via Milano.

Osserva i segmenti che compongono le lettere e rispondi.

- Quali lettere contengono segmenti di rette **parallele**?
E, N, Z, F, H.
- Quali lettere contengono segmenti di rette **perpendicolari**?
X, F, E, H, L, K.
- Quali lettere contengono segmenti di rette **incidenti**?
A, X, F, K, E, H, L, M, N, Z, T, V.

Esperienze di geometria dinamica: attività con Geogebra

Es. di consegna: sposta/cambia le coordinate della retta rossa, per far sì che risulti parallela/perpendicolare all'altra.

Gli alunni hanno la possibilità di auto-valutarsi

Disegni di pavimentazioni inventate dagli
alunni create con giochi di segmenti
paralleli e perpendicolari

Quando geometria, arte e fantasia si incontrano...

Poligoni, Classificazioni, elementi significativi delle figure geometriche

Individuazione di relazioni di uguaglianza, perpendicolarità e parallelismo nelle figure geometriche analizzate e riconoscimento degli elementi significativi dei poligoni proposti

Disegno delle altezze nei poligoni presentati

Con l'aiuto della squadra traccia le altezze dei seguenti parallelogrammi.

Con l'aiuto della squadra traccia le altezze dei seguenti parallelogrammi.

Con l'aiuto della squadra verifica quali linee tracciate sono altezze del parallelogramma e ripassale con un colore.

BASI E ALTEZZE NEI TRIANGOLI

Indica la base e l'altezza di ciascun triangolo. Poi completa le frasi.
Osserva l'esempio.

Nei triangoli ABC e DEF l'altezza cade internamente al triangolo.
Nel triangolo LMN l'altezza coincide con un lato.
Nel triangolo PQR l'altezza cade esternamente al poligono.

Basi e altezze nei triangoli

In ogni triangolo
blu, poi traccia
dal vertice
Usa righello
nell'esem

2 In ogni triangolo ripassa la base con il colore
blu, poi traccia con il colore rosso l'altezza
dal vertice indicato con il pallino.
Usa righello e squadra come indicato
nell'esempio a lato.

Mettiamoci
alla prova

Problemi e attività sul geopiano

Verifica e valutazione dell'efficacia del percorso didattico sperimentato in ordine alle aspettative

- Il progetto ha coinvolto positivamente gli alunni, sia per quanto riguarda la motivazione che l'interesse
- L'uso di modelli, le attività di manipolazione, costruzione e riflessione proposte hanno **avviato processi di rappresentazione ed astrazione** , e hanno **contribuito alla formazione di concetti e all'acquisizione di competenze**
- La maggior parte degli alunni ha dimostrato di saper applicare quanto appreso, in contesti diversi da quelli di apprendimento.