PROGRAMMAZIONE DI SCIENZE MATEMATICHE , CHIMICHE, FISICHE E NATURALI

 CLASSE 1^ ANNO SCOLASTICO 2005/2006

SITUAZIONE DI PARTENZA

Numero alunni………….(maschi, femmine……)

Alunni portatori di H…/…

Alunni ripetenti………… ..()

Alunni extracomunitari………(………………)

CONTESTO SOCIO-CULTURALE DI PROVENIENZA

· Alto (impiegati, professionisti,…………………..)

· Medio-alto (impiegati, operai,…………………..)

· Medio (operai,……………………………………)

· Basso (disoccupati,……………………………….)

TIPOLOGIA DELLA CLASSE

X Vivace

· Turbolenta

· Poco rispettosa delle regole

· Scorretta

· Tranquilla

X Rispettosa delle regole

· Corretta e partecipe

LIVELLO CULTURALE DELLA CLASSE NELLA DISCIPLINA

· Medio-alto

X Medio

· Medio-basso

· Mediocre

· Problematico

	SITUAZIONE DI APPRENDIMENTO IN INGRESSO
	CONOSCENZE/COMPETENZE/ CAPACITA’

	
	Conoscono il sistema di numerazione decimale, sanno calcolare quasi sempre con correttezza, sanno generalmente risolvere problemi, conoscono gli elementi di base della geometria. Osservano i fatti e i fenomeni con discreta attenzione e si esprimono in modo chiaro ed in genere corretto. Lavorano in modo ordinato ed autonomo, sono ben socializzati.

	
	Conoscono il sistema di numerazione decimale, ma hanno qualche incertezza nell’eseguire i calcoli; sanno parzialmente risolvere problemi e conoscono discretamente gli elementi di base della geometria. Osservano i fatti e i fenomeni con una certa attenzione e si esprimono in genere in modo chiaro e corretto. Lavorano in modo sufficientemente ordinato e con una certa autonomia. Sono normalmente socializzati.

	
	Conoscono il sistema di numerazione decimale, ma incontrano qualche difficoltà nell’eseguire i calcoli; sanno parzialmente risolvere problemi e conoscono solo alcuni elementi di base della geometria. Osservano fatti e fenomeni in modo globale e si esprimono in modo non sempre appropriato e corretto. Lavorano in modo sufficientemente ordinato e con una certa autonomia. Sono abbastanza socializzate. Vanno in generale stimolate ad una maggiore attenzione e ad un impegno meno superficiale.

	
	Conoscono parzialmente il sistema di numerazione decimale, non sanno eseguire in genere calcoli anche semplici, non sono in grado di risolvere problemi, non conoscono gli elementi di base della geometria. Vanno guidati nell’osservazione di fatti e fenomeni e si esprimono in modo improprio ed in genere scorretto, lavorano in modo disordinato e non autonomo. Non tutti sono correttamente socializzati.Vanno stimolati all’attenzione e all’impegno e, nel caso di ……, al rispetto delle regole e delle persone.

ARTICOLAZIONE DELL’APPRENDIMENTO DI SCIENZE MATEMATICHE

(PRIMO ANNO)

	 OBIETTIVI SPECIFICI DI APPRENDIMENTO
	OBIETTIVI FORMATIVI
	COMPETENZE ATTESE PER IL PECUP
	UNITA’ DI APPRENDIMENTO

	CONOSCENZE
	ABILITA’
	1.1 Acquisire consapevolezza delle unità di apprendimento affrontate

1.2 Avere consapevolezza delle proprie capacità e dei propri limiti

1.3 Saper valutare se stessi, le proprie azioni e i comportamenti individuali

1.4 Saper storicizzare

2.1 Saper collaborare con gli altri

2.2 Avere cura e rispetto delle cose comuni

2.3 Acquisire le modalità del dibattito con interventi ordinati

3.1 Saper utilizzare il linguaggio specifico (verbale, simbolico, grafico, etc..)

3.2 Saper individuare proprietà, analogie e differenze, relazioni

3.3 Saper applicare proprietà, formule , procedimenti, leggi

	1. Favorire la conoscenza di sé e delle proprie capacità

2. Favorire le relazioni con gli altri

3. Favorire il pensiero razionale
	U.A. 1 : L’insieme N e il sistema

 di numerazione decimale

U.A. 2 : Frazioni e numeri

 razionali

U.A. 3 : Il metodo grafico

U.A. 4 : Enti geometrici e

 grandezze

U.A. 5 : Figure geometriche nel

 piano

U.A. 6 : I movimenti e la

 congruenza

	 Il numero

· Ripresa complessiva dei numeri interi e dell’aritmetica della Scuola Primaria:

· I multipli e i divisori di un numero

· I numeri primi e i numeri composti

· M.C.D e m.c.m.

· Elevamento a potenza, operazioni con le potenze

· Approfondimento e ampliamento del concetto di numero; i numeri razionali:

· La frazione come operatore e come quoziente

· Scrittura decimale dei numeri razionali

	· Risolvere problemi e calcolare semplici espressioni tra numeri interi mediante l’uso delle quattro operazioni

· Leggere e scrivere i numeri in base dieci usando la notazione polinomiale

· Eseguire elevamenti a potenza aventi ad esponente un numero naturale

· Riconoscere frazioni equivalenti, confrontare numeri razionali e rappresentarli sulla retta numerica

· Risolvere problemi con le frazioni e semplificare espressioni

· Eseguire operazioni con i numeri razionali in forma decimale

· Eseguire calcoli con numeri razionali usando metodi e strumenti diversi (calcolo mentale, carta e penna, calcolatrici)

	
	
	

	Geometria

· Ripresa complessiva della Geometria solida e piana della Scuola Primaria

· Approfondimento dell’analisi delle figure piane

· Elementi significativi e proprietà caratteristiche di triangoli e di quadrilateri

