
[image: image1.jpg]DE NICOLA

PIANO DI LAVORO

ANNO SCOLASTICO 2013-‘14
	DOCENTE
	CONVENTO G.CARLO

	DISCIPLINA
	SCIENZE INTEGRATE (FISICA)

	CLASSE
	1^ ATC - 1^ BTC

	INDIRIZZO
	Costruzioni, Ambiente e Territorio

DATA DI PRESENTAZIONE 30 novembre 2013
1.
LIVELLI DI PARTENZA

TEST E/O GRIGLIE DI OSSERVAZIONE UTILIZZATI PER LA RILEVAZIONE
FONTI DI RILEVAZIONE DEI DATI

· griglie, questionari conoscitivi, test socio metrici (se si specificare quali)………………………

· tecniche di osservazione

· test d’ingresso

· colloqui con gli alunni

· colloqui con le famiglie

· altro……………………….

ESITO TEST/PROVE

	LIVELLO BASSO (inferiore a 6)
	LIVELLO MEDIO (voto 6/7)
	LIVELLO ALTO (voto 8/9/10)

	
	
	

COMPOSIZIONE DELLA CLASSE
	
	N° ALUNNI

	FEMMINE
	

	MASCHI
	

	TOTALE
	

PROFILO GENERALE DELLA CLASSE
I risultati dei test iniziali, volti ad individuare i livelli d'ingresso relativi alle aree logico-matematica ed espressiva degli alunni, hanno rivelato che le conoscenze matematiche di base e le capacità logico-deduttive ed espressive degli stessi sono mediocri o del tutto insufficienti per un gruppo ristretto di allievi. Pertanto la classe mediamente non presenta, in fase iniziale, lacune di base generalizzate.

La classe, inoltre, mostra di conoscere le principali regole di convivenza scolastica in modo adeguato, come testimoniano gli atteggiamenti evidenti di numerosi alunni nel rispettare modi, tempi e richieste del lavoro scolastico. Il livello di partenza è perciò soddisfacente.

2.
 TRAGUARDI FORMATIVI

OBBIETTIVI TRASVERSALI, COGNITIVI E DI COMPORTAMENTO: RUOLO SPECIFICO DELLA DISCIPLINA NEL LORO RAGGIUNGIMENTO
Finalità del corso

Il percorso formativo che si intende presentare, in stretto accordo con le altre materie anche non scientifiche, viene individuato in base al presupposto che la disciplina è finalizzata all'acquisizione di una metodologia di analisi e di interpretazione dei dati sperimentali, anche funzionale alle applicazioni nelle materie di indirizzo del successivo triennio, concorrendo così alla formazione della personalità dell’allievo, favorendo lo sviluppo di una cultura armonica e di una professionalità polivalente e flessibile.

Fisica risulta, pertanto, la disciplina che deve fornire le competenze metodologiche e culturali per affrontare le specifiche applicazioni tecniche e le speculazioni tecnologiche cui l'allievo è chiamato ad operare nel successivo periodo formativo di indirizzo. La finalità di base è, quindi, quella di concorrere alla formazione culturale degli allievi, sviluppandone le capacità di analisi e d’indagine basata sui metodi sperimentali caratteristici della ricerca scientifica, onde possano acquisire non solo un’adeguata preparazione di base polivalente in campo scientifico, ma anche capacità di analizzare ed affrontare situazioni reali e problemi concreti, al di fuori dello stretto ambito disciplinare

Si intende presentare la disciplina avvalendosi della didattica della problematicità in base alla quale l'allievo è guidato nell'osservare, nell'acquisire informazioni dall'osservazione, nel matematizzare le stesse, nell'elaborare e nel sintetizzare in modelli la conoscenza empirica ponendosi in atteggiamento dialettico e problematico nei confronti della scoperta del mondo fisico.

Si introducono anche costantemente alcune informazioni di storia della fisica al fine di far rilevare come una interpretazione della realtà fisica sia sempre il risultato di un processo di analisi che viene sviluppato da più ricercatori. Infine si pone sempre qualche specifico accenno alle problematiche di etica della scienza affinché si apprenda che l'applicazione tecnica dei risultati scientifici e tecnologici deve sempre essere valutata in base alle conseguenze ambientali che essa può produrre.

L'insegnamento della Fisica concorre, attraverso l'acquisizione delle metodologie e delle conoscenze specifiche della disciplina, alla formazione della personalità dell'allievo, favorendo lo sviluppo di una cultura armonica e di una professionalità polivalente e flessibile.

