


Come sarebbe la nostra vita senza la matematica

Alunno: Matteo Pellegrini (Classe 1^a, a. s. 2013 – 2014, Scuola Secondaria di 1^a grado di Gramolazzo - Lucca)

Referente: Prof.ssa Antonella Ferri

Il mondo, senza la matematica sarebbe un mondo dove tutti gli uomini sarebbero persi. Basta guardarsi attorno, le stesse giornate sono scandite dalle ore che regolano i nostri comportamenti, le nostre giornate e i nostri appuntamenti, stabiliscono i nostri movimenti e l'organizzazione della vita giornaliera.

Per esempio non potremo muoverci e spostarci perché non sapremmo riconoscere le diverse autostrade, gli orari dei treni, dell'autobus; non potremmo nemmeno guardare la tv perché non potremmo distinguere i diversi canali né ascoltare la radio perché non potremmo più trovare le frequenze sonore; non potremmo più usare il cellulare perché non saremmo in grado di comporre i numeri di telefono.

Se non esistesse la matematica non sarebbero mai nati i computer e senza essi la nostra vita sarebbe molto diversa: non ci sarebbero le automobili, gli elettrodomestici e anche le nostre case perché senza la geometria non potremmo calcolare i perimetri o anche le aree, non ci sarebbe il denaro e non potremmo più comperare il cibo, i giochi.... e addirittura non si potrebbe misurare il tempo.

Oramai tutto si basa sulla matematica: i fogli a righe su cui scriviamo, che formano rette parallele oppure il pavimento che calpestiamo formato da piastrelle rettangolari, quadrate ecc.

Quando ero all'elementari mi chiedevo a che cosa servisse la matematica, ho sempre pensato che fosse una materia un po' difficile e ho sempre voluto capire se servisse a qualcosa. Adesso invece ho capito che senza la matematica, con la sua aritmetica, algebra e geometria, il mondo non sarebbe matematicamente perfetto, così come gli uomini.

Normalmente di questa cosa non te ne accorgi, ma se ci pensi e rifletti capisci che non c'è nulla senza la matematica!!!