PROGETTAZIONE CURRICOLARE DI MATEMATICA LS - LSSA
	CURRICOLAZIONE DEI SAPERI

SECONDO BIENNIO

	CONTENUTI
MODULO

DISCIPLINARE

o

INTERDISCIPLINARE

	CONOSCENZE

	ABILITÀ

	COMPETENZE

	TEMPI
PREVISTI

	Richiami e complementi sulle disequazioni algebriche
	Equazioni e disequazioni con valori assoluti.

Disequazioni irrazionali.

	Risolvere equazioni e disequazioni con valori assoluti e irrazionali. Comprendere la relazione di equivalenza tra le disequazioni.
	A-C
	20

	Funzioni, successioni e progressioni
	Funzioni: nozioni fondamentali; rappresentazione cartesiana; principali caratteristiche; ricerca degli zeri tramite risoluzione grafica.

Successioni numeriche: principio di induzione e varie definizioni di successione.

Progressioni: aritmetiche e geometriche.
	Individuare il dominio di una funzione.
Saper individuare le funzioni che descrivono alcuni semplici fenomeni nel modo reale.

Determinare l’espressione di una funzione composta.
Saper calcolare in modo esatto o approssimato gli zeri di una funzione.

Definire una successione per ricorsione.

Calcolare la somma degli elementi di una progressione aritmetica o geometrica.
Utilizzare il principio d’induzione in semplici dimostrazioni.
	A-C-D
	10

	Geometria analitica
	Il piano cartesiano: richiami e approfondimenti

Simmetrie, traslazioni, dilatazioni e grafici nel piano cartesiano.

La retta: richiami e approfondimenti.

Formule notevoli. Fasci di rette.

La parabola. Formule e applicazioni.

Fasci di parabole.

La circonferenza. Formule e applicazioni.

Fasci di circonferenze.

L’ellisse. Formule e applicazioni.

L’iperbole. Formule e applicazioni.

Le coniche: sezioni coniche e complementi.
	Saper risolvere problemi di riepilogo relativi a: coordinate nel piano cartesiano, traslazione degli assi, distanza tra due punti, simmetrie nel piano, punto medio di un segmento, equazioni di punti notevoli nel piano cartesiano.

Comprendere il concetto di luogo geometrico.

	A-B-C-D-E
	80

	Dati e previsioni
	Statistica descrittiva: richiami e approfondimenti.

Concetti fondamentali, distribuzioni statistiche, valori di sintesi.

Statistica descrittiva bivariata: dipendenza, regressione, correlazione e contingenza.
	Saper ordinare i dati statistici e saperli rappresentare mediante tabelle e grafici.
Determinare i valori di sintesi di una distribuzione statistica.

Determinare le equazioni di alcune curve di regressione.

Calcolare indici di correlazione e di contingenza.

Utilizzare il foglio elettronico nella statistica.
	A-B-C-D-E
	20

	Numeri reali, funzioni esponenziali e logaritmiche
	Insieme dei numeri reali.

Rettificazione della circonferenza e quadratura del cerchio.

Il numero di Nepero. L’infinito.

La funzione esponenziale: caratteristiche e grafico.

Equazioni e disequazioni esponenziali.

Definizione di logaritmo. Teoremi sui logaritmi.

La funzione logaritmica: caratteristiche e grafico.

Equazioni e disequazioni esponenziali risolubili mediante logaritmi. Equazioni e disequazioni logaritmiche.

	Risolvere equazioni e disequazioni esponenziali e rappresentare graficamente le funzioni.
Utilizzare le proprietà dei logaritmi.

Risolvere equazioni e disequazioni logaritmiche e rappresentare graficamente le funzioni.
	A-C-D-E
	25

	Funzioni goniometriche e trigonometria
	Le funzioni goniometriche: definizioni, proprietà e grafici. Inverse delle funzioni goniometriche.

Angoli associati e formule goniometriche.

Equazioni e disequazioni goniometriche.

Relazioni tra gli elementi di un triangolo.

Triangoli rettangoli e relativi teoremi.

Teoremi sui triangoli qualsiasi.
	Saper cogliere opportune analogie e differenze fra le varie funzioni goniometriche analizzandone anche il relativo grafico. Sviluppare l’attitudine a riesaminare criticamente e a sistemare logicamente le proprietà della goniometria.

Risolvere equazioni e disequazioni goniometriche e rappresentarle graficamente.

Risolvere un triangolo rettangolo e un triangolo qualunque. Applicare i teoremi sui triangoli nella risoluzione di esercizi. Risolvere equazioni parametriche e problemi di geometria con discussione.
	A-B-C
	65

	Numeri complessi e vettori
	Numeri immaginari e numeri complessi.

