	CURRICOLO VERTICALE GEOMETRIA

La collocazione delle conoscenze e delle abilità non deve essere intesa in modo rigido e strettamente consequenziale, ma opportunamente confrontata con le mappe concettuali di riferimento (v. allegati). La suddivisione in classi è puramente indicativa.

	SCUOLA PRIMARIA

	CONOSCENZE (Concetti)

	ABILITA’

	Classe 1^

	ORIENTAMENTO SPAZIALE

· posizioni nel piano o nello spazio

· spostamenti nel piano o nello spazio

LE PRIME FIGURE GEOMETRICHE DEL PIANO E DELLO SPAZIO

FIGURE GEOMETRICHE SOLIDE cubo, parallelepipedo, piramide, sfera, cono,…
FIGURE GEOMETRICHE PIANE
quadrato, rettangolo, triangolo, cerchio,…
	· localizzare oggetti nello spazio fisico sia rispetto a se stessi, sia rispetto ad altre persone o oggetti, usando i binomi locativi (sopra/sotto, davanti/dietro, dentro/fuori, destra/sinistra,…) e le loro combinazioni

· eseguire percorsi liberi e guidati da sequenze di comandi

· descrivere percorsi eseguiti personalmente o da altri

· manipolare, osservare oggetti solidi scoprendone alcune caratteristiche (es.: rotolano, strisciano…)
· riconoscere e denominare negli oggetti osservati le più familiari figure geometriche solide e piane (es.: tecnica delle impronte)

	CONOSCENZE (Concetti)

	ABILITA’

	Classi 2^- 3^

	ORIENTAMENTO SPAZIALE

AVVIO AL CONCETTO DI SISTEMA
DI RIFERIMENTO CARTESIANO

 - rappresentazione di posizioni e

 spostamenti

· linee: analisi e rappresentazione

GLI ENTI GEOMETRICI FONDAMENTALI

· piano, punto, segmento, linea retta
· parallelismo, incidenza, perpendicolarità
· angolo retto
Elementi significativi DELLE PRINCIPALI FIGURE GEOMETRICHE DEL

PIANO E DELLO SPAZIO
(l’ordine di presentazione delle figure solide e piane può essere invertito)
 FIGURE GEOMETRICHE SOLIDE
· poliedri : cubo, parallelepipedo, piramide, prisma
· solidi a superficie curva : sfera, cono, cilindro
FIGURE GEOMETRICHE PIANE
· analisi dei poligoni più comuni: triangoli, rettangoli, quadrati
· poligoni – non poligoni
· simmetria assiale

GRANDEZZE GEOMETRICHE
LUNGHEZZA

· perimetro

· unità di misura arbitrarie

	· localizzare un punto nel piano mediante incroci su griglia

· localizzare una casella nel piano (mappe)

· rappresentare percorsi su foglio bianco e reticolato

· rappresentare graficamente linee e distinguere i binomi: linee semplici/intrecciate, linee curve/spezzate, linee aperte/chiuse, regioni piane interne ed esterne;

confini

	
	· intuire il concetto di segmento come il percorso più breve tra due punti nel piano e rappresentarlo graficamente
· intuire il concetto di retta come il prolungamento di un segmento e rappresentarla graficamente
· dall’osservazione della realtà, intuire il concetto di parallelismo

· rappresentare graficamente rette parallele, rette incidenti (perpendicolari e non)

· intuire il concetto di angolo retto dalla costruzione di rette perpendicolari

· distinguere angoli retti e non retti

	
	· progettare e costruire alcuni poliedri
(es.: costruzione dello “scheletro” di un poliedro con materiale adatto)
· descrivere e denominare i poliedri più comuni in termini di vertici, facce, spigoli

· distinguere i solidi poliedri dai non poliedri
· riconoscere e denominare i non poliedri più comuni

· riconoscere e denominare i poligoni più comuni

· costruire e rappresentare graficamente i poligoni presentati sia a mano libera sia usando strumenti appropriati

· distinguere i poligoni dai non poligoni

· descrivere triangoli, rettangoli, quadrati

in termini di numero di vertici, di lati, di lati uguali, di lati perpendicolari, di lati paralleli, di angoli retti

· osservare su modelli materiali le altezze dei poligoni noti

· individuare simmetrie in oggetti e figure date

· costruire “oggetti” simmetrici con tecniche diverse (es.: macchie, piegature, ritaglio, specchio,…)