· Poligoni concavi e convessi

· Le trasformazioni geometriche: il concetto di “uguale rispetto a “ e di invariante

· Nozione intuitiva di trasformazione geometrica

· Le isometrie: traslazioni, rotazioni, simmetrie

· Analisi in contesti concreti di trasformazioni non isometriche
	· Classificare figure piane in base a diversi tipi di proprietà

· Esplorare figure per riconoscere invarianti rispetto a trasformazioni geometriche assegnate

· Riconoscere trasformazioni isometriche di figure date

· Individuare, tramite modelli materiali, gli elementi caratterizzanti le isometrie

· Costruire figure isometriche secondo richiesta

· Utilizzare le trasformazioni per osservare, classificare ed argomentare proprietà delle figure

	3.4 Saper operare e utilizzare strumenti di misura

3.5 Saper osservare fatti e fenomeni anche con l’uso di strumenti
3.6 Riconoscere situazioni problematiche, individuando i dati da cui partire e l’obiettivo da conseguire
3.7 Schematizzare anche in modi diversi una situazione problematica ed individuarne i procedimenti risolutivi
4.1 Conoscere le nozioni fondamentali di ed. sanitaria e ed. ambientale

	4. Sensibilizzare al rispetto dell’ambiente e della salute
	

	· Concetto di contorno e di superficie
· Calcolo di perimetri di alcune figure piane

· Introduzione al concetto di sistema di riferimento: le coordinate cartesiane, il piano cartesiano

La misura

· Le grandezze geometriche

· I sistemi internazionali di misura

	· Calcolare perimetri di figure piane relative a contesti concreti

· Rappresentare sul piano cartesiano punti, segmenti, figure
· Misurare grandezze geometriche

	
	
	

	Aspetti storici connessi alla matematica
	·
	
	
	

CLASSE 1^

UNITA’ DI APPRENDIMENTO N. 1

L’INSIEME N E IL SISTEMA DI NUMERAZIONE DECIMALE

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	 Metodi
	Mezzi e strumenti
	Verifica
	 Valutazione

	1.1 La numerazione decimale

· Il sistema di numerazione decimale
· L’insieme N e la sua rappresentazione
· Altri sistemi di numerazione

Tempo previsto : 6h

(ottobre)
	· Concetto di insieme
	* Conoscere il concetto di numero naturale e le caratteristiche del sistema di numerazione decimale

** Conoscere il concetto di cardinalità e di ordinalità

* Conoscere termini e simboli specifici
	* Saper individuare proprietà

** Saper individuare procedimenti relativi ai vari sistemi di numerazione

** Saper descrivere e riconoscere proprietà, analogie e differenze

* Utilizzare termini specifici e simboli
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo.

La classe sarà stimolata ad affrontare problemi tratti da situazioni reali e a lavorare partendo, ove possibile, da esperienze concrete.

Si curerà costantemente la correttezza dei passaggi logici e formali

Si educherà la scolaresca a :

· Porsi problemi

· Analizzare situazioni

· Criticare i risultati

· Comunicare le conclusioni

· Storicizzare

	· Lezione frontale come pre-informativa e/o riepilogativa

· Problematizzazione degli argomenti

· Prendere appunti funzionali all’apprendimen to

· Domande-stimolo

· Discussione guidata

· Produzione di schemi di sintesi

· Tabelle
	· Libro di testo

· Schede del tipo vero/falso o a scelta multipla

· Esercizi di applicazione individuali e in gruppo

· Esercizi di recupero

· Pratica dell’autocorrezione

· Individuazione di procedimenti operativi da applicare per risolvere situazioni problematiche
	· Iniziale (prova d’ingresso)
· In itinere (controllo del lavoro svolto in classe e a casa, esposizioni orali, interventi, letture di mappe concettuali, questionari e quaderni operativi)
· Sommativa (interrogazioni alla lavagna e orali, verifiche scritte).
Nelle verifiche scritte, che si effettueranno alla fine di ogni fase dell’unità di apprendimento si presenteranno agli allievi:

· Quesiti a scelta multipla
· Quesiti vero/falso
· Frasi di completamento
· Corrispondenza tra termini e definizioni
· Problemi
· Esercizi applicativi etc..
	Iniziale : sarà riferita all’analisi, in entrata, del possesso delle strumentalità di base, dei comportamenti, delle potenzialità di apprendimento degli alunni al fine di poter programmare gli opportuni interventi didattici (analisi della situazione di partenza)

Formativa : risponderà all’esigenza di fornire un’informazione continua e analitica circa il modo in cui ciascun alunno procede nell’itinerario di apprendimento, al fine di attivare eventuali interventi di recupero/potenziamen to (osservazioni sistematiche, valutazione intermedia)

Sommativa : risponderà all’esigenza di valorizzare gli atteggiamenti positivi degli alunni e le loro abilità di utilizzare le conoscenze, le competenze e le capacità che avranno acquisito alla fine del loro itinerario di apprendimento

La valutazione delle verifiche scritte terrà conto dei seguenti obiettivi formativi specifici:
1.Conoscenza delle unità di apprendimento

2.Saper individuare e applicare proprietà, formule e procedimenti

3.Saper risolvere problemi

4.Saper utilizzare il linguaggio specifico

	1.2 Le quattro operazioni fondamentali

· Addizione e sottrazione in N
· Moltiplicazione e divisione in N
· I numeri 0 e 1 nelle quattro operazioni
· Le espressioni aritmetiche
Tempo previsto: 12h

(ottobre/novembre)

	· Concetto di numerazione decimale e di numero naturale

· L’insieme N
	* Conoscere le operazioni in N e le loro proprietà

** Conoscere procedimenti di esecuzione

** Conoscere il linguaggio specifico
	* Saper individuare le proprietà delle quattro operazioni

** Saper applicare le proprietà delle operazioni

* Saper operare correttamente in N

** Saper valutare il comportamento dello zero e dell’uno nelle quattro operazioni

* Saper risolvere problemi sulle quattro operazioni in situazioni semplici

** Saper recepire le informazioni di un testo scritto e saperle comunicare in modo chiaro e con linguaggio specifico
	
	
	
	
	

	1.3 Potenza, divisibilità, M.C.D. e m.c.m.

· La potenza in N
· La notazione esponenziale
· Ordine di grandezza
· Divisibilità e fattorizzazione
· M.C.D e m.cm.
Tempo previsto: 16h

(dicembre/gennaio/ f ebbraio)
	· Il sistema di numerazione decimale

· I numeri naturali

· Le quattro operazioni nell’insieme N
	* Conoscere il concetto di potenza e le sue operazioni inverse

** Conoscere la scrittura esponenziale e l’ordine di grandezza di un numero

* Conoscere i concetti di divisibilità, di multiplo, di sottomultiplo e divisore di un numero

* Conoscere la scomposizione in fattori primi

* Conoscere il M.C.D. e il m.c.m

* Conoscere il linguaggio specifico inerente ai contenuti esposti
	* Sapere elevare a potenza un numero

** Scrivere un numero in forma esponenziale

** Stabilire l’ordine di grandezza di un numero

* Saper scrivere i multipli e i sottomultipli di un numero

* Individuare i divisori di un numero

* Saper distinguere un numero primo da un numero composto

* Scomporre un numero in fattori primi

* Calcolare il M.C.D. e il m.c.m. fra due o più numeri

** Risolvere problemi con l’uso del M.C.D. e del m.c.m.

** Saper utilizzare il linguaggio specifico inerente a tali contenuti
	
	
	
	
	

n.b. * = sapere di base

 ** = ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 2

FRAZIONI E NUMERI RAZIONALI

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	3.1 La frazione come

 operatore

· L’unità frazionaria

· La frazione come operatore

· Frazioni proprie, improprie e apparenti

· Frazioni equivalenti

· Confronto di frazioni

Tempo previsto : 6h
	· Le quattro operazioni in N

· La potenza

· La scomposizione in fattori primi

· Il M.C.D. e il m.c.m.
	* Conoscere il concetto di unità frazionaria e di frazione come operatore sull’intero

* Conoscere vari tipi di frazioni

** Conoscere il concetto di frazione complementare ed equivalente
	* Saper frazionare un intero

* Saper individuare l’unità frazionaria e la frazione di un intero

* Riconoscere una frazione propria, impropria ed apparente

* Individuare la complementare di una frazione

** Riconoscere frazioni equivalenti

** Calcolare la frazione equivalente ad una data

** Semplificare una frazione

** Ridurre ai minimi termini una frazione

** Ridurre al m.c.d. due o più frazioni

** Confrontare due o più frazioni

** Saper usare il linguaggio inerente ai contenuti esposti
	Si curerà la correttezza dei passaggi logici e formali

Lettura attenta del testo

Traduzione del testo in termini matematici

Strategia risolutiva

Algoritmo

Elaborazione

Valutazione critica di procedimenti alternativi
	· Problematizzazione degli argomenti

· Prendere appunti funzionali all’apprendimen

to

· Domande stimolo

· Discussione guidata

· Uso di schemi e
 grafici

· Lavori individuali e/o di gruppo
	· Individuazione di procedimenti operativi da applicare per risolvere situazioni problematiche

· Esercizi di applicazione individuali e di gruppo

· Esercizi di recupero e/o potenziamento

· Pratica dell’autocorrezione
	· In itinere

· Sommativa
	· Formativa

· Sommativa

	3.1 I numeri razionali

· La frazione come numero razionale
· Espressioni con i numeri razionali
· Problemi con i numeri razionali
Tempo previsto : 16h
	· Concetto di frazione come operatore

· Concetto di frazioni equivalenti

· Applicazione del concetto di frazioni equivalenti
	* Conoscere il concetto di numero razionale

* Conoscere le tecniche di calcolo con le frazioni
	* Saper rappresentare i numeri razionali sulla semiretta orientata

* Saper operare in Q+

** Risolvere problemi con le frazioni

** Saper usare il linguaggio inerente ai contenuti esposti
	
	
	
	
	

n.b * = sapere di base

 ** = ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 3

IL METODO GRAFICO
	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	4.1 Il linguaggio grafico della matematica

· L’ideogramma

· L’ortogramma e l’istogramma

· I cartogrammi

· L’areogramma

· Il diagramma cartesiano

Tempo previsto : 6h
	· Operatività nell’insieme N
	* Conoscere il linguaggio grafico della matematica
	* Saper disegnare e leggere i grafici studiati

** Saper applicare tali conoscenze nella rappresentazione e nell’interpretazione di situazioni, fatti e fenomeni

** Saper utilizzare il linguaggio grafico della matematica in diverse situazioni problematiche
	La scolaresca sarà stimolata ad affrontare problemi tratti da situazioni reali e a lavorare partendo da situazioni concrete
	· Problematizzazione degli argomenti

· Produzione di tabelle e grafici
	· Utilizzo di strumenti vari:

squadrette

carta millimetrata

compasso e goniometro, etc…

· Esercitazioni pratiche con l’ausilio dell’insegnante
	· In itinere

· Sommativa
	· Formativa

· Sommativa

n.b * = sapere di base

 ** = ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 4

ENTI GEOMETRICI E GRANDEZZE
	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	5.1 I principali enti

Geometrici
· Dagli oggetti alle

figure geometriche

· Gli enti fondamentali

· I primi assiomi della geometria

· Posizioni reciproche di una retta e di un piano

· Posizioni reciproche di due rette

· Semirette e segmenti

· Gli angoli

Tempo previsto : 14h

	· Concetto di insieme
	* Conoscere gli enti fondamentali della geometria euclidea

