
[image: image1.jpg]DE NICOLA

PIANO DI LAVORO

ANNO SCOLASTICO 2013-‘14
	DOCENTE
	CONVENTO G.CARLO

	DISCIPLINA
	SCIENZE INTEGRATE (FISICA)

	CLASSE
	2^ 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
	

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: 2^ BTC
1° QUADRIMESTRE
PERIODO
DAL
…………………..
AL
…………………..
2° QUADRIMESTRE
PERIODO
DAL
…………………..
AL …………………..
	ASSE scientifico - tecnologico (T)
	N° ore settimanali: II anno: 3 x 33 settimane = 99 ore

	Competenze
	Abilità
	Conoscenze

TEMA N.1 Principio di conservazione dell’energia
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

CONOSCENZE E ABILITA’ MINIME (per l’ammissione alla classe successiva)

	CST2

	Analizzare qualitativamente e

quantitativamente il lavoro compiuto da una forza.

Analizzare qualitativamente e

quantitativamente fenomeni

della generazione, trasformazione e

conservazione dell'energia
Avere chiaro il concetto di energia e di trasformazione

Riconoscere i sistemi per i quali è possibile applicare i principi di conservazione

	· Calcolare il lavoro di una forza costante in funzione dell’angolo rispetto allo spostamento e la potenza in funzione del tempo in cui il lavoro viene effettuato
· Determinare l’energia cinetica traslazionale, potenziale gravitazionale o potenziale elastica di un corpo

· Applicare il principio di conservazione dell’energia meccanica in presenza di sole forze conservative evidenziando come l’energia si trasformi da una forma all’altra (per esempio: determinare velocità in funzione della posizione per un corpo ,inizialmente fermo, in caduta libera verticale o su un piano inclinato

· Determinare massima quota raggiunta da un corpo lanciato verticalmente verso l’alto o che risale un piano inclinato senza attrito

· Determinare la velocità impressa da una molla inizialmente compressa ad carrello appoggiato ad essa
· Determinare la massima compressione di una molla su cui si ferma un carrello in movimento

· Determinare la velocità raggiunta da un carrello su un piano orizzontale a causa del lavoro di

 una forza che lo trascina

 per un certo tratto

 conoscendo la velocità

 iniziale
· determinare il lavoro della forza di attrito che rallenta un carrello (nota la massa e le velocità)

· determinare lo spazio di frenata di un veicolo conoscendo la velocità iniziale, la sua massa e la forza frenante

· Descrivere trasformazioni di energia da una forma a un’altra.

	· Lavoro, potenza e rispettive unità di misura

· energia meccanica (energia cinetica traslazionale - energia potenziale gravitazionale – energia potenziale elastica)

· forze conservative e non conservative

· principio di conservazione dell’energia meccanica (in presenza di sole forze conservative)

· principio di conservazione dell’energia in sistemi isolati esteso ad altre forme di energia
· teorema dell’energia cinetica

· variazione dell’energia meccanica in presenza di una forza esterna non conservativa
.
	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
	OTTOBRE-

NOVEMBRE-DICEMBRE

	Competenze
	Abilità
	Conoscenze

TEMA N.2 Onde meccaniche e suono

	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2-

CST3

	Analizzare e interpretare

qualitativamente e

quantitativamente i più tipici

fenomeni ondulatori che coinvolgono le onde sonore ed

elettromagnetiche

Riconoscere ed analizzare le

principali applicazioni

tecnologiche delle onde sonore e

delle onde elettromagnetiche

	· ricavare i parametri caratteristici delle onde

· ricavare la velocità di propagazione conoscendo la lunghezza d’onda e la frequenza o il periodo

· risolvere esercizi con l’uso della velocità del suono

· determinare la distanza di un oggetto sfruttando il fenomeno dell’eco

	· concetto di onda
· tipi di onde (longitudinali e trasversali)
· fronte d’onda e raggio d’onda -

· caratteristiche delle onde (lunghezza d’onda - ampiezza - frequenza - periodo – velocità di propagazione)
· sovrapposizione e interferenza
· riflessione (eco e rimbombo)
· campo di frequenza delle onde sonore

 (infrasuoni e ultrasuoni

 (applicazioni

 tecnologiche))
· caratteristiche del suono (altezza ,intensità e timbro)
.
	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
	GENNAIO-

FEBBRAIO-

MARZO

	Competenze
	Abilità
	Conoscenze

TEMA N.3 Propagazione della luce
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2-

CST3

	Riconoscere i fenomeni connessi

con propagazione delle onde

meccaniche e della luce, gli

esperimenti che consentono di

evidenziarli, applicando in modo corretto le leggi che ne descrivono l’andamento􀍘
Applicare le conoscenze apprese

a dispositivi ottici,

elettromagnetici e acustici e per

interpretare fenomeni quotidiani.