· riconoscere la presenza di assi di simmetria nelle figure piane studiate e individuarne il numero
· utilizzare la simmetria assiale per identificare proprietà delle figure piane studiate

· confrontare lunghezze diverse (es.: tra segmenti)

· individuare il perimetro come lunghezza del contorno di una figura piana (es.: rettificazione)

· confrontare perimetri
· misurare il perimetro utilizzando unità di misura arbitrarie e/o i quadretti lineari

	CONOSCENZE (Concetti)

	ABILITA’

	Classi 4^ e 5^

	AVVIO AL CONCETTO DI SISTEMA
DI RIFERIMENTO CARTESIANO

· il quadrante positivo del piano cartesiano
ANGOLI PIANI
· semiretta, semipiano
· regione angolare
· angoli notevoli
· ampiezza angolare
Elementi significativi DELLE PRINCIPALI FIGURE GEOMETRICHE DEL PIANO E DELLO SPAZIO
 FIGURE GEOMETRICHE SOLIDE
· analisi dei poliedri più comuni: cubo, parallelepipedo, piramide, prisma
 FIGURE GEOMETRICHE PIANE
· poligoni concavi e convessi
· analisi dei poligoni convessi più comuni: triangoli e quadrilateri
· poligoni regolari e non regolari
TRASFORMAZIONI GEOMETRICHE
· concetto di invariante

ISOMETRIE

· simmetrie assiali (asse di simmetria)
· rotazioni (angolo)

· traslazione (vettore)
· direzione e verso

SIMILITUDINI (rapporto) (ingrandimento/rimpicciolimento)
GRANDEZZE GEOMETRICHE
LUNGHEZZA
· perimetro
· isoperimetria tra poligoni
· unità di misura di lunghezza
AREA

· congruenza tra poligoni
· equiestensione tra poligoni
· unità di misura delle superfici
VOLUME

· equivolumetria tra poliedri

	· localizzare un punto nel 1° quadrante del piano cartesiano mediante coordinate cartesiane
· unire i punti del piano cartesiano e osservare i percorsi e i poligoni ottenuti
· usare in maniera operativa, in contesti diversi, il concetto di angolo sia come rotazione di una semiretta attorno alla sua origine, sia come coppia di semirette con l’origine in comune, sia come sovrapposizione di due semipiani
· riconoscere la regione angolare come parte di piano illimitata

· confrontare ampiezze angolari

· riconoscere e denominare angoli notevoli anche attraverso la costruzione di modelli materiali
· distinguere angoli acuti e ottusi
· descrivere i poliedri noti in termini di facce parallele e facce congruenti

· individuare le altezze di un poliedro

· distinguere poligoni concavi e convessi

· distinguere e classificare i triangoli in base alla lunghezza dei lati, alla ampiezza degli angoli, agli assi e centri di simmetria
· distinguere e classificare i quadrilateri in base al parallelismo dei lati, alla lunghezza dei lati, alla perpendicolarità dei lati, alla ampiezza degli angoli, alla perpendicolarità e congruenza delle diagonali, agli assi e centri di simmetria
· individuare altezze e segmenti particolari in triangoli e quadrilateri

· rappresentare graficamente triangoli e quadrilateri usando strumenti appropriati (anche software)

· distinguere poligoni regolari e non regolari
· riconoscere elementi varianti ed invarianti in coppie di oggetti concreti e in figure piane

· riconoscere figure piane simmetriche rispetto ad un asse assegnato interno ed esterno

· costruire la simmetrica di una figura piana rispetto ad un asse assegnato

· analizzare alcuni elementi che caratterizzano la simmetria assiale (asse e distanza dei punti da esso, mantenimento delle misure: segmenti, perimetro, area, ampiezza angolare,…)
· riconoscere la ruotata di una figura piana assegnata utilizzando modelli materiali
· costruire la ruotata di una figura piana rispetto ad un centro e ad un angolo orientato assegnati
· riconoscere se una figura piana ha un centro di rotazione

· distinguere direzione e verso di una retta
· riconoscere la traslata di una figura piana assegnata utilizzando modelli materiali (es.: scivolamento)

· costruire la traslata di una figura piana secondo un vettore assegnato
· riconoscere figure piane simili

