Progetto innovadidattica

Verifica dello sviluppo delle competenze coinvolte nelle attività del progetto

Problema da raccontare di cui viene richiesta agli alunni la stesura del testo
(esito atteso O1)
Il mantello di Martino
Un giorno in cui aveva con sé solo le sue armi e il suo mantello fatti di un sol pezzo, nel bel mezzo di un inverno più freddo del solito a causa del quale molti morivano di freddo, alle porte della città di Amiens, Martino incontrò due poveri privi di vesti. I due poveretti pregavano i passanti di aiutarli, ma tutti passavano oltre. Martino, vedendo che gli altri non erano compassionevoli, capì che i due poveretti erano destinati a lui. Ma che fare? Ha solo il suo mantello triangolare con cui è coperto, perché ha già sacrificato il resto per una buon’opera analoga. Con la sua spada potrebbe tagliare il suo mantello in tre triangoli equivalenti, darne poi una parte a ciascuno dei due poveretti e coprirsi con la parte che resta. Stende dunque il mantello al suolo e decide di tagliarlo in questo modo: partendo da un punto di un lato con due tagli rettilinei che terminano su ciascuno dei due lati rimanenti. Martino capisce che non è difficile. Può trovare esattamente dove mettere i segni per tagliare opportunamente senza utilizzare strumenti di misura. Basta saper piegare con precisione.
Progetto innovadidattica

Cognome e nome…………………………… classe………………………….

Scrivere il testo del problema che ti è stato raccontato utilizzando al massimo 9 righe: (esito atteso O1)

Cognome e nome…………………………… classe………………………….

Problema di cui indicare: le parole chiave e i dati utili per la risoluzione, la figura e la richiesta (esito atteso O2)

I due tesori

Nonna Michela ha un grande giardino rettangolare racchiuso da un muro alto 3m. Si entra dall’angolo sud-ovest. Seguendo il muro dall’angolo di entrata, si trova, a 120m di distanza, nell’angolo sud-est, un pozzo alto 1m e nell’angolo nord-est a 90m di distanza dal vertice sud-est, una capanna degli attrezzi di base quadrata e lato 2m. nell’ultimo angolo c’è una panchina di pietra su cui si possono sedere 3 persone al massimo. Nonna Michela tiene moltissimo ai suoi soldi e ai suoi gioielli e ha paura dei ladri. Decide quindi di sotterrare i soldi e i gioielli nel suo giardino.

Alla sua morte gli eredi leggono il testamento:

Matilde, ti lascio i soldi che ammontano a 5500€. Per trovarli parti dall’entrata e ti dirigi verso l’angolo vicino al pozzo seguendo il muro. Arrivata a metà del cammino fermati. Dirigiti poi verso l’angolo vicino alla panchina e arrivata ad 1/3 del cammino fermati, scava e lì troverai i soldi.

Leone, tu avrai i gioielli. Dall’angolo di entrata del giardino segui il muro in direzione nord-ovest, arrivato a metà cammino, dirigiti in linea retta verso l’angolo del pozzo. Quando avrai raggiunto 1/3 della distanza che ti separa dall’angolo, scava e troverai 10 gioielli che sono stati sotterrati.
Trovare a quale distanza dal muro a sud e dal muro a ovest sono stati sotterrati i soldi e i gioielli.

Dati utili per la risoluzione:

Parole chiave utili per la risoluzione:

Cognome e nome…………………………… classe………………………….

Richiesta:

Figura:
Cognome e nome…………………………… classe………………………….

Problema di cui trovare la soluzione esatta e più opportuna tra tre riportate

(esiti attesi O3 e O5)