Tale insegnamento, in stretto raccordo con le altre discipline scientifiche, si propone di favorire o sviluppare:

- la comprensione dei procedimenti caratteristici dell'indagine scientifica e la capacità di utilizzarli;

- l'acquisizione di un corpo organico di contenuti e metodi finalizzati ad un'adeguata interpretazione della natura;

- la comprensione delle potenzialità e dei limiti delle conoscenze scientifiche;

- l'acquisizione di un linguaggio corretto e sintetico;

- la capacità di analizzare e schematizzare situazioni reali e di affrontare problemi concreti anche al di fuori dello stretto ambito disciplinare;

- l'abitudine al rispetto dei fatti, al vaglio e alla ricerca di un riscontro obiettivo delle proprie ipotesi interpretative;

- l'acquisizione di atteggiamenti fondati sulla collaborazione interpersonale e di gruppo;

- la capacità di "leggere" la realtà tecnologica;

- la comprensione del rapporto esistente fra lo sviluppo della fisica e quello delle idee, della tecnologia, del sociale.

Al termine del biennio, gli allievi dovranno avere anche acquisito la consapevolezza del valore culturale della fisica, essenziale non solo per la risoluzione di problemi scientifici e tecnologici, ma soprattutto per il contributo alla formazione generale della loro personalità.

In particolare lo studente avrà acquisito le seguenti competenze specifiche della disciplina:

CS1. Avere chiaro il concetto di misura e unità di misura di una grandezza, quello di errore nelle misure e come utilizzare le caratteristiche di uno

 strumento di misura

CS2. Saper osservare, analizzare i fenomeni naturali interrogandosi sulle variabili necessarie a descrivere il fenomeno. Saper reperire
 correttamente i dati sperimentali per esprimere le relazioni tra le variabili fisiche.

CS3. Saper utilizzare tecniche e procedure di calcolo aritmetico e algebrico rappresentandole anche in forma grafica. Avere chiari i concetti di
 area e di volume anche per le figure irregolari

CS4. Imparare a utilizzare le leggi della natura sotto forma di equazioni, individuando incognite, costanti, variabili allo scopo di risolvere problemi
 concreti, facendo attenzione alle unità di misura ed eventuali equivalenze

CS5. Comprendere la differenza tra modello semplificativo di un fenomeno e quello reale per valutare correttamente i risultati numerici

CS6. Saper individuare le condizioni che portano un sistema ad essere equilibrato

CS7. Avere chiaro il concetto di energia e di trasformazione
CS8. Riconoscere i sistemi per i quali è possibile applicare i principi di conservazione

CS9. Essere consapevole delle potenzialità e dei limiti delle tecnologie tenendo conto altresì delle norme sulla sicurezza.

Dal momento che l’impianto europeo relativo alle competenze chiave da sviluppare lungo tutto l’arco della vita le definisce come “la comprovata capacità di usare conoscenze, abilità e capacità personali, sociali e/o metodologiche, in situazioni di lavoro o di studio e nello sviluppo

professionale e/o personale”, precisando che esse “sono descritte in termine di responsabilità e autonomia”, esse debbono essere collegate alle risorse interne (conoscenze, abilità, altre qualità personali) che ne sono a fondamento.

Ogni materia presente nel piano di studi concorre pertanto, con i propri contenuti, le proprie procedure euristiche, il proprio linguaggio, ad integrare un percorso di acquisizione di competenze che dovrà essere declinato in termini di:
· conoscenze, definite come il risultato dell'assimilazione di informazioni attraverso l'apprendimento. Le conoscenze sono un insieme di fatti, principi, teorie e pratiche relative ad un settore di lavoro o di studio. Nel contesto del Quadro europeo delle qualifiche le conoscenze sono descritte come teoriche e/o pratiche.

· abilità, definite come le capacità di applicare conoscenze e di utilizzare know-how per portare a termine compiti e risolvere problemi. Nel contesto del Quadro europeo delle qualifiche le abilità sono descritte come cognitive (comprendenti l'uso del pensiero logico, intuitivo e creativo) pratiche (comprendenti l'abilità manuale e l'uso di metodi, materiali, strumenti).

CONOSCENZE, COMPETENZE, ABILITA’ DI CARATTERE GENERALE
Gli obiettivi di carattere generale saranno perseguiti attraverso un percorso didattico/educativo che prevede lo sviluppo di: Conoscenze, Abilità e Competenze.
Le Conoscenze indicano il risultato dell’assimilazione di informazioni attraverso l’apprendimento; si definiscono come l’insieme di fatti, principi, teorie e pratiche, relative a un settore di studio o di lavoro e sono descritte come teoriche e/o pratiche (vedere programmazioni delle singole discipline).
Le Abilità indicano le capacità di applicare conoscenze e di usare know-how per portare a termine compiti e risolvere problemi; sono descritte come cognitive (uso del pensiero logico, intuitivo e creativo) e pratiche (che implicano l’abilità manuale e l’uso di metodi, materiali, strumenti).
Le Competenze indicano la comprovata capacità di usare conoscenze, abilità e capacità personali, sociali e/o metodologiche, in situazioni di lavoro o di studio e nello sviluppo professionale e/o personale; sono descritte in termine di responsabilità e autonomia.
TAB. A
	Competenze disciplinari
(asse scientifico-tecnologico)
	Competenze di
cittadinanza