Equazioni di secondo grado a coefficienti reali.

Rappresentazione geometrica dei numeri complessi.

Forma trigonometrica ed esponenziale dei numeri complessi.

Equazioni algebriche e numeri complessi.

Vettori: concetti fondamentali e componenti cartesiane.

L’algebra dei vettori: vettore risultante. Prodotto scalare e vettoriale. Dipendenza lineare.
	Eseguire operazioni con i numeri complessi espressi in forma algebrica, trigonometrica ed esponenziale.
Calcolare le radici ennesime dell’unità.

Risolvere equazioni in campo complesso.
Saper rappresentare i vettori. Eseguire operazioni con i vettori. Utilizzare i vettori per rappresentare e risolvere problemi di geometria e di fisica.
	A-C-D
	10

	Geometria nello spazio euclideo
	Rette e piani.

Posizioni reciproche, perpendicolarità e parallelismo.

Distanze e angoli.

Proiezioni e distanze; angoli.

Il teorema di Talete nello spazio.

Trasformazioni geometriche nello spazio: isometrie, simmetrie, traslazioni e rotazioni.

Congruenza nello spazio. Trasformazioni non isometriche: omotetia e similitudine.

Diedri e angoloidi.

Angoli diedri; piani perependicolari; rette sghembe; angoloidi e triedri.

Poliedri: prismi e piramidi.

Poliedri regolari. Simmetrie.

Superfici e volumi dei poliedri.

Solidi rotondi: cilindro, cono, sfera. Simmetrie.

Superfici e volumi.

	Dimostrare, per via sintetica, alcune delle principali proprietà delle figure nello spazio.

Riconoscere le simmetrie di alcuni solidi.
Comprendere i concetti di superficie e di volume di un solido.
Utilizzare il principio di Cavalieri per dimostrare l’equiestensione di alcuni solidi.

Calcolare le misure delle superfici e dei volumi dei solidi
	A-B-C-D-E
	15

	Dati e previsioni
	Calcolo combinatorio.

Permutazioni, disposizioni, combinazioni. Potenza di un binomio.

Eventi e probabilità.

Varie definizioni di probabilità.

Teoria assiomatica della probabilità.

Teoremi sulla probabilità.

Probabilità totale, contraria, condizionata e composta.

Formula di Bayes.

	Applicare, anche in situazioni reali, i concetti di permutazioni, disposizioni e combinazioni e calcolarne il numero.

Applicare le formule del calcolo combinatorio.

Calcolare la probabilità di un evento applicando l’opportuna definizione e i teoremi sulla probabilità.
	A-C-D-E
	15

QUINTO ANNO

	Analisi
	Topologia della retta reale.

Intorni e insiemi numerici limitati.

Funzioni reali di variabile reale.

Limiti delle funzioni.

Teoremi generali di limiti.

Funzioni continue

Teoremi sul calcolo dei limiti.

Funzioni inverse e funzioni composte.

Limiti notevoli. Infinitesimi e infiniti.

Teoremi sulle funzioni continue.

Derivata di una funzione.

Derivate fondamentali, algebra delle derivate; derivate delle funzioni composte e delle funzioni inverse. Differenziale.

Teoremi sulle funzioni derivabili.

Massimi, minimi e flessi.

Rappresentazione grafica delle funzioni.

Studio del grafico di una funzione.

Dal grafico di una funzione a quello della sua derivata e viceversa.

Integrali indefiniti e metodi di integrazione.

Integrali definiti: proprietà e teorema della media.

Teorema e formula fondamentale del calcolo integrale.

Calcolo di aree e volumi.

Equazioni differenziali del primo e del secondo ordine. Applicazioni.

	Individuare le funzioni e riconoscerne le eventuali proprietà. Applicare trasformazioni elementari del grafico e determinare il dominio di una funzione.

Verificare l’esattezza di un limite. Dimostrare i teoremi fondamentali. Eseguire operazioni sui limiti e usare i limiti notevoli. Evidenziare le proprietà delle funzioni continue ed individuare quelle discontinue. Applicare i teoremi sulle funzioni continue.

Saper calcolare la derivata di qualsiasi funzione e dimostrare i teoremi che regolano il calcolo delle derivate. Saper trovare la tangente ad una curva. Applicare le derivate per determinare massimi, minimi e flessi di una funzione. Saper legare e applicare il concetto fisico-matematico-geometrico di derivata.

Utilizzare la sequenza che porta allo studio e alla rappresentazione grafica di funzioni algebriche e non. Consolidare l’acquisizione e l’uso di una terminologia precisa ed appropriata.

Risolvere problemi di massimo e minimo.