· costruire figure piane simili secondo un rapporto di similitudine assegnato
· riconoscere alcuni elementi invarianti delle figure piane simili (ampiezza angolare, parallelismo lati, punto medio dei segmenti,…)
· individuare il perimetro come somma delle lunghezze dei lati di un poligono
· in contesti concreti riconoscere poligoni isoperimetrici
· calcolare perimetri anche utilizzando semplici formule
· riconoscere poligoni congruenti
· riconoscere poligoni equiestesi
· verificare l’equiestensione di poligoni diversi attraverso scomposizioni/ricomposizioni

· calcolare l’area di alcuni poligoni noti anche utilizzando semplici formule ottenute dalla scomposizione/ricomposizione
· in contesti concreti riconoscere poliedri equivolumetrici
· in contesti concreti saper individuare il volume di un cubo e di un parallelepipedo

	SCUOLA SECONDARIA DI PRIMO GRADO

	CONOSCENZE

	ABILITÀ’

	Classi 1^ - 2^

	INTRODUZIONE AL SISTEMA
DI RIFERIMENTO CARTESIANO

(ripresa dei concetti presentati nella Scuola Primaria)

· 1° quadrante del piano cartesiano

· altri sistemi di coordinate
GLI ENTI GEOMETRICI FONDAMENTALI

(ripresa dei concetti presentati nella Scuola Primaria)
· piano, punto, retta e semiretta, segmento
· angoli piani
· parallelismo, incidenza, perpendicolarità
FIGURE GEOMETRICHE DEL PIANO
(ripresa dei concetti presentati nella Scuola Primaria)

· poligoni – non poligoni
· superfici e contorni

POLIGONI
· poligoni concavi e convessi
· analisi poligoni
· poligoni regolari e non regolari
· relazioni fra i lati (condizione di esistenza)

· relazione fra numero diagonali e numero lati

· somma angoli interni di un poligono
Triangoli
· analisi triangoli
· altezze, mediane, bisettrici, assi e relativi punti notevoli

	· rappresentare punti, segmenti, poligoni nel sistema cartesiano, date le coordinate

· dati alcuni punti tracciati in un sistema cartesiano, saperne individuare le coordinate

· individuare analogie-differenze tra il sistema di riferimento cartesiano ed altri sistemi di coordinate (mappe, scacchiera, reticolato geografico,…)
· riconoscere e denominare rette, semirette, segmenti

· riconoscere e classificare gli angoli piani in base all’ampiezza

· saper misurare angoli utilizzando strumenti appropriati
· riconoscere e denominare rette parallele e incidenti (perpendicolari e non)
· rappresentare graficamente gli enti geometrici fondamentali
· distinguere i poligoni dai non poligoni

· identificare superfici e contorni di figure piane varie

· distinguere poligoni concavi - convessi

· classificare i poligoni secondo il numero dei lati
· analizzare e denominare i poligoni in base alla uguaglianza dei lati, alla uguaglianza degli angoli, al numero di angoli retti, al parallelismo tra i lati, agli assi e centri di simmetria
· distinguere poligoni regolari e non regolari
· stabilire se sia possibile costruire una poligonale con segmenti di lunghezza data per pervenire alla condizione di esistenza dei poligoni
· calcolare il numero di diagonali di un poligono dato il numero dei lati

· saper trovare la somma degli angoli interni e degli angoli esterni

· classificare i triangoli in base ai lati e / o angoli

· data la denominazione di un triangolo, saperlo rappresentare graficamente
· descrivere le proprietà dei vari tipi di triangoli

· identificare altezze, mediane, bisettrici, assi e relativi punti notevoli anche tramite le isometrie
· rappresentare graficamente altezze, mediane e bisettrici

	Quadrilateri
· analisi dei quadrilateri: trapezi

parallelogrammi, rettangoli, rombi

quadrati
Lunghezza del perimetro e area dei poligoni
 (ripresa dei concetti presentati nella Scuola Primaria)

· equiestensione

· isoperimetria

· unità di misura di lunghezza

· unità di misura delle superfici

TEOREMA DI PITAGORA

· aspetti storici e verifiche del teorema

· terne pitagoriche

	· riconoscere e rappresentare graficamente trapezi (scaleni, isosceli, rettangoli) e saperne descrivere le proprietà

· riconoscere e rappresentare graficamente parallelogrammi, rettangoli, rombi, quadrati

· descrivere e confrontare le proprietà di parallelogrammi, rettangoli, rombi, quadrati

· consolidare i metodi di verifica di equiestensione delle figure piane
· confrontare superfici sia con la verifica per somma e sottrazione sia applicando le isometrie

· identificare le principali formule e loro applicazione

· confrontare contorni di figure con il metodo della rettificazione o applicando isometrie