	Abilità

	CST1. Osservare, descrivere ed analizzare fenomeni appartenenti alla realtà naturale e artificiale e riconoscere nelle sue varie forme i concetti di
sistema e di complessità:

descrivere correttamente un fenomeno naturale e artificiale
 individuare gli aspetti fondamentali di un fenomeno,
 correlarli e modellizzare individualmente e in gruppo
utilizzare e interpretare correttamente diverse forme

di linguaggio simbolico

	Comunicare, acquisire e
interpretare informazioni
Individuare collegamenti
e relazioni
Collaborare e partecipare
Imparare a imparare

	Raccogliere dati attraverso l’osservazione diretta dei fenomeni naturali (fisici,
chimici, biologici, geologici,
ecc.) o degli oggetti artificiali o
la consultazione di testi e
manuali o media
Organizzare e rappresentare i
dati raccolti.
Individuare, con la guida del
docente, una possibile
interpretazione dei dati in base
a semplici modelli.
Presentare i risultati dell’analisi.
Utilizzare classificazioni, generalizzazioni e/o schemi logici per riconoscere il modello di riferimento
Analizzare un oggetto o un sistema artificiale in termini di funzioni o di architettura.

	CST2. Analizzare qualitativamente e
quantitativamente fenomeni, anche legati alle trasformazioni di energia, a partire dall’esperienza:

 cogliere analogie e differenze e riconoscere
 relazioni di causa – effetto in modo autonomo
 riordinare in sequenza logica le fasi di un fenomeno,

 raccogliere dati quantitative e rielaborarli

 autonomamente
 confrontare i risultati con i dati attesi e fornire

 interpretazioni in modo autonomo

	Progettare, risolvere
problemi, agire in modo
autonomo
Imparare a imparare
Individuare collegamenti e relazioni

	

	CST3. Essere consapevole delle potenzialità e dei limiti delle tecnologie nel contesto culturale e sociale in cui vengono applicate:

 utilizzare i software più comuni per produrre testi
 calcolare e rappresentare dati cercare e selezionare
 informazioni in rete

	Comunicare, acquisire e
interpretare informazioni
Progettare, risolvere problemi
Individuare collegamenti
e relazioni

	

OBIETTIVI MINIMI COMPORTAMENTALI E COGNITIVI TRASVERSALI
	Livello comportamentale
	Livello cognitivo

	· Rispetto delle regole comuni
· Relazionarsi in modo corretto con compagni, insegnanti e personale della

Scuola

· Prestare attenzione in classe e svolgere
 con puntualità i compiti assegnati

· Collaborare nei lavori di gruppo
 partecipando in modo attivo ed interessato

	· Saper usare un lessico scientifico appropriato
· Saper comunicare, acquisire e interpretare informazioni
· Saper utilizzare in modo proficuo il libro di testo e gli altri strumenti didattici
· Saper applicare un metodo di lavoro efficace, controllando tempi e contenuti
 dell’argomento di studio
· Acquisire una conoscenza di base dei contenuti disciplinari

3.
 METODO DI INSEGNAMENTO

APPROCCI DIDATTICI, TIPOLOGIA DI ATTIVITÀ’, MODALITÀ’ DI LAVORO

La modalità di svolgimento delle attività didattiche, al fine di guidare l’alunno alla scoperta e alla formulazione di problemi fornendogli gli strumenti più adatti per la loro soluzione, saranno le seguenti :
Lezione frontale: presentazione dell’argomento e degli obiettivi da raggiungere; domande-stimolo per focalizzare l’attenzione e per verificare il possesso dei prerequisiti; esposizione dei contenuti; discussione in classe degli argomenti trattati ed esercizi di rinforzo; ciò con l’obiettivo di far acquisire agli alunni gradualmente i contenuti ed il ruolo del docente sarà di guida e punto di riferimento e problematizzazione delle varie tematiche con il coinvolgimento dell’intera classe.
Lettura guidata del libro di testo.
Lezione partecipativa, attraverso dialoghi guidati, discussioni collettive e semplici dibattiti; al fine di sviluppare negli alunni capacità critiche e di promuovere l’autovalutazione.)
Schematizzazione sintetica scritta dei punti centrali del percorso da compiere (mappe concettuali), costruito in modo interattivo dal docente e dagli alunni. Uso di tabelle comparative
Lavori di gruppo.
Somministrazione di proposte operative semplici, quali test, schede di laboratorio, facili problemi e spunti di riflessione, tendenti a stimolare lo studente a cogliere i nessi ed i collegamenti fra i vari aspetti dei temi trattati.
Attività di laboratorio: l’attività sarà misurata sia negli aspetti operativi, che in quelli relazionali; gli esperimenti di laboratorio saranno corredati da successiva relazione e/o scheda tecnica
MEZZI

· Lezioni frontali

· Lezioni dialogate

· Discussioni guidate

· Esercizi guidati

· Attività di laboratorio: da cattedra

· Attività di laboratorio: di gruppo

· Attività di laboratorio: individuali

4.
 STRUMENTI DI LAVORO
 I sussidi didattici necessari sono:
· Libro di testo

· Schede di lavoro

· Diapositive in ppt

· Filmati

· LIM

· Attrezzature di laboratorio
SPAZI: Aula scolastica, Laboratorio di Scienze e Fisica, Laboratori di Informatica, Biblioteca.
5.
VERIFICA E VALUTAZIONE

La verifiche che saranno poste in essere, in numero congruo durante i due periodi didattici, saranno finalizzate ad accertare e valutare le abilità conseguite dallo studente, anche per consentirgli una migliore espressione delle sue capacità.