* Conoscere gli assiomi su punti, rette e piani

* Conoscere le posizioni reciproche di una retta e un piano e di due rette

* Conoscere i concetti di semiretta, segmento, angolo, le loro caratteristiche e proprietà

** Conoscere il linguaggio specifico
	* Individuare nella rappresentazione geometrica gli enti fondamentali della geometria

* Individuare e saper disegnare rette complanari, incidenti, coincidenti e parallele

* Riconoscere e disegnare una semiretta, un segmento, segmenti consecutivi e adiacenti

* Confrontare due segmenti

** Disegnare un angolo e individuarne le varie parti

** Riconoscere e disegnare angoli consecutivi, adiacenti e opposti al vertice

** Confrontare angoli

** Individuare angoli complementari, supplementari ed esplementari

** Saper utilizzare il linguaggio specifico inerente ai contenuti esposti
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo

La classe sarà stimolata a lavorare partendo da esperienze concrete

	· Problematizzazione

 degli argomenti

	· Utilizzo di strumenti

vari (squadrette, compasso, goniometro, carta lucida ….) per la

 costruzione di

 segmenti , rette,

 figure

 geometriche, etc

	· in itinere

· sommativi

Nelle verifiche scritte, che si effettueranno alla fine di ogni fase dell’unità di apprendimento si presenteranno agli allievi:

· Quesiti a scelta multipla
· Quesiti vero/falso
· Frasi di completamento
· Corrispondenza tra termini e definizioni
· Problemi
· Esercizi applicativi etc
	· formativa

· sommativi

La valutazione delle verifiche scritte terrà conto dei seguenti obiettivi formativi specifici:
1.Conoscenza delle unità di apprendimento

2.Saper individuare e applicare proprietà, formule e procedimenti

3.Saper risolvere problemi

4.Saper utilizzare il linguaggio specifico

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	5.2 Perpendicolarità e parallelismo

· Rette perpendicolari
· Asse di un segmento
· Distanza e proiezioni
· Rette parallele
Tempo previsto : 4h

5.3 Le grandezze e le loro misure

· Grandezze e misure
· Il sistema di misura decimale
· Sistemi di misura non decimali
· Problemi sulle misure
Tempo previsto : 4h
	· Enti fondamentali

· Concetto di semiretta, segmento e le loro proprietà

· Il sistema di numerazione decimale

· Saper operare negli insiemi N e Q+
	** Conoscere il

 concetto di

 perpendicolarità e

 di parallelismo tra

 rette

* Conoscere il concetto di grandezza e di misura

* Conoscere il sistema di misura decimale e i sistemi di misura degli angoli e del tempo

** Conoscere il linguaggio specifico
	** Individuare e disegnare rette perpendicolari e rette parallele

** Riconoscere e disegnare l’asse di un segmento

** Individuare e disegnare la distanza fra un punto e una retta

** Riconoscere e disegnare proiezioni ortogonali

** Saper utilizzare il linguaggio inerente ai contenuti esposti

* Saper applicare procedimenti di misura

* Saper eseguire passaggi da un’unità di misura ad un’altra

** Comprendere il concetto di peso specifico e la relazione peso-volume –peso specifico

** Risolvere problemi riguardanti le misure

** Saper utilizzare il linguaggio specifico inerente ai contenuti esposti
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo

La classe sarà stimolata a lavorare partendo da esperienze concrete

	· Problematizzazione

 degli argomenti

	· Utilizzo di strumenti

vari per la

 costruzione di

 segmenti , rette,

 etc

	· in itinere

· sommativa
	· formativa

· sommativa

n.b * = sapere di base

 ** = ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 5

LE FIGURE GEOMETRICHE NEL PIANO

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	6.1 I triangoli

· generalità sui poligoni

· i triangoli e le loro proprietà

· punti notevoli di un triangolo

· classificazione generale dei triangoli

· problemi sui triangoli

Tempo previsto : 16h
	· enti fondamentali
· concetto di semiretta, segmento e angolo
	* Conoscere il concetto di poligono e le sue proprietà

* Conoscere il concetto di triangolo, le sue caratteristiche e le sue proprietà

** Conoscere i punti notevoli di un triangolo

** Conoscere il linguaggio specifico
	* Conoscere vari tipi di poligoni

** Individuare le proprietà dei poligoni

* Individuare vari tipi di triangolo e le proprietà

** Saper disegnare altezze, bisettrici, mediane e assi di un triangolo e individuare le loro proprietà

** Saper disegnare ortocentro, incentro, baricentro e circocentro

** Saper applicare i concetti, le caratteristiche e le proprietà riguardanti i triangoli

** Risolvere i problemi riguardanti i poligoni e i triangoli

** Saper utilizzare il linguaggio specifico inerente ai contenuti esposti
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo

La classe sarà stimolata a lavorare partendo da esperienze concrete

	· Metodo attivo

· Problematizzazione

 degli argomenti

	· Utilizzo di squadrette ,compasso etc

· Utilizzo di cartoncino, spago…

· Costruzione di poligoni con materiale vario e articolabile

· Risoluzione di situazioni problematiche
	· in itinere

· sommativa
	· formativa

· sommativa

	6.2 I quadrilateri

· Proprietà e classificazione

· I trapezi

· Iparallelogrammi

· Problemi sui quadrilateri
Tempo previsto : 16h
	· Enti fondamentali

· Concetto di semiretta, segmento e angolo

· I sistemi di misura decimali e non
	* Conoscere il concetto di quadrilatero e le sue proprietà

