

Le concezioni geometriche ingenue e la scuola dell'infanzia

Valentina Schiopetti
Roma, Università degli studi Roma Tre
23 maggio 2013

Relatore: Prof.ssa Ana Millán Gasca
Supervisore: Dott.ssa Viviana Rossanese

Progetto realizzato nell'I.C. Viale Vega
Via Quinqueremi, Ostia
Sezione 5 anni
a.s. 2012/2013

Geometria nell'infanzia

- ◉ Fare geometria nella scuola dell'infanzia è possibile partendo dall'esperienza e dalle concezioni geometriche ingenuie, sfruttando il modo di conoscere infantile basato sul gioco, il ragionamento, l'immedesimazione e il senso del bello, dell'ordine e della misura
- ◉ La geometria si combina con il numero e il contare.

Strategie:

- ◉ Esperire i concetti geometrici (osservazione, manipolazione, costruzione, movimento, disegno)
- ◉ Visione dinamica delle figure (poligoni attraverso vertici, attraverso lati, attraverso angoli)
- ◉ Visione dinamica delle figure: trasformazioni modificando gli angoli, piegando, scomponendo, sezioni
- ◉ Giochi
- ◉ Racconti e filastrocche
- ◉ Schede
- ◉ Espressione artistica
- ◉ Domande interessanti (piccoli problemi)
- ◉ Verbalizzazione dell'esperienza vissuta
- ◉ Conversazione matematica

Contenuti del progetto

- Idee di punto, linea, retta, semiretta, segmento e angolo.
- Principali figure geometriche piane: triangolo, quadrilatero, esagono, cerchio
- Contare e numeri
- Solidi geometrici: cubo, parallelepipedo, cono, cilindro, sfera
- Vedere la geometria nell'arte
- Ordine e misura
- Piccole misurazioni di lunghezze

Prima unità didattica

Dalle stelle alle forme

Punto Linea
Retta Segmento
Angolo

 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count	 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count	 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count
 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count	 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count	 <input type="checkbox"/> My Estimate <input type="checkbox"/> My Count

C'è
mari
del c

ella

Stimare e Contare

Prima unità didattica

Dalle stelle alle forme

Prima unità didattica

Dalle stelle alle forme

"S
ur
la
Q
M
ch

Come possono essere i castelli dei due maghi?

Prima unità didattica

Dalle stelle alle forme

Filastrocca su
Madame Puz
fatto di bucc
con quel ven
chi va avanti
Con il ventag
Madame Puz
Ma questo ve
Chi legge sot
Va il ventagli
perchè il ven
Madame Puz
mai si ferma,

Prima
filastrocca
geometrica

TRIANGOLO

Prima unità didattica

Dalle stelle alle forme

Ap

G

Prima unità didattica

Dalle stelle alle forme

Principali
forme
geometriche

○ ~~Di per sé sono da non le forme...~~

Seconda unità didattica

Approccio alla geometria solida

Esperire l'idea di cubo,
...e parallelipipedo delle
ombre, cilindro, sfera

Seconda unità didattica

Approccio alla geometria solida

- Conosciamo la sfera con i calabroni palloncini...

- Conosciamo la sfera con i calabroni palloncini...

Seconda unità didattica

Approccio alla geometria solida

● Verifica

1. In itinere
2. Gioco ruba-bandiera con i solidi
3. Contare sulle figure solide (facce, lati e spigoli)

Terza unità didattica

Geometria nell'arte, misura e spazio

La geometria
nell'arte

Ordine e
misura

Effettuare
piccole
misurazioni di
lunghezze

skjertingolle.

Terza unità didattica

Geometria nell'arte, misura e spazio

Organizzare lo
spazio
bidimensionale

Usiamo lo
spazio
sistemando la
casa
na Reginella

Mi

Quale attività vi è piaciuta di più?

Strategie impiegate

- Esperire i concetti geometrici (osservazione, manipolazione, costruzione, movimento, disegno)
- Tutte!
- Visione dinamica delle figure (poligoni attraverso vertici, attraverso lati, attraverso angoli)
- Nessuna!
- Visione dinamica delle figure: trasformazioni modificando gli angoli, piegando, scomponendo, sezioni
- La favola della stella marina
- Giochi
- Gli acquari
- Racconti e filastrocche
- I ciandoli della mamma
- Schede
- Espressione artistica
- I palloncini
- Domande interessanti (piccoli problemi)
- Verbalizzazione dell'esperienza vissuta
- Maestra, mi è piaciuto stare con te!
- Conversazione matematica

Riferimenti bibliografici

- G. Israel, A. Millán Gasca 2012 *Pensare in matematica*, Zanichelli, Bologna.
- K. Fuson (with P. Stroh Sugiyama e L. Grandau) 2006 *Math Expressions Kindergarten*, Houghton Mifflin, Boston.
- A. Millán Gasca 2013 “Annoverar le stelle”, “Circonferenza e cerchio”, <http://online.universita.zanichelli.it/israel/esempi-da-proporre-agli-alunni-della-scuola-primaria/>
- K. Fuson, D. H. Clements, S. Beckmann 2010, *Focus in Kindergarten*, National Council of Teachers of Mathematics, National Association for the Education of Young Children.
- Julie Aigner-Clark, *Baby Newton All about shapes*, 2002
- H. Pestalozzi, *Come Gertrude istruisce i suoi figli* (1801), trad. it. La Nuova Italia, Firenze, 12 rist. 1974.
- F. Enriques, U. Amaldi, *Elementi di geometria*, Zanichelli, Bologna, ed. 1945
- R. Thom “La matematica moderna, esiste?”, trad. it. in C. Sitia (a cura di) *La didattica della matematica oggi. Problemi, ricerche, orientamenti*, Bologna, Pitagora Editrice, 1979.