Si prevedono verifiche sommative, con finalità valutativa, e verifiche formative, con finalità di esercitazione o di autovalutazione.
Le prove di verifica sommativa sono previste, per il primo periodo, in numero minimo di due di tipo orale (di cui almeno una interrogazione) e per il secondo periodo, in numero minimo di tre tipo orale, (di cui almeno una interrogazione). Per quanto riguarda l’indirizzo tecnologico, per le discipline chimica e fisica è prevista la
codocenza tra docente della disciplina e insegnante tecnico-pratico durante l’attività di laboratorio. Verranno effettuate verifiche di tipo pratico, quindi i due docenti concorderanno il voto per la disciplina.
Le verifiche di tipo orale saranno effettuate mediante:
· interrogazione dell’alunno, finalizzata a valutare la conoscenza della materia, la capacità di articolare argomentazioni, la proprietà di linguaggio;
· test o questionari, funzionali a valutare, in contemporanea, la preparazione dell’intera classe su una unità didattica o su una parte consistente della stessa; il test permetterà di accertare la capacità dello studente di fornire risposte sintetiche a problemi di natura diversa, garantendo altresì una adeguata oggettività nella valutazione da parte dell’insegnante;
Le verifiche di tipo pratico saranno collegate direttamente all’attività di laboratorio; si valuteranno mediante riscontri grafici (prospetti riepilogativi, diagrammi, schemi), test di comprensione del lavoro svolto, test volti ad accertare l’acquisizione di competenze, relazioni, esame dell’impegno, del comportamento, dell’attenzione e della capacità collaborativi.
Oltre alle prove suddette costituiscono elementi di valutazione:
 la qualità del lavoro svolto a casa,
 l’attenzione prestata e la partecipazione alle lezioni,
 l’atteggiamento generale verso la scuola.
I criteri di valutazione saranno preventivamente comunicati agli studenti dall’insegnante, il quale si attiene ai criteri stabiliti dal POF.
Gli indicatori valutati saranno i seguenti:
 - conoscenza dei contenuti disciplinari;
 - proprietà e correttezza del linguaggio;
 - capacità di affrontare i temi proposti in modo logico e razionale;
 - capacità di applicare le nozioni teoriche all’attività pratico-sperimentale;
 - qualità del lavoro svolto in classe, con riferimento anche alle attività svolte in gruppo;
 - puntualità e completezza nel lavoro svolto a casa e in laboratorio.
TIPOLOGIE DELLE VERIFICHE:
	Tipologia delle verifiche formative
	Tipologia delle verifiche sommative

	Interrogazioni intese come discussioni aperte anche all’intera classe Questionari a risposta aperta o chiusa
Esercizi applicativi e/o esplicativi
Stesura di schemi e/o mappe concettuali
Ricerche individuali e di gruppo
Discussione ed esercitazioni alla lavagna
Controllo del lavoro in classe ed a casa
Correzione dei compiti assegnati
	Colloqui orali
Prove strutturate e semistrutturate
Stesura di schede di laboratorio
Relazioni di laboratorio
Prove di laboratorio

CRITERIO PER LA FORMULAZIONE DELLE GRIGLIE DI VALUTAZIONE PER LE PROVE STRUTTURATE
Nelle varie discipline vengono somministrate prove strutturate di varie tipologie:
· quesiti a risposta semplice
· quesiti a risposta multipla
· vero/falso
· corrispondenze
· completamento di frasi con lacune
· esercizi di calcolo
· risoluzione di problemi
e spesso nella stessa prova vengono proposti quesiti appartenenti a tipologie diverse.
Es. per una prova
· si scelgono i quesiti ordinandoli in base agli obiettivi indagati:
· conoscenza / comprensione
· applicazione / analisi
· sintesi / collegamenti
· rielaborazione /valutazione
· si stabilisce il punteggio da attribuire a ciascun quesito
· si mettono in evidenza i quesiti corrispondenti ad obiettivi minimi, ovvero si decide quali quesiti
· dovrebbero essere svolti correttamente perché la prova risultasse conforme al profilo del voto 6
· si stabilisce il punteggio corrispondente al profilo del voto 10
· il punteggio nullo corrisponde al voto 1
· si distribuiscono i punteggi in una scala di corrispondenza punteggio / voto
6.
ATTIVITA' DI RECUPERO E DI SOSTEGNO CHE SI INTENDONO ATTIVARE PER COLMARE LE LACUNE RILEVATE
Per sostenere gli alunni in difficoltà, oltre alle attività di recupero che verranno organizzate dall’Istituto nel corso dell’anno scolastico (IDEI e/o sportelli), è di fondamentale importanza attuare interventi di recupero in itinere ogni qualvolta se ne presenti la necessità (sia dopo l’esecuzione delle verifiche sia durante il normale svolgimento delle lezioni) che si possono proporre con le seguenti modalità:

a) riesporre in forma diversa da quella presentata in precedenza concetti e/o argomenti

b) proporre esercizi tipo da risolvere inizialmente con la guida dell’Insegnante e poi in modo sempre più autonomo

c) proporre lavori di gruppo facendo in modo che alunni in difficoltà vengano affiancati da compagni che abbiano ben assimilato gli argomenti trattati

d) proporre esercitazioni al computer che riprendano gli argomenti svolti.

7.
PROGETTI MULTIDISCIPLINARI (UdA)
OBIETTIVI INTERDISCIPLINARI, DISCIPLINE COINVOLTE, ATTIVITÀ PREVISTE, MODALITÀ DI VERIFICA
TAVOLA DI PROGRAMMAZIONE

MATERIA: Scienze Int. (FISICA)
CLASSE: 1^ ATC
1° QUADRIMESTRE
PERIODO
DAL
…………………..
AL
…………………..
2° QUADRIMESTRE
PERIODO
DAL
…………………..
AL …………………..
	ASSE scientifico - tecnologico (T)
	N° ore settimanali: I anno: 3 x 33 settimane = 99 ore

Tabella competenze/abilità/conoscenze
	Competenze
	Abilità
	Conoscenze
TEMA N.1 Misure ed errori nelle misure

	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1
	Misurare grandezze fisiche con strumenti opportuni e fornire il risultato associando l’errore sulla misura.

Rappresentare dati e fenomeni con linguaggio algebrico, grafico o con tabelle.

Stabilire e/o riconoscere relazioni tra grandezze fisiche relative allo stesso fenomeno.

	· determinare l’incertezza strumentale

· utilizzare le unità di misura ed i loro multipli e sottomultipli

· determinare il numero di cifre significative di una misura

· scrivere correttamente una misura

· calcolare l’errore relativo e percentuale

· valutare la precisione di una misura e ordinare misure omogenee in funzione della precisione (delle cifre significative o dell’incertezza relativa o percentuale)

· effettuare una misura diretta singola e determinare la sua incertezza assoluta

· verificare la compatibilità tra misure diverse di una stessa grandezza

· determinare il valore attendibile da attribuire ad una misura diretta ripetuta (serie di misure) e la sua incertezza assoluta

· applicare le regole della propagazione degli errori per determinare:

a) errore assoluto

(somma, differenza di misure, prodotto o divisione di una misura per un numero

b) errore relativo e assoluto
(prodotto di misure,
 divisione tra

 misure, prodotto e
 divisione, potenza

 di una misura)
	· metodo sperimentale (fasi)

· grandezze fisiche
· misurazione e misura di una grandezza fisica (diretta, indiretta e con strumenti tarati)
· tipi (analogico e digitale) e caratteristiche degli strumenti (sensibilità, portata, prontezza)
· Sistema Internazionale, grandezze fondamentali e derivate
· multipli e sottomultipli delle unità di misura
· notazione scientifica e ordine di grandezza
· cifre significative di una misura , approssimazione e arrotondamento
· incertezza assoluta di una misura (incertezza strumentale)

· scrittura corretta di una misura
· misure compatibili
· errore relativo e percentuale
· Precisione di una misura (mediante il numero di cifre significative o mediante l’errore relativo)
· incertezze ed errori nella misura (errori sistematici e accidentali, errore di parallasse)
· misura diretta eseguita una sola volta e sua incertezza assoluta
· misura diretta ripetuta un numero limitato di volte (determinazione del valore medio e dell’ incertezza assoluta come semidispersione massima)
· misura indiretta eseguita una sola volta e propagazione degli errori
· Avere chiari i concetti di area e di volume anche per le figure irregolari
	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Libro di testo

Schede di lavoro

Diapositive in ppt

Filmati

LIM

Attrezzature di laboratorio

	Verifica orale per valutare le conoscenze acquisite, la comprensione degli argomenti e

l’acquisizione di un linguaggio specifico adeguato.

· Relazioni delle esperienze di laboratorio per valutare la padronanza dei concetti affrontati

nelle esperienze, la capacità di relazionare in modo corretto e di analizzare i dati sperimentali

· Verifiche scritte:

prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento utilizzate sia per rapide valutazioni su obiettivi di conoscenza e

comprensione che per valutare la capacità di risolvere semplici problemi.