* * Conoscere il linguaggio specifico
	* Riconoscere i quadrilateri

* Riconoscere i vari tipi di trapezi e individuarne le proprietà

* Riconoscere i vari tipi di parallelogrammi e individuarne le proprietà

** Saper applicare i concetti, le caratteristiche e le proprietà riguardanti i quadrilateri

** Risolvere problemi sui quadrilateri

** Saper utilizzare il linguaggio inerente ai contenuti esposti
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo

La classe sarà stimolata a lavorare partendo da esperienze concrete

	· Metodo attivo

· Problematizzazione

 degli argomenti

	· Utilizzo di squadrette ,compasso etc

· Utilizzo di cartoncino, spago…

· Costruzione di poligoni con materiale vario e articolabile

· Risoluzione di situazioni problematiche
	· in itinere

· sommativa
	· formativa

· sommativa

n.b * = sapere di base

 ** = ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 6

I MOVIMENTI E LA CONGRUENZA

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	7.1 Le isometrie

· Trasformazioni : varianti e invarianti
· Congruenze ed isometrie
· La traslazione
· La rotazione
· La simmetria assiale
· Figure geometriche e simmetria
Tempo previsto : 8h
	· I concetti di geometria già studiati

· I sistemi di misura decimali e non
	* Conoscere il concetto di trasformazione geometrica

* Conoscere il concetto di isometria, traslazione, rotazione, simmetria, le loro caratteristiche e proprietà

** Conoscere il linguaggio specifico
	* Riconoscere e disegnare figure congruenti

* Riconoscere e disegnare figure corrispondenti in una traslazione, rotazione e simmetria assiale

* Individuare simmetrie nelle figure geometriche studiate

** Utilizzare il linguaggio specifico inerente ai contenuti studiati
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo

La classe sarà stimolata a lavorare partendo da esperienze concrete

Si curerà costantemente la correttezza e la precisione dei procedimenti operativi
	· Metodo attivo

· Problematizzazione

 degli argomenti

	· Utilizzo di strumenti vari da disegno(squadrette, compasso, carta millimetrata etc..) per l’esecuzione dei lavori proposti

· Risoluzione di situazioni problematiche
	· in itinere

· sommativa
	· formativa

· sommativa

n.b * = sapere di base

 ** = ampliamento del sapere

ARTICOLAZIONE DELL’APPRENDIMENTO

DI

SCIENZE CHIMICHE, FISICHE E NATURALI.

	OBIETTIVI SPECIFICI DI APPRENDIMENTO
	OBIETTIVI FORMATIVI
	COMPETENZE ATTESE PER IL PECUP
	UNITA’ DI APPRENDIMENTO

	CONOSCENZE
	ABILITA’
	
	
	

	· Peso, massa, peso specifico.
· Caratteristiche dei suoli : loro origine e relazione con le sostanze chimiche presenti in essi. Cenno ai concimi
· Cellule e organismi unicellulari e pluricellulari.
· Piante vascolari : ciclo vitale.
· Animali vertebrati ed invertebrati
· Ecosistema terra: ambiente terrestre e marino
· Ecosistemi locali : fattori e condizioni del loro equilibrio.
· Concetti di habitat, popolazione, catena e rete alimentare
	· Misurare forze(dinamometro, bilancia).
· Stimare il peso specifico di diversi materiali d’uso comune.
· Dare esempi tratti dall’esperienza quotidiana in cui si riconosce la differenza tra temperatura e calore
· Effettuare semplici esperimenti di caratterizzazione di terreni diversi.
· Riconoscere le piante più comuni in base a semi, radici, foglie, fiori e frutti...
· Identificare in termini essenziali i rapporti tra uomo, animali e vegetali in ambienti noti.
· Raccogliere informazioni sulle catene alimentari in ambienti noti.
· Collegare le caratteristiche dell’organismo di animali e piante con le condizioni e le caratteristiche ambientali
	1.1 Avere consapevolezza delle proprie capacità e dei propri limiti

1.2 Saper valutare se stessi, le proprie azioni e i comportamenti individuali.

1.3 Saper storicizzare.

2.1 Saper collaborare con gli altri

2.2 Avere cura e rispetto delle cose comuni

2.3 Acquisire le modalità del dibattito con interventi ordinati

3.1 Acquisire consapevolezza delle unità di apprendimento affrontate

3.2 Saper utilizzare il linguaggio specifico (verbale, simbolico, grafico, etc..)

3.3 Saper individuare proprietà, analogie e differenze, relazioni

3.4 Saper applicare proprietà, formule , procedimenti e leggi

3.5 Saper operare e utilizzare strumenti di misura

3.6 Saper osservare fatti e fenomeni anche con l’uso di strumenti

3.7 Riconoscere situazioni problematiche, individuando i dati da cui partire e l’obiettivo da conseguire

3.8 Schematizzare anche in modi diversi una situazione problematica ed individuarne i procedimenti risolutivi

4.1 Conoscere le nozioni fondamentali di ed. sanitaria, ed. alimentare e ed. ambientale
	1. Favorire la conoscenza di sé e

 delle proprie capacità

2. Favorire le relazioni con gli altri

3. Favorire il pensiero razionale

4. Sensibilizzare al rispetto dell’ambiente e della salute

	U.A. 1 : La materia non vivente
1.1 Com’è fatta la materia

1.2 Temperatura e calore
U.A. 2 : La materia vivente
2.1 Gli esseri viventi e la loro classificazione

2.2 Il regno delle piante

2.3 Il regno degli animali: gli invertebrati

2.4 I vertebrati

U.A. 3 : L’ambiente
3.1 L’aria e l’atmosfera

3.2 L’acqua

3.3 Il suolo

3.4 Gli ambienti naturali e gli ecosistemi

UNITA’ DI APPRENDIMENTO N. 1

LA MATERIA NON VIVENTE

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	1.1 Com’è fatta la materia

· Un mondo di materia

· Misurare il volume degli oggetti
· Gli stati della materia
· Le principali proprietà della materia
· La teoria atomica
· I cambiamenti di stato
Tempo previsto : 8h

1.2 Temperatura e calore

· Le sensazioni di caldo e di freddo

· Cos’è il calore

· La differenza tra calore e temperatura

· L’equilibrio termico

· La dilatazione termica

· Come si misura la temperatura

· Come si trasmette il calore

· Calore, temperatura e cambiamenti di stato.

Tempo previsto : 6h
	· Conoscenza del sistema metrico decimale

· Conoscenza del metodo sperimentale su cui si basa la scienza

· Conoscere come è fatta la materia

· Conoscere il comporta- mento delle particelle nei diversi stati di aggrega- zione della materia
	* Conoscere alcune proprietà della materia

* Conoscere il concetto di atomo, di molecola, di sostanza e di composto

* Conoscere cosa s’intende per cambiamento di stato

* Conoscere le caratteristiche dello stato solido, liquido e aeriforme

* Conoscere il significato delle grandezze fisiche calore e temperatura.

* Conoscere la differenza tra calore e temperatura in termini di comportamento delle particelle che formano la materia

* Conoscere in che cosa consiste il fenomeno della dilatazione termica

* Conoscere come il calore si trasmette da un corpo ad un altro

	* Sapere eseguire semplici esperimenti su alcune caratteristiche della materia

** Saper utilizzare un recipiente graduato per misurare il volume degli oggetti

* * Scoprire le caratteristiche di un fenomeno o di una situazione e saperle elencare

* * Formulare ipotesi di soluzione e verificarne la validità

** Utilizzare il linguaggio specifico inerente ai contenuti studiati

** Saper riconoscere la differenza tra calore e temperatura nei fenomeni della vita di tutti i giorni

* Saper spiegare il funzionamento del termometro

* Saper misurare la temperatura di un oggetto con un termometro

** Saper descrivere i meccanismi di propagazione del calore nei diversi stati della materia

** Riconoscere le caratteristiche di una situazione e verificarne la validità

** Utilizzare il linguaggio specifico inerente ai contenuti studiati

	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo.

La classe sarà stimolata ad affrontare situazioni problematiche tratte dalla realtà e a lavorare partendo, ove possibile, da esperienze concrete.

Si curerà costantemente la correttezza dei passaggi logici e formali.

Si educherà la scolaresca a :

· Porsi problemi

· Analizzare situazioni

· Criticare i risultati

· Comunicare le conclusioni

· storicizzare
	Lezione frontale come pre-informativa e/o riepilogativa.

Problematizzazione degli argomenti.

Prendere appunti funzionali all’apprendimento

Domande-stimolo

Discussioni guidate

Produzione di schemi di sintesi

Tabelle

Prove sperimentali

Osservazione diretta di oggetti, sostanze, fatti e fenomeni
	Libro di testo

Schede del tipo vero/falso

a scelta multipla

a risposta aperta.

Relazioni

Strumenti scientifici o di facile reperibilità

Mappe concettuali
	· In itinere

(controllo del lavoro svolto in classe e a casa, esposizioni orali, interventi, letture di mappe concettuali o di documenti, questionari e quaderni operativi).

· Sommativa
(interrogazioni orali, verifiche scritte)

Nelle verifiche scritte, che si effettueranno alla fine di ogni fase dell’unità di apprendimento si presenteranno agli allievi:

· Quesiti a scelta multipla.

· Quesiti vero/falso

· Frasi di completamento

· Corrispondenza tra termini e definizioni

· cruciverba
	· Formativa:
(risponderà all’esigenza di fornire un’informazione continua e analitica circa il modo in cui ciascun alunno procede nell’itinerario di apprendimento, al fine di attivare eventuali interventi di recupero/potenziamento)

osservazioni sistematiche, valutazione intermedia.

· Sommativi:
risponderà all’esigenza di valorizzare gli atteggiamenti positivi degli alunni e le loro abilità di utilizzare le conoscenze, le competenze e le capacità che avranno acquisito alla fine del loro itinerario di apprendimento.

La valutazione delle verifiche scritte terrà conto dei seguenti obiettivi formativi specifici:

· Conoscenza dell’unità di apprendimento

· Saper individuare e applicare proprietà, formule e procedimenti

· Saper formulare ipotesi e saperle verificare

· Saper utilizzare il linguaggio specifico.

I criteri di valutazione dei colloqui orali e delle prove scritte terranno conto dei seguenti parametri:

Ottimo:pieno raggiungimento degli obiettivi.

Piena padronanza dei contenuti e capacità di trasferirli in contesti diversi.

Distinto:complessivo raggiungimento degli obiettivi.

Padronanza dei contenuti e dei concetti.

Positivi progressi nel comunicare, conoscere, operare e correlare..

Buono :Raggiungimento degli obiettivi essenziali.

La padronanza dei contenuti e dei concetti è tale da permettere la piena effettuazione del percorso programmato.

Progressi nel comunicare, conoscere, operare e correlare

Sufficiente:Gli obiettivi essenziali del percorso previsto sono stati raggiunti in situazioni semplici.

Alcuni progressi nel comunicare, conoscere, operare e correlare.

Non sufficiente:Mancato raggiungimento degli obiettivi minimi programmati.

Nessun progresso nel comunicare, conoscere, operare e correlare

* Sapere di base

** Ampliamento del sapere

UNITA’ DI APPRENDIMENTO N. 2

LA MATERIA VIVENTE

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi e strumenti
	Verifica
	Valutazione

	2.1 Gli esseri viventi e la loro classificazione

· I criteri per classificare

· Le caratteristiche degli esseri viventi

· Le più piccole unità viventi: le cellule

· Le sostanze inorganiche e le sostanze organiche

· Gli animali e le piante

· I cinque regni dei viventi

Tempo previsto : 6h

2.2 Il regno delle piante

· Il mondo vegetale
· Come si nutrono le piante
· La radice
· Il fusto
· La foglia
· Il fiore e la riproduzione
· L’impollinazio ne
· Il frutto, il seme e la disseminazione.
· I funghi e le piante
· L’evoluzione delle piante
Tempo previsto : 8h

2.3 Il regno degli animali: gli invertebrati

· Che cos’è un animale

· I più semplici invertebrati

· Platelminti, anellini e molluschi

· I nematodi e gli artropodi

· Gli echinodermi

Tempo previsto : 8h

2.4 I vertebrati

· I cordati
· I pesci
· Gli anfibi
· I rettili
· Gli uccelli
· I mammiferi
Tempo previsto : 8h

	· Conoscere il concetto di atomo, molecola, elemento e composto.