Saper riflettere sul problema delle aree e dei volumi, calcolarli mediante integrali di ogni tipo ed applicare il concetto di integrale ad altre discipline.
	A-B-C-D-E
	100

	Geometria analitica nello spazio
	Coordinate cartesiane nello spazio.
Equazione del piano; equazioni delle rette e di alcune superfici notevoli.
	Determinare l’equazione di un luogo geometrico nello spazio.

Determinare le equazioni di rette o piani soddisfacenti determinate condizioni.

Risolvere problemi di geometria analitica nello spazio.
	A-B-C
	10

	Dati e previsioni
	Variabili casuali discrete.

Valore medio, varianza e scarto quadratico medio.

Funzione di ripartizione.

Distribuzioni tipiche: binomiale, di Poisson e geometrica. Legge dei grandi numeri.

Variabili casuali continue e funzioni di ripartizione.

La funzione di densità di probabilità.

Valor medio, varianza e scarto quadratico medio.

Distribuzioni tipiche: uniforme e gaussiana.
	Determinare valor medio e varianza di una variabile casuale.

Utilizzare le variabili casuali e le loro distribuzioni tipiche per costruire modelli matematici di situazioni reali.

Determinare la speranza matematica di un gioco.

Utilizzare le tavole della distribuzione normale.

	A-B-C-D
	20

	COMPETENZE ESPLICITATE

	A
	Utilizzare il linguaggio e i metodi propri della matematica per organizzare e valutare adeguatamente informazioni qualitative e quantitative (sia in lettura decodificazione dei simboli e delle argomentazioni logiche, sia in comunicazione esterna . orale e scritta)

	B
	Utilizzare le strategie del pensiero razionale per affrontare situazioni problematiche negli aspetti dialettici ed algoritmici elaborando opportune soluzioni cioè La competenza FORMULARE IPOTESI /PROGETTARE

Nel biennio, e ancor più nel triennio, assume un’importanza fondamentale la capacità dell’alunno/a di studiare le strategie risolutive più adatte al problema postogli: questo significa sapere scegliere il metodo e l’ambiente di lavoro (trigonometrico, analitico o altro) più opportuni da adottare, sia rispetto alle proprie conoscenze ed abilità, sia rispetto alla maggiore o minore economicità del percorso.

In altre parole, un alunno/a deve sapere individuare le operazioni necessarie alla soluzione del suo problema, rendersi conto di quali possiede e scegliere, tra tutte queste, quelle che gli consentono la strada più semplice e veloce.

A un livello superiore, significa progettare.

Pur integrata alle altre competenze, questo è l’ambito in cui più si esercita l’autonomia progressiva dell’allievo/a.

	C
	Utilizzare le reti e gli strumenti informatici nelle attività di studio, ricerca ed approfondimento disciplinare.

	D
	La competenza “GENERALIZZARE / ASTRARRE”

Nel biennio l’obiettivo primario per l’algebra è l’acquisizione di competenze procedurali, quindi una ripartizione in categorie finalizzata all’utilizzo di strumenti di calcolo per risolvere problemi che saranno approfonditi nel triennio.

La generalizzazione e astrazione (es. dimostrazione di un teorema generale) è prevalentemente richiesta al biennio trattando la geometria euclidea.

Nel contempo si fa spesso uso del metodo induttivo per formulare proprietà o teoremi.

È fondamentale promuovere poi gradualmente la capacità di applicare a un contesto nuovo procedure già note: tale applicazione non può fondarsi che sull’abilità nel riconoscere quanto c’è di comune fra la situazione già conosciuta e quella nuova, cioè nel generalizzare vero e proprio (in un percorso che dal particolare va al generale e poi di nuovo a un particolare e così via, potenzialmente all’infinito, creando conoscenze sempre più complesse).

	E
	Correlare con cenni storici gli sviluppi delle scienze, delle tecnologie e delle tecniche nei diversi campi di applicazione.

	MEDIAZIONE DIDATTICA

	METODI
	Spiegazione frontale dei concetti e dei metodi

	
	Lezione dialogata sulla analisi dei problemi.

	
	Svolgimento di esercizi in classe da parte degli studenti

	
	Assegnazione agli studenti di esercizi per casa

	
	Lavori di gruppo su prove strutturate

	
	Esercitazioni di laboratorio informatico

	
	Attività eventuale di recupero o sostegno individualizzato

	MEZZI E

STRUMENTI
	Lavagna classica o LIM

	
	Libri di testo

	
	Dispense o appunti del docente

	
	Software specifico

	ORGANIZZAZIONE

STUDENTI
	Lavoro in classe con rapporto docente-allievi

	
	Lavoro di gruppo in classe con assistenza del docente

	
	Lavoro individuale in classe con assistenza del docente

	
	Lavoro individuale autonomo in classe e a casa