Prove di laboratorio
per valutare la padronanza dei concetti affrontati

nelle esperienze, la capacità di relazionare in modo corretto e di analizzare i dati sperimentali

	SETTEMBRE-

OTTOBRE-

NOVEMBRE

	Competenze
	Abilità
	Conoscenze
TEMA N.2 Leggi fisiche
(tipi di proporzionalità e grafici)
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1

	Misurare grandezze fisiche con strumenti opportuni e fornire il risultato associando l’errore sulla misura.
Rappresentare dati e fenomeni con linguaggio algebrico, grafico o con

tabelle.

Stabilire e/o riconoscere relazioni tra grandezze fisiche relative allo stesso fenomeno.

.

	· Costruire una tabella di dati a partire dalla legge matematica che li lega

· Costruire tabelle di dati sperimentali a partire dalle misurazioni effettuate
· Rappresentare grafici cartesiani in base ai dati raccolti in una tabella dimensionando le scale degli assi

· Individuare il tipo di proporzionalità o di relazione tra due grandezze in base al grafico cartesiano e alla equazione
· Rappresentare in scala opportuna un grafico di compatibilità tra due o più misure
	· Variabile indipendente e variabile dipendente

· Rappresentazione dei dati sperimentali con le loro incertezze (tabella e grafico)

· Relazioni tra le grandezze (proporzionalità diretta, inversa, quadratica e relazione lineare)

· Regole per la rappresentazione di un grafico cartesiano con incertezze
· Regole per la rappresentazione di un grafico di compatibilità tra due o più misure

	Lezioni frontali

Discussioni guidate

Esercizi guidati

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Schede di lavoro

Diapositive in ppt

LIM

Attrezzature di laboratorio

	Verifica orale
Relazioni delle esperienze di laboratorio r

Verifiche scritte:

prove
strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	DICEMBRE-

GENNAIO

	Obiettivi minimi per la sufficienza:
· Conoscere il concetto di grandezza fisica e distinguere fra grandezze fondamentali e derivate

· Conoscere le unità di misura del Sistema Internazionale

· Corretto utilizzo dei multipli, sottomultipli delle unità di misura

· Corretta scrittura del risultato di una misura

· Rappresentazione dei dati sperimentali con un grafico cartesiano
· Riconoscere la relazione fra grandezze dall’analisi del grafico sperimentale

	Competenze
	Abilità
	Conoscenze
TEMA N. 3 Grandezze scalari e vettoriali
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1-

CST2
	Saper utilizzare tecniche e procedure di calcolo aritmetico e algebrico rappresentandole

anche in forma grafica.
	· saper distinguere tra una grandezza scalare ed una vettoriale

· determinare il prodotto di uno scalare per un vettore

· determinare il vettore opposto

· determinare graficamente, applicando la regola del parallelogramma, la risultante di un sistema di due vettori concorrenti

· determinare graficamente la risultante di un sistema di vettori applicando la regola della poligonale

· determinare le componenti di un vettore rispetto a due rette perpendicolari in base ad una scala quadrettata

· determinare il modulo della risultante di due vettori perpendicolari noti i moduli dei vettori addendi

	· Lo spostamento come introduzione alle grandezze vettoriali

· Grandezze scalari e vettoriali e loro caratteristiche

· Elementi di un vettore

· Operazioni con i vettori
· prodotto di uno scalare per un vettore
· vettore opposto
· somma di vettori con regola del parallelogramma
· somma di vettori con la regola della poligonale (poligono funicolare) o (metodo punta-coda)
· scomposizione di vettori

	Lezioni frontali

Discussioni guidate

Esercizi guidati

	Libro di testo

Schede di lavoro

Diapositive in ppt

LIM

	Verifica orale
Verifiche scritte:

prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento

	FEBBRAIO

	Competenze
	Abilità
	Conoscenze
TEMA N.4
Forze ed equilibrio del punto materiale
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1-

CST2
	Imparare a utilizzare le leggi della natura sotto forma di equazioni, individuando incognite,

costanti, variabili allo scopo di risolvere problemi concreti, facendo attenzione alle unità di misura ed eventuali equivalenze

Comprendere la differenza tra modello semplificativo di un fenomeno e quello reale per valutare correttamente i risultati numerici

Saper individuare le condizioni che portano un sistema ad essere equilibrato

	· applicare la legge di gravitazione universale per determinare la forza con cui si attirano due

 corpi
· applicare la legge di Hooke per determinare un parametro incognito

· scomporre graficamente o analiticamente (angoli notevoli) le forze lungo due rette perpendicolari

· verificare, dopo aver scomposto le forze concorrenti, che il punto materiale sul quale sono applicate sia in equilibrio

· determinare la forza di attrito statico

· applicare (a casi semplici) la condizione per l’equilibrio alla traslazione del baricentro del corpo su un piano orizzontale (anche con attrito) o su un piano inclinato (senza attrito)