· Riconoscere un vivente da un non vivente

· Conoscere la differenza tra organismi autotrofi ed eterotrofi

· Conoscere cos’è un tessuto, un organo, un apparato.

· Conoscere nelle linee generali i processi di fotosintesi e respirazione

· Conoscere la differenza fra cellule procariote ed eucariote

· Conoscere i concetti di tessuto, organo e apparato

· Conoscere la differenza tra organismi autotrofi ed eterotrofi

· Sapere cosa significa classificare

· Sapere cosa contraddi stingue gli esseri viventi

· Sapere definire gli animali

· Conoscere le caratteristiche degli animali invertebrati

	* Sapere cosa significa classificare

* Conoscere in che modo la scienza definisce gli esseri viventi

* Conoscere le parti di una cellula e la loro funzione

* Conoscere la differenza tra sostanze organiche e inorganiche

* Conoscere la differenza tra cellule procariote ed eucariote

* Conoscere i cinque regni dei viventi

* Conoscere le parti di una pianta, la loro struttura e la loro funzione

* Conoscere come si riproducono le piante

** Conoscere come si sono evolute le piante

* Conoscere le caratteristiche che contraddistinguono gli animali

* Conoscere i principali gruppi di animali invertebrati

** Conoscere come si nutrono e come si riproducono i diversi tipi di invertebrati

** Conoscere come si sono evoluti gli invertebrati

	* Saper proporre classificazioni scientifiche di diversi insiemi di oggetti

* Saper spiegare in che cosa consiste il ciclo vitale e le funzioni vitali di un organismo

** Saper utilizzare il microscopio e come si procede per potere osservare una cellula

* Saper individuare le principali differenze tra animali e piante ** Spiegare in che cosa consiste il ciclo della materia

** Saper descrivere in modo ordinato le caratteristiche essenziali di una situazione o di un fenomeno

** Riconoscere analogie e differenze

**Saper utilizzare strumenti scientifici

** Saper relazionare utilizzando il linguaggio specifico

** Saper spiegare come la capillarità e l’osmosi contribuiscono alla circolazione della linfa nelle piante

* Saper descrivere i diversi metodi usati dalle piante per realizzare l’impollinazione e la disseminazione

** Saper descrivere in modo ordinato le caratteristiche essenziali di una situazione o di un fenomeno

** Saper relazionare utilizzando il linguaggio specifico

** Conoscere le analogie e le differenze che caratterizzano i vari invertebrati

* Saper definire in che cosa consiste la diversità di animali sulla Terra

** Saper descrivere in modo ordinato le caratteristiche essenziali di una situazione o di un fenomeno

** Saper relazionare utilizzando il linguaggio specifico

	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo.

La classe sarà stimolata ad affrontare situazioni problematiche tratte dalla realtà e a lavorare partendo, ove possibile, da esperienze concrete.

Si curerà costantemente la correttezza dei passaggi logici e formali.

Si educherà la scolaresca a :

· Porsi problemi

· Analizzare situazioni

· Criticare i risultati

· Comunicare le conclusio ni

· Storicizza re

	Lezione frontale come pre-informativa e/o riepilogativa.

Problematizza- zione degli argomenti.

Prendere appunti funzionali all’apprendimen to

Domande-stimolo

Discussioni guidate

Produzione di schemi di sintesi

Tabelle

Prove sperimentali

Osservazione diretta di oggetti, sostanze, fatti e fenomeni

	Libro di testo

Schede del tipo vero/falso

a scelta multipla

a risposta aperta.

Relazioni

Strumenti scientifici o di facile reperibilità

Mappe concettuali

	· In itinere

· Sommativa
Nelle verifiche scritte, che si effettueranno alla fine di ogni fase dell’unità di apprendimento si presenteranno agli allievi:

· Quesiti a scelta multipla.

· Quesiti vero/falso

· Frasi di completamen- to

· Corrispondenza tra termini e definizioni

· Cruciverba

	· Formativa
· Sommativa

La valutazione delle verifiche scritte terrà conto dei seguenti obiettivi formativi specifici:

· Conoscenza dell’unità di apprendimento

· Saper individuare e applicare proprietà, formule e procedimenti

· Saper formulare ipotesi e saperle verificare

· Saper utilizzare il linguaggio specifico.

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi/Strumenti
	Verifica
	Valutazione

	 3.1 L’ aria e

 l’atmosfera
· L’ aria è dappertutto

· La pressione atmosferica

· Alcuni effetti della pressione atmosferica

· Composizione dell’aria

· Gli strati dell’atmosferica

· Il vento

Tempo previsto: 6 h
	-Conoscere le principali proprietà

della materia e in particolare quelle gassose

-Saper effettuare semplici esperimenti
	* Conoscere le proprietà dell’aria e la sua composizione

*Conoscere il concetto di pressione atmosferica

* Conoscere i vari strati dell’atmosfera

* Conoscere che cos’è il vento e da che cosa è provocato
	+ Sapere eseguire semplici esperimenti sulle proprietà dell’ aria e sulla presenza di ossigeno

* Sapere spiegare perché l’aria è importante per la vita di un organismo

** Saper descrivere alcuni fenomeni che mettono in evidenza la presenza della pressione atmosferica

** Saper descrivere in modo ordinato le caratteristiche di un fenomeno o di una situazione

* Saper osservare fatti e fenomeni

* Saper formulare ipotesi di soluzione e verificarne la validità

* Saper relazionare utilizzando il linguaggio specifico
	Sarà privilegiato un insegnamento basato sulla fusione tra metodo induttivo e deduttivo.