· confrontare figure isoperimetriche e equiestese

· risolvere problemi relativi all’area e al perimetro dei poligoni

· conoscere il teorema di Pitagora

· saper applicare il teorema di Pitagora ai triangoli rettangoli anche identificati in altri poligoni

· saper riconoscere in base alle misure dei lati se un triangolo sia o non sia rettangolo e riconoscere se sia acutangolo o ottusangolo

	FIGURE GEOMETRICHE DEL PIANO

NON POLIGONI
Cerchio*
· archi e corde
· circonferenza
· angoli al centro, angoli alla circonferenza, settori circolari
· posizioni di una retta rispetto ad una circonferenza

· posizioni reciproche di due circonferenze

· poligoni inscritti e circoscritti

· poligoni regolari: relazioni con le circonferenze inscritta - circoscritta

*la presentazione del cerchio può essere posticipata alla classe 3a
TRASFORMAZIONI GEOMETRICHE

(ripresa dei concetti presentati nella Scuola Primaria)

· concetto di invariante

ISOMETRIE
· la simmetria assiale

· la simmetria centrale

· la rotazione

· la traslazione; concetto di vettore
· cenni alla composizione di isometrie
SIMILITUDINI
· omotetie

· similitudini

· rapporto di omotetia e similitudine

	· riconoscere e rappresentare graficamente cerchi

· riconoscere e rappresentare graficamente corde ed archi corrispondenti

· riconoscere e rappresentare graficamente angoli al centro ed alla circonferenza

· conoscere la relazione tra angoli al centro ed alla circonferenza corrispondenti

· denominare e rappresentare correttamente le relazioni tra una circonferenza ed una retta

· denominare e rappresentare correttamente le relazioni tra due circonferenze

· riconoscere poligoni inscrittibili – circoscrittibili (in particolare triangoli e quadrilateri)

· descrivere le proprietà dei poligoni regolari e denominare correttamente i loro elementi (raggio, apotema…)

· riconoscere elementi varianti ed invarianti in coppie di oggetti concreti e in figure piane
· individuare gli elementi fondamentali delle varie isometrie (asse di simmetria, centro di simmetria, centro di rotazione, ampiezza di rotazione, verso di rotazione, vettore…)

· individuare gli invarianti in figure corrispondenti (distanze, angoli, …)

· saper costruire isometrie date
· distinguere isometrie dirette ed inverse

· individuare assi e centri di simmetria nei poligoni che ne sono dotati

· riconoscere ingrandimenti e rimpicciolimenti
· individuare gli invarianti in figure corrispondenti (ingrandimento o rimpicciolimento)
· individuare gli elementi di una omotetia (centro e rapporto di omotetia)
· riconoscere che una similitudine è composta da una omotetia e da una isometria
· saper identificare i rapporti di omotetia o similitudine fra figure omotetiche o simili

· riconoscere le rappresentazioni in scala come similitudini

	CONOSCENZE

	ABILITA’

	Classe 3^

	FIGURE GEOMETRICHE DEL PIANO

NON POLIGONI
(ripresa delle conoscenze relative al cerchio introdotte in classe 2a)
Lunghezza della circonferenza

e area del cerchio
· lunghezza della circonferenza, il numero π , cenni storici
· lunghezza di un arco
· area del cerchio
· area del settore circolare
FIGURE GEOMETRICHE DELLO SPAZIO
(ripresa dei concetti presentati nella Scuola Primaria)

· poliedri – non poliedri
RETTE E PIANI NELLO SPAZIO
· posizioni reciproche di una retta e di un piano

· posizioni reciproche di due rette nello spazio

· retta e piano perpendicolari

· posizioni reciproche di due piani

· angoli diedri
POLIEDRI

Prismi
· analisi di: prisma, prisma retto, parallelepipedo, parallelepipedo rettangolo, cubo
Piramidi
· piramide, piramide retta, piramide regolare

NON POLIEDRI

Solidi di rotazione
· cilindro, cilindro retto, cilindro equilatero

· sezioni del cilindro

· cono, cono retto, cono equilatero

· sezioni del cono

· sfera

· altri solidi di rotazione

AREA E VOLUME DEI SOLIDI
· lunghezza spigoli

· area facce (laterali, totali)

· volume, equivolumetria
· unità di misura dei volumi

	· confrontare circonferenze con il metodo della rettificazione in rapporto al diametro