	· definizione di forza (effetto statico e dinamico) e sue unità di misura

· legge di gravitazione universale , forza peso

· baricentro

· forza elastica e legge di Hooke , misura statica delle forze (dinamometro)

· carattere vettoriale delle forze e loro rappresentazione

· componenti di una forza (soluzione grafica)

· condizione per l’equilibrio alla traslazione del punto materiale

· condizione per l’equilibrio alla traslazione di un corpo su un piano inclinato

· forza di attrito statico radente

	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Libro di testo

Schede di lavoro

Diapositive in ppt

Filmati

LIM

Attrezzature di laboratorio

	Verifica orale
Verifiche scritte:
prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	MARZO

	Competenze
	Abilità
	Conoscenze
TEMA N.5 Equilibrio del corpo rigido e macchine semplici
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2
	Imparare a utilizzare le leggi della natura sotto forma di equazioni, individuando incognite,

costanti, variabili allo scopo di risolvere problemi concreti, facendo attenzione alle unità di misura ed eventuali equivalenze

Comprendere la differenza tra modello semplificativo di un fenomeno e quello reale per valutare correttamente i risultati numerici

Saper individuare le condizioni che portano un sistema ad essere equilibrato

	· Calcolare il momento di una forza rispetto ad un punto

· Calcolare il momento risultante di un sistema di forze rispetto ad un punto

· Verificare che un corpo sia effettivamente in equilibrio conoscendo tutte le forze applicate

· Determinare una o più forze incognite sapendo che il corpo è in equilibrio

· Determinare i parametri incogniti in una leva (forza motrice o forza resistente o vantaggio) e

· Determinare la reazione vincolare del fulcro

	· punto di applicazione di una forza

· braccio di una forza rispetto ad un punto

· momento di una forza

· coppia di forze

· concetto di corpo rigido

· condizioni per l’equilibrio alla traslazione e alla rotazione del corpo rigido

· macchina semplice - vantaggio - tipi di leva e condizione per il loro equilibrio

	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Libro di testo

Schede di lavoro

Diapositive in ppt

Filmati

LIM

Attrezzature di laboratorio

	Verifica orale
Verifiche scritte:
prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	MARZO

	Obiettivi minimi per la sufficienza:

· Corretta esecuzione delle operazioni di calcolo vettoriale

· Conoscenza del concetto di forza e della differenza fra massa e peso

· Analisi dell’equilibrio del punto materiale note le forze ad esso applicate

· Analisi dell’equilibrio del corpo rigido note le forze ad esso applicate ed il punto di applicazione

	Competenze
	Abilità
	Conoscenze
TEMA N. 6 Pressione ed equilibrio nei fluidi

	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse
(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1-

CST2
	Imparare a utilizzare le leggi della natura sotto forma di equazioni, individuando incognite,

costanti, variabili allo scopo di risolvere problemi concreti, facendo attenzione alle unità di misura ed eventuali equivalenze

Comprendere la differenza tra modello semplificativo di un fenomeno e quello reale per valutare correttamente i risultati numerici

Saper individuare le condizioni che portano un sistema ad essere equilibrato

	· Determinare la pressione esercitata da un solido su di un piano orizzontale o altri parametri

 ricavabili dalla stessa

 formula
· Utilizzare la condizione per equilibrio del torchio idraulico

· Calcolare la pressione idrostatica dovuta a una colonna costituita da uno o più liquidi non miscibili (relativa o assoluta)

· Determinare la forza su una superficie data la pressione

· Applicare la legge di Stevin per determinare una delle grandezze coinvolte (in particolare la pressione relativa o assoluta del liquido ad una certa profondità)

· Applicare il principio di Archimede nei liquidi (per determinare la spinta di Archimede su un corpo parzialmente o totalmente immerso

· Determinare il peso immerso di un corpo che non galleggia noto il volume, il peso in aria e la

 densità del liquido
· Determinare il volume immerso di un corpo che galleggia noto il suo peso in aria

· Determinare il volume di un corpo completamente immerso in base alla differenza tra il peso in aria ed il peso immerso conoscendo la densità del liquido (o la densità del liquido conoscendo

 il volume del corpo)

	· Caratteristiche generali dei liquidi

· Densità e peso specifico assoluti

· Pressione e sue unità di misura

· Pressione assoluta e relativa

· Principio di Pascal , torchio idraulico

· Pressione idrostatica e legge di Stevin

· Principio dei vasi comunicanti , paradosso idrostatico

· Pressione atmosferica

· Legge di Archimede nei liquidi

	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Libro di testo

Schede di lavoro

Diapositive in ppt

Filmati

LIM

Attrezzature di laboratorio

	Verifica orale
Verifiche scritte:
prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	MARZO-
APRILE

	Obiettivi minimi per la sufficienza:

· Conoscenza del concetto di pressione e della sua unità di misura

· Conoscenza dei principi dell’idrostatica e corretta applicazione dei medesimi nell’esecuzione degli esercizi

	Competenze
	Abilità
	Conoscenze

TEMA N.7 Moto rettilineo uniforme e uniformemente accelerato
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1-

CST2
	Studiare il moto rettilineo di

un corpo per via algebrica e grafica.

