DOCUMENTI PER LA DISCUSSIONE BOZZA PROVVISORIA - novembre 2009

ASSE
SCIENTIFICO-TECNOLOGICO

	ASSE SCIENTIFICO-TECNOLOGICO

PRIMO BIENNIO
 (settore tecnologico)

	Risultati di apprendimento di riferimento al termine del quinquennio:
· L’acquisizione di tali competenze utilizzare modelli appropriati per investigare su fenomeni e interpretare dati sperimentali;

· riconoscere, nei diversi campi disciplinari studiati, i criteri scientifici di affidabilità delle conoscenze e delle conclusioni che vi afferiscono;

· utilizzare gli strumenti e le reti informatiche nelle attività di studio, ricerca e approfondimento disciplinare;

· padroneggiare l’uso di strumenti tecnologici con particolare attenzione alla sicurezza nei luoghi di vita e di lavoro, alla tutela della persona, dell’ambiente e del territorio;

· utilizzare, in contesti di ricerca applicata, procedure e tecniche per trovare soluzioni innovative e migliorative, in relazione ai campi di propria competenza;

· utilizzare gli strumenti culturali e metodologici acquisiti per porsi con atteggiamento razionale e critico di fronte alla realtà, ai suoi fenomeni e ai suoi problemi;

· collocare le scoperte scientifiche e le innovazioni tecnologiche in una dimensione storico-culturale, nella consapevolezza della relatività e storicità dei saperi.

presuppone il possesso delle abilità e conoscenze specifiche delle discipline che seguono.

	Disciplina: SCIENZE INTEGRATE (SCIENZE DELLA TERRA E BIOLOGIA)

	66 ore annue, per un totale di 132 ore nel 1° biennio

	Competenze

	1. Descrivere la grande variabilità di forme viventi oggi esistenti attraverso l’analisi delle teorie evolutive, avendo come riferimento la Terra all’interno del Sistema solare e la storia della vita sul nostro pianeta.
2. Individuare nella cellula l’unità costitutiva fondamentale di ogni essere vivente e disporre di una base d’interpretazione della genetica per comprenderne l’importanza in campo medico e terapeutico.

3. Adottare uno stile di vita volto alla tutela della propria salute, avendo acquisito la necessaria conoscenza sul funzionamento del proprio corpo.

4. Analizzare le relazioni tra l’ambiente abiotico e le forme viventi, anche per interpretare le modificazioni ambientali di origine antropica e comprendere le possibili ricadute sul futuro degli esseri viventi.

	
Abilità
	Conoscenze

	· Illustrare le conseguenze sul nostro pianeta dei moti di rotazione e di rivoluzione della Terra.

· Descrivere i cambiamenti dell’atmosfera negli ultimi secoli a causa delle attività umane, prevedendo i possibili pericoli futuri.

· Analizzare lo stato attuale del nostro pianeta e le modificazioni in corso, con la consapevolezza che la Terra non dispone di risorse illimitate.

· Descrivere la struttura comune a tutte le cellule eucariote, distinguendo anche tra cellule animali e cellule vegetali.
· Indicare le caratteristiche comuni degli organismi che fanno parte dei tre domini della natura.
· Spiegare il significato della classificazione, indicando i parametri più frequentemente utilizzati per classificare gli organismi.

· Descrivere la storia evolutiva degli esseri umani mettendo in rilievo la complessità dell’albero filogenetico degli ominidi.
· Spiegare la complessità del corpo umano analizzando le interconnessioni tra i vari sistemi (o apparati).

· Spiegare l’importanza dei carboidrati come combustibili per le cellule.
· Spiegare la capacità della cellula vegetale di produrre materia organica.

· Descrivere il meccanismo di duplicazione del DNA e di sintesi delle proteine.

· Descrivere il ruolo degli organismi indispensabili per l’equilibrio degli ambienti naturali e per il riequilibrio di quelli degradati dall’inquinamento.
	· Il Sistema solare e la Terra.

· Dinamicità della litosfera; Fenomeni sismici e vulcanici.

· I minerali e loro proprietà fisiche; Le rocce magmatiche, le rocce sedimentarie e le rocce metamorfiche - Il ciclo delle rocce.

· L’atmosfera; Il clima; Le conseguenze delle modificazioni climatiche: disponibilità di acqua potabile, desertificazione, grandi migrazioni umane.

· Le coordinate geografiche: latitudine e longitudine, paralleli e meridiani.

· Origine della vita e comparsa delle prime cellule eucariote; Organismi autotrofi ed eterotrofi.

· Vita e opere di Darwin: teoria evolutiva, fissismo e creazionismo.

· I virus: relazione tra la loro struttura e la capacità d’infettare una cellula ospite.

· Gli organismi procarioti; caratteristiche