

Tassellazioni

4h inContro Con l'arte

Escher

Classe quarta
Ins. MariaGiovanna Melis

Anno scolastico 2002-03
Plesso di Caniga

La tassellazione richiama un artista che ha dedicato molte delle sue opere a questa tecnica:

M. C. Escher

artista o matematico?

Cento anni fa nasceva il disegnatore olandese Maurits Cornelis Escher e ancora oggi le sue opere continuano ad affascinare il pubblico e anche i matematici.

All'inizio, la produzione di Escher era piuttosto semplice: disegnava cittadine e paesaggi campestri.

I suoi interessi cambiarono completamente quando visitò l'Alhambra, la fortezza moresca che domina la città spagnola di Granada, e studiò le decorazioni che ricoprono le pareti e i pavimenti delle sale.

In particolare, Escher rimase colpito dal tassellamento del piano, una tecnica che consiste nel ricoprire l'intero piano con dei tasselli, come in un puzzle.

Negli anni successivi, Escher studiò a fondo le leggi del tassellamento, che sono leggi matematiche, aiutato in questo dal fratello, professore di geologia, che gli insegnò che ogni tassellamento si basava sulle leggi della simmetria.

Per creare le sue opere, Escher dovette quindi studiare le trasformazioni geometriche che permettono la saturazione del piano: la traslazione, la riflessione rispetto ad un asse di simmetria, la rotazione e la glissosimmetria.

Poligoni e Angoli:

I poligoni sono figure piane delimitate da linee spezzate e prendono il nome a seconda del numero di lati che li compongono.

Quadrilatero Concavo

Decagono Concavo
irregolare

Ettagono irregolare

Poligono di 11
lati Concavo

Consideriamo gli angoli interni dei poligoni regolari

Gli angoli interni di un
triangolo misurano 180° .

Nel triangolo equilatero, che è un
poligono regolare, ogni angolo
misura 60° .

$$60^\circ + 60^\circ + 60^\circ = 180^\circ$$

Nei quadrilateri, la somma degli angoli interni è di 360° .

Il quadrato, poligono regolare, ha quattro angoli retti.

$$90^\circ + 90^\circ + 90^\circ + 90^\circ = 360^\circ$$

E i poligoni regolari con cinque lati?

Tutti gli angoli interni del pentagono misurano 540° e ogni angolo di un pentagono regolare è ampio 108° .

$$108^\circ + 108^\circ + 108^\circ + 108^\circ + 108^\circ = 540^\circ$$

Misure degli angoli interni nei poligoni regolari

Nome	Numero dei lati	Somma angoli interni	Angolo interno
Triangolo	3	180°	60°
Quadrato	4	360°	90°
Pentagono	5	540°	108°
Esagono	6	720°	120°
Ettagono	7	900°	128°
Ottagono	8	1.080°	135°
Ennagono	9	1.260°	140°
Decagono	10	1.440°	144°
Dodecagono	12	1.800°	150°

Ogni angolo interno è
ampio 60° .
Con una rotazione
completa intorno al
vertice arriviamo a
 360° .

$$60^\circ \times 6 = 360^\circ$$

Ogni angolo interno è
ampio 90° .
Quattro angoli
sommati formano
 360° .

$$90^\circ \times 4 = 360^\circ$$

Ogni angolo interno è
ampio 120° .
Tre angoli sommati
formano 360° .

$$120^\circ \times 3 = 360^\circ$$

Simmetria di riflessione

Un poligono regolare ha tanti assi di simmetria quanti sono i suoi lati.

Il triangolo isoscele, il rombo e il rettangolo non sono poligoni regolari

Simmetria Rotazionale

Una forma può girare intorno ad un centro di rotazione interno ad essa o può trovarsi sui vertici o sui lati che ne formano il perimetro.

pizza

Un oggetto possiede simmetria di rotazione se può essere ruotato di un certo angolo e rimanere identico (le ruote della bicicletta, i fiori).

Curiosità

Anche i fiocchi di neve hanno una simmetria rotazionale di ordine 6 come le tassellazioni create con l'esagono!!!