IL SUONO

Prerequisiti
Concetto di silenzio e rumore

Conoscenza di alcuni strumenti musicali

Collocazione
4^ elementare

Tempo
3 lezioni da 2 ore ciascuna.

Sussidi

Aula, una bacinella, alcuni sassolini, cordicelle, vasetti dello yogurt vuoti, vaschette di alluminio, elastici, un diapason.

Itinerario didattico, contenuti, attività

1) I bambini ascolteranno un brano con vari suoni e rumori (es. uccellini che cinguettano, acqua che scorre, clacson di una macchina). Verranno poi invitati ad elencare cosa hanno sentito. Al termine della discussione verrà proiettato il video riferito al brano precedente cosicché possano confrontare le loro ipotersi con la realtà.
2) I bambini verranno invitati a discutere sul suono ponendo loro domande come “Secondo voi, cos’è il suono?” “Da cosa viene prodotto?” “Come fa ad arrivare fino al nostro orecchio?”

3) Gioco “Rumore-silenzio”: si invitano i bambini a produrre suoni in vari modi (soffiando in una bottiglia, percuotendo un oggetto sul banco, battendo le mani ecc). Al segnale di STOP dell’insegnante i bambini devono fermarsi. Ci sarà silenzio. Quindi i bambini vengono invitati a riflettere sul fatto che se non mi muovo non produco suono. Si spiega al bambino che il suono non è altro che una vibrazione.

4) Ma cos’è una vibrazione? L’insegnante potrà chiarire questo concetto attraverso l’esperimento della corda: due bambini tengono, uno ciascuno, le due estremità di una cordicella ben tese e la maestra la muove facendola vibrare.

5) La maestra spiegherà poi che le vibrazioni sonore si propagano attraverso delle onde.

Per mostrare come si propaga un’onda sonora verrà proposto ai bambini di gettare un
sassolino in una bacinella piena d’acqua e di osservare il movimento delle onde. Le onde
sonore si propagano proprio come quelle mosse dal sassolini: in modo omogeneo intorno
alla fonte che le emette.

6) Spiegazione del fatto che l’aria fa sì che le onde sonore arrivino fino all’orecchio di chi ascolta.

7) Il suono non si propaga solo attraverso l’aria, anche attraverso la materia solida.

Esperimento dell’orologio.

I bambini mettono un orologio vicino all’orecchio per sentirne il ticchettio e pian piano lo
allontanano fino a quando non lo sentono più. A questo punto la maestra misura la distanza
tra l’orologio e l’orecchio. Successivamente il bambino mette l’orologio e l’orecchio sul
banco alla stessa distanza misurata prima. Come per magia sentiranno il ticchettio. Perché?
Perché le onde sonore si sono propagate attraverso il legno del banco!

Esperimento della cordicella parlante.

Si legano le estremità di una cordicella a due barattoli vuoti di yogurt. Tenedo la corda ben
tesa e parlando in uno dei vasetti la voce verrà sentita da chi è dall’altra parte della
cordicella.

Perché? Le onde sonore sono state raccolte dal vasetto e si sono propagate fino all’altro
vasetto attraverso la cordicella.

L’insegnante può anche far “sentire” con la mano le vibrazioni, facendo vibrare un diapason
e appoggiandolo sul banco. Quest’ultima attività è adatta soprattutto con bambini con
problemi di udito.

8) Costruzione di alcuni strumenti musicali:

Un organo: con bottigliette di vetro e acqua (riempiendo le bottigliette in modo diverso e
percuotendole con un cucchiaino di ferro produrranno suoni diversi)

Una chitarra: utilizzando una vaschetta di alluminio ed alcuni elastici.

Connessioni con altre discipline
Lingua, educazione musicale, matematica.