Calcolare grandezze

cinematiche mediante le

rispettive definizioni o con

metodo grafico.

	· convertire tra unità di misura di tempo e di velocità

· applicare la legge del moto rettilineo uniforme ad un mobile per determinare uno dei parametri

· studiare il moto rettilineo uniforme a tratti a partire da una tabella per ricavare la velocità media e la velocità scalare media su tutto il percorso

· applicare la legge della velocità e la legge del moto per ricavare la velocità, la posizione nel tempo e lo spazio percorso nel moto uniformemente accelerato

	· concetto di sistema di riferimento, di posizione , di spostamento, di traiettoria e di

 distanza percorsa
· velocità scalare media , unità di misura della velocità e conversioni

· moto rettilineo uniforme e sua legge del moto

· diagrammi (t, s) , (t, v)

· Moto vario, moto rettilineo uniforme a tratti

· moto rettilineo uniformemente accelerato (accelerazione - legge della velocità - legge del moto) diagrammi (t , s) – (t ,v) - (t ,a)

	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

Attività di laboratorio: di gruppo

Attività di laboratorio: individuali

	Libro di testo

Schede di lavoro

Diapositive in ppt

Filmati

LIM

Attrezzature di laboratorio

	Verifica orale
Verifiche scritte:

prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	MAGGIO-
GIUGNO

	Obiettivi minimi per la sufficienza:

· Conoscenza dei concetti di velocità ed accelerazione e applicazione negli esercizi proposti

· Costruzione di semplici diagrammi orari e diagrammi v-t relativi ai moti proposti negli esercizi

· Descrizione del moto a partire dalla lettura di semplici diagrammi orari e diagrammi v-t

· Corretta scrittura delle leggi orarie e leggi v-t relative ai moti proposti negli esercizi

· Applicazioni delle leggi orarie dei moti alla risoluzione di semplici problemi

	Competenze
	Abilità
	Conoscenze

TEMA N. 9 Principi della dinamica
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST1-

CST2
	Applicare i principi della

dinamica alla soluzione di

semplici problemi.

Imparare a utilizzare le leggi della natura sotto forma di equazioni, individuando incognite,

costanti, variabili allo scopo di risolvere problemi concreti, facendo attenzione alle unità di misura ed eventuali equivalenze

Comprendere la differenza tra modello semplificativo di un fenomeno e quello reale per valutare correttamente i risultati numerici

	· Determinare la forza di attrito dinamico radente

· Applicare la seconda legge della dinamica a un corpo libero di muoversi su un piano orizzontale senza attrito per determinare una delle grandezze coinvolte

· Determinare l’accelerazione di un corpo su un piano inclinato senza attrito

· Applicare la seconda legge della dinamica a un sistema di corpi libero di muoversi su un piano orizzontale senza attrito e soggetto ad una o più forze per determinare una delle grandezze

 coinvolte
· Determinare l’accelerazione di due corpi collegati da un filo passante per una carrucola (uno dei quali
 su un piano orizzontale

 senza attrito e l’altro

 sospeso in aria o su

 un piano inclinato senza

 attrito)
· Studiare il moto di un corpo, di cui è nota la velocità iniziale, che scorre su un piano

 orizzontale con

 attrito (determinare

 accelerazione e

 tempo di arresto)
· Determinare, conoscendo la velocità iniziale, il tempo di ascesa per un corpo lanciato verso l’alto

· Saper proporre esempi di applicazione delle leggi di Newton

· Proporre esempi di applicazione dei tre principi del la dinamica.
	· massa inerziale

· primo principio della dinamica

· Sistema di riferimento inerziale e non inerziale
· secondo principio della dinamica applicato ad un corpo , il newton
· secondo principio della dinamica applicato ad uno o due corpi collegati e con una o più forze applicate (in casi semplici)

· la forza di attrito dinamico radente

· caduta dei gravi nel vuoto

· terzo principio della dinamica

	Lezioni frontali

Lezioni dialogate

Discussioni guidate

Esercizi guidati

Attività di laboratorio: da cattedra

	Libro di testo

Diapositive in ppt

Filmati (PSSC)

LIM

Attrezzature di laboratorio

	Verifica orale
Verifiche scritte:

prove strutturate: quesiti a risposta multipla, a risposta breve e a completamento
Prove di laboratorio
	MAGGIO

	Obiettivi minimi per la sufficienza:

· Conoscere il concetto di dinamica

· Conoscere i tre principi della dinamica

· Corretta scrittura della formula del secondo e terzo principio della dinamica

· Applicazioni dei tre principi della dinamica alla risoluzione di semplici problemi

Piove di Sacco, 30 novembre 2013

 firma del docente Convento Giancarlo
[image: image2.png]

	11
	