· risolvere problemi relativi all’area di cerchi e settori ed alla lunghezza di

circonferenze ed archi

· distinguere i poliedri dai non poliedri

· individuare gli elementi costitutivi di un poliedro

· riconoscere e rappresentare graficamente le relazioni tra due rette, tra una retta e un piano e tra piani, nello spazio

· rappresentare materialmente prismi (es.: costruzione dello “scheletro” di un prisma con materiale adatto)
· rappresentare graficamente lo sviluppo della superficie di: prisma retto, parallelepipedo rettangolo, cubo

· descrivere e confrontare le proprietà di prisma retto, parallelepipedo rettangolo, cubo

· rappresentare materialmente piramidi (es.: costruzione dello “scheletro” di una piramide con materiale adatto)
· rappresentare graficamente lo sviluppo della superficie di piramidi rette e piramidi regolari

· rappresentare le rotazioni complete di un triangolo rettangolo, rettangolo, semicirconferenza ed il solido da esse generato
· saper descrivere le posizioni di un piano rispetto ad una sfera

· saper descrivere e riconoscere le parti della superficie sferica e della sfera

· riconoscere solidi equivolumetrici
· saper risolvere problemi relativi all’area e al volume dei solidi studiati

ESPERIENZA SENSIBILE

[image: image1.jpg]CONCETTI GEOMETRICI
I

quali

ORIENTAMENTO SPAZIALE
|

implica

SPOSTAMENTI POSIZIONI

implicano implicano

Relativita
dei riferimenti

attraverso
I'uso

\ sopra/sotto
- - . davanti/dietro
[destra/sinistra
rappresentati su
PIANO CARTESIANO |<«——— rappresentate su

FIGURE GEOMETRICHE
nel piano e nello spazio

che hanno

PROPRIETA'

che possono
essere

INVARIANTI |« hanno—

TRASFORMAZIONI

GEOMETRICHE

topologiche |-includono-| proiettivita |includono-| affinita fincludono{ similitudini | includono | isometrie
1 T

possono
essere

includono

|
1

richiedono
1

P
traslazioni || rotazioni Slmm_et_rle
| I assiali

richiedono

/
/

che sono

richiedono

g

che sono

|

richiedono

asse
angolo b i i
vettore di simmetria

[image: image2.jpg]FIGURE GEOMETRICHE

DEL PIANO

che sono

|
parte di piano delimitata / \
da una linea spezzata

chiusa non intrecciata, parte di piano
cioé da segmenti di retta |~ se —| POLIGONI NON POLIGONTI |- se - non del tutto delimitata

detti lati | da segmenti di retta
\ come
che sono \

ogni lato cerchio
deve essere se{ convessi concavi

minore della

somma degli altri / \
e

che possono essere

somma degli angoli... regolari non regolari

che possono
essere classificati
in base a

AN

N

come come

numero lati
uguali
numero lati
perpendicolari

si chiamano

poligoni con

centro/assi di simmetria

numero

angoli interni
ed esterni

numero lati
paralleli

pil di 4 lati

[image: image3.jpg]FIGURE GEOMETRICHE
DELLO SPAZIO

che sono

\ piu poligoni posti
in piani diversi
SUPEFS{CF)ILCI:REI CA:U RVA POLIEDRI | se delimitatida| e tali che ogni lato

Sla In comune

a due soli di essi

che sono

solidi
di rotazione
quali

non regolan regolari
cilindro cono sfera

che poOssono essere

chiezs] SUddIVIdono i classificati in base a
/ numero di poligoni regolari
almeno due facce I
sono congruenti e |- se —| PRISMI PIRAMIDI o
si chiamano
|
e

patrallele

ha un qualsiasi poligono
come unica base
e tante facce triangolari
quante sono i lati del poligono

di base e aventi tutte
un vertice in comune

analogie

differenze

razionalizzazioni

incerto

organizzazioni intuitive

immagini

mentali

congetture

deduzioni

numeri naturali

numeri razionali

numeri relativi

per costruire

per favorire

attraverso

si ottiene la

di

per costruire

quali

CONCETTI

GEOMETRICI

quali

Relazioni

spaziali

sp spaziali

MISURA

di

grandezze discrete

grandezze continue

PROBABILITA’

CONCETTI ARITMETICI

Figure

geometriche

descritti dalla

LOGICA

per cogliere

manipolazione

osservazione

esplorazione/

percezione

consiste in

PAGE
Commissione curricolo matematica

Istituto Comprensivo Spresiano
Pagina 19