	· eseguire la costruzione grafica delle immagini in uno specchio piano

· eseguire la costruzione grafica delle immagini nelle lenti sottili convergenti

· saper utilizzare la formula dei punti coniugati per le lenti sottili

· saper determinare l’ingrandimento lineare

	· velocità della luce

· riflessione della luce (prima e seconda legge)

· riflessione su un specchio piano

· rifrazione della luce e dipendenza dalla velocità di propagazione – indice di rifrazione

 (assoluto e relativo)
· leggi della rifrazione (prima e seconda)

· riflessione totale (prismi) – le fibre ottiche

· lenti sottili convergenti e
 divergenti

· caratteristiche di una lente (centro ottico, assi ottici, distanza focale)

· costruzione geometrica delle immagini (distanza focale, distanza dell’oggetto e dell’immagine)

· legge dei punti
 coniugati
	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.4 Elettrostatica

	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2-

CST3

	Analizzare e interpretare

qualitativamente e

quantitativamente semplici

fenomeni elettrici e magnetici

anche alla luce di modelli

microscopici
Analizzare il funzionamento di

dispositivi elettromagnetici di uso quotidiano e di apparati che

consentono di produrre energia

elettrica e di convertire l’energia

elettromagnetica in energia meccanica o termica .

	· applicare la legge di Coulomb tra due cariche

· determinare la risultante delle forze elettriche tra più cariche

· calcolare il campo elettrico generato in un punto da una o due cariche elettriche

· determinare il potenziale generato un punto da due cariche elettriche

· determinare la capacità di un condensatore piano e la carica accumulata

· eseguire semplici esercizi sui condensatori con varie disposizioni (in serie, in parallelo)

	· carica elettrica

· il Coulomb

· elettrizzazione (strofinio, induzione, contatto)

· elettroscopio

· legge di Coulomb

· costante dielettrica (assoluta e relativa)

· campo elettrico e intensità del campo elettrico

· linee di forza del campo elettrico

· rappresentazione del campo elettrico generato da una o più cariche

· potenziale elettrico

· superfici equipotenziali

· capacità elettrica – il Farad - condensatori - capacità di un condensatore - capacità del condensatore piano - campo elettrico in un condensatore piano - capacità di condensatori collegati
 in serie e in parallelo
	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
	APRILE

	Competenze
	Abilità
	Conoscenze

TEMA N.5 Elettrodinamica

	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2

	Analizzare e interpretare

qualitativamente e

quantitativamente semplici fenomeni elettrici e magnetici

anche alla luce di modelli

microscopici

Analizzare il funzionamento di

dispositivi elettromagnetici di uso quotidiano e di apparati che

consentono di produrre energia

elettrica e di convertire l’energia

elettromagnetica in energia meccanica o termica .

	· applicare le leggi di Ohm

· determinare la resistenza equivalente in un circuito

· determinare la caduta di potenziale

· determinare il potenziale in alcuni punti di un circuito elettrico semplice

· determinare come si ripartisce la corrente tra resistenze in parallelo

· determinare la potenza e l’energia disperse per effetto Joule in un resistore

	· differenza di potenziale e corrente elettrica

· portatori di carica - conduttori e isolanti

· intensità della corrente elettrica

· resistenza elettrica

· prima legge di Ohm

· seconda legge di Ohm (resistenza specifica)

· dipendenza della resistenza dalla temperatura

· potenza elettrica - Watt

· resistenze in serie ed in parallelo

· circuiti elettrici semplici - ripartizione delle correnti nei circuiti in parallelo
· potenza elettrica - energia elettrica - chilowattora

· effetto Joule e sue applicazioni.

.
	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
	APRILE-

MAGGIO

	Competenze
	Abilità
	Conoscenze

TEMA N.6 Magnetismo ed elettromagnetismo
	MODALITÀ

DI LAVORO
	STRUMENTI
	TIPOLOGIA

VERIFICHE
	TEMPI

	Asse

(TAB.A)
	disciplinari
	
	
	
	
	
	

	CST2-

CST3

	Analizzare il funzionamento di

dispositivi elettromagnetici di uso

quotidiano e di apparati che

consentono di produrre energia

elettrica e di convertire l’energia

elettromagnetica in energia

meccanica o termica .

	· determinare il campo magnetico generato da una corrente rettilinea e applicare la regola della vite per determinare il verso
· determinare intensità, direzione verso del campo magnetico all’interno di un solenoide senza nucleo o con nucleo ferromagnetico
· determinare la forza esercitata da un campo magnetico su un filo rettilineo percorso da corrente

· determinare la forza tra due fili rettilinei percorsi da corrente

· calcolare la forza di Lorentz su una carica in movimento in un campo uniforme e determinarne la direzione ed il verso

	· magneti naturali e artificiali, poli magnetici, forze tra magneti

· fenomeno della calamita spezzata

· campo magnetico generato da un conduttore rettilineo o da un solenoide

· sostanze diamagnetiche, paramagnetiche e ferromagnetiche

· permeabilità magnetica assoluta e relativa

· forza esercitata su una corrente rettilinea immersa in un campo magnetico

· forza magnetica tra correnti rettilinee

· forza magnetica su una carica in movimento (forza di Lorentz) e moto della carica

.
	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

Piove di Sacco, 30 novembre 2013

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

	19
	