Filtro da caffè

Piero confeziona un filtro da caffè con un foglio di carta assorbente quadrato (AEBF) di lati 21cm, mediante piegature successive. Si domanda se il filtro si adatterà al porta filtro. Per garantire ciò occorre che la distanza CD sia inferiore a 5,2cm. Si risponda al problema di Pietro sapendo che A’B’ è parallelo ad AB, e si calcoli CD.
[image: image1.emf][image: image2.emf]
Soluzione 1: Gli angoli BDA’ e B’A’D sono congruenti perché alterno interni, gli angoli BA’D e B’A’D sono congruenti per costruzione quindi, per la prprietà transitiva della congruenza l’angolo BDA’ e cogruente all’angolo BA’D quindi ADA’ è isoscele allora BD è congruente a BA’, ma BA’ è congruente a A’B’ per costruzione. Analogamente per l’altra piegatura si ricava che DA, AB’ e A’B’ sono congreuenti. Ma dato che A’B’ è parallelo a AB per il teorema della retta parallela in un triangolo A’B’ è congruente ad ½ AB. Quindi i punti C e D coincidono. Di conseguenza il filtro si adatterà al portafiltro ma sarà troppo piccolo per filtrare bene.
Soluzione 2: Gli angoli BDA’ e B’A’D sono congruenti perché alterno interni, gli angoli BA’D e B’A’D sono congruenti per costruzione quindi, per la proprietà transitiva della congruenza l’angolo BDA’ e cogruente all’angolo BA’D quindi ADA’ è isoscele allora BD è congruente a BA’, ma BA’ è congruente a A’B’ per costruzione. Analogamente per l’altra piegatura si ricava che DA, AB’ e A’B’ sono congruenti. Scelta dell’incognita: A’B’=x, 0<x<21 [image: image4.png]

 quindi x+[image: image6.png]21

 allora [image: image8.png]

 [image: image10.png]x =21(2-+2)

 accettabile
CD=AB-2A’B=[image: image12.png]21(3v2 - 4)em

 quindi il filtro è adatto.
Soluzione 3: Gli angoli BDA’ e B’A’D sono congruenti perché alterno interni, gli angoli BA’D e B’A’D sono congruenti per costruzione quindi, per la proprietà transitiva della congruenza l’angolo BDA’ e cogruente all’angolo BA’D quindi ADA’ è isoscele allora BD è congruente a BA’, ma BA’ è congruente a A’B’ per costruzione. Analogamente per l’altra piegatura si ricava che DA, AB’ e A’B’ sono congruenti. Scelta dell’incognita: A’B’=x, 0<x<21 [image: image17.png]x =21(2-+2)

 [image: image14.png]

 quindi [image: image15.png]

allora accettabile CD=AB-2A’B=[image: image19.png]21(3v2 - 4)em

 quindi il filtro è adatto.

Scegliere la risoluzione esatta individuando gli errori commessi nelle altre due:
Cognome e nome…………………………… classe………………………….

__
Cognome e nome…………………………… classe………………………….

Problema risolto in cui mancano le motivazioni dei passaggi che devono essere inserite (esiti attesi O4 e O5)

Il problema di re Anselmo

Il regno di re Anselmo conta 4 villaggi A, B, C, D che sono i vertici di un rettangolo. Il suo castello è situato all’interno del rettangolo a 25km da A, 39km da B, 60km da C. Anselmo si chiede a quale distanza da D si trovi il suo castello. Un suo ministro dà questa soluzione ma senza spiegazioni:

[image: image20.png]x? +z2 =392 = 1521

[image: image21.png]x? +t% =25% =625

[image: image22.png]y?+z2 = 60? = 3600

MD2=y2+t2
[image: image23.png]2x% 4+ 2y2+ 222 + 2t? = MD? + 5746

[image: image24.png]MD? = 2(625+ 3600) — 5746 = 2704

[image: image25.png]MD = 52

Aiuta Anselmo a capire inserendo le spiegazioni necessarie e la risposta al suo quesito.

 [image: image26.emf]
Cognome e nome…………………………… classe………………………….

Problema in cui si richiede di scrivere una formula risolutiva

(esito atteso O6)

Osserva la seguente successione di figure, costituite da quadratini bianchi e quadratini grigi, tutti congruenti:

[image: image27.png]

Disegna la figura numero 5 a fianco della 4.

Quanti quadratini bianchi e quanti quadratini grigi hai utilizzato per costruire la figura numero 5?

Considerando bn e gn rispettivamente il numero di quadratini bianchi e il numero di quadratini grigi utilizzati per costruire la figura n​-esima, determina una formula che ti permetta di calcolare bn+1 e gn+1 (cioe’ il numero di quadratini bianchi e il numero di quadratini grigi della figura (n+1)-esima.
Prendendo come unita’ di misura la lunghezza del lato di un quadratino (l), determina il perimetro e l’area della figura n-esima.

__

7