La classe sarà stimolata ad affrontare problemi tratti da situazioni reali e a lavorare partendo, ove possibile, da esperienze concrete.

Si curerà costantemente la correttezza dei passaggi logici e formali

Si educherà la scolaresca a :

· Porsi problemi

· Analizzare situazioni

· Criticare i risultati

· Comunicare le conclusioni

· Storicizzare

	Lezione frontale

Prendere appunti

Domande-stimolo

Discussione guidata

Produzione di schemi di sintesi

Tabelle

Prove sperimentali

Osservazione diretta di oggetti, sostanze,fatti e fenomeni
	Libro di testo

Schede del tipo vero/falso o a scelta multipla

Strumenti scientifici o di facile reperibilità

Mappe concettuali
	· In itinere

· Sommative

Nelle verifiche scritte che si

effettueranno alla fine di ogni fase

 delle unità di apprendimento si

presenteranno agli allievi:

· quesiti a scelta multipla

· quesiti vero/falso

· frasi di completamento

· corrispondenza tra termini e definizioni

· cruciverba

	· Formativa

· Sommativa

La valutazione delle verifiche scritte terrà conto dei seguenti obiettivi formativi specifici:

-conoscenza delle unità di apprendimento

saper individuare proprietà e relazioni

saper formulare ipotesi e verificarle

saper utilizzare il linguaggio specifico

*Sapere di base

**Ampliamento

 del sapere

	Contenuti
	Prerequisiti
	Conoscenze
	Abilità
	Metodologia
	Metodi
	Mezzi/Strumenti
	Verifica
	Valutazione

	3. 2 l’ acqua

· l’acqua e la vita

· il ciclo dell’ acqua

· L’umidità dell’aria e il clima

· La pressione dell’acqua

· La tensione superficiale

· La capillarità

Tempo previsto: 6 h.
	-Conoscere le principali proprietà della materia e in particolare quelle dei liquidi

-Sapere cos’è il calore e come avvengono i cambiamenti di stato

-Ricordare come la pressione si trasmette all’ interno dei fluidi
	* Conoscere le proprietà dell’acqua

* Conoscere l’importanza dell’ acqua per la vita degli organismi

* Comprendere come l’umidità dell’aria influenza il tempo atmosferico

* Conoscere il principio dei vasi comunicanti e la sua spiegazione

* Conoscere cosa s’intende per “ciclo”

* Conoscere il ciclo dell’acqua in natura

* Conoscere cosa s’intende per tensione superficiale e capillarità
	*Saper descrivere le tappe del ciclo dell’acqua

* Sapere spiegare come si formano le nuvole e saperne riconoscere i tipi principali

* Saper elencare alcuni fenomeni naturali in cui si manifestano la tensione superficiale e la capillarità

* Sapere eseguire semplici esperimenti sulle proprietà dell’acqua

** Saper descrivere in modo ordinato le caratteristiche di un fenomeno o di una situazione

* Saper osservare fatti e fenomeni* Saper formulare ipotesi di soluzione e verificarne la validità

* *Saper relazionare utilizzando il linguaggio specifico
	 “ “

	 “ “
	 “ “

	 “ “
	 “ “

	3.3 Il suolo

· Come si forma il suolo

· Le particelle minerali e le proprietà del terreno

· L’aria e l’acqua nel suolo

· Il suolo e il ciclo della vita

· L’inquinamento del suolo

Tempo previsto: 4h
	-Conoscere le proprietà dell’aria e dell’acqua e il fenomeno della capillarità

-Conoscere la differenza tra le sostanze organiche e inorganiche
	-Conoscere com’è composto e come ha avuto origine il suolo

-Conoscere il significato dei termini sedimentazione, porosità e permeabilità

-Conoscere quali cambiamenti può subire il suolo a causa delle attività dell’uomo

-Conoscere le principali forme di inquinamento del suolo
	* Saper spiegare l’ importanza del suolo per la vita degli esseri viventi

*Saper distinguere gli strati del suolo e classificarli in base alla loro composizione

**Saper distinguere le componenti organiche dalle inorganiche

Saper elencare alcune regole da seguire per evitare di inquinare il suolo Saper eseguire semplici esperimenti

 ** Saper osservare fatti e fenomeni* *Saper relazionare utilizzando il linguaggio specifico
	 “ “

	 “ “

	 “ “

	 “ “

	 “ “

	3.4 Gli ambienti

 naturali e gli

 ecosistemi in

 Italia

· La biosfera

· Gli ecosistemi

· Il prato e il campo coltivato

· La foresta a latifoglie

· La foresta a conifere

· Gli ambienti di alta quota

· La vita in acqua dolce

· La vita sulla costa e nel mare

Tempo previsto: 4 h.
	-Conoscere le proprietà dell’aria, dell’acqua e del suolo

-Saper distinguere le sostanze organiche dalle inorganiche

-Conoscere la differenza tra vegetali ed animali e l’importanza della fotosintesi clorofilliana
	* Conoscere il concetto di biosfera

* Conoscere come la biosfera è influenza dagli elementi del clima

*Sapere cosa s’intende per ambiente e per ecosistema

*Conoscere le principali caratteristiche degli ambienti naturali italiani
	*Saper riconoscere un ambiente naturale da un ambiente artificiale

*Saper individuare le principali differenze tra gli ambienti naturali della tua regione

*Saper fare qualche esempio di ecosistema

*Saper fare qualche esempio di catena alimentare in ambienti terrestri o acquatici

** Saper osservare fatti e fenomeni

* *Saper relazionare utilizzando il linguaggio dell’ ecologia
	 “ “
	 “ “
	 “ “
	 “ “
	 “ “

*Sapere di base

**Ampliamento

 del sapere

…….…./…../
 Prof.essa ____________________________
UNITA’ DI APPRENDIMENTO N. 3

L’AMBIENTE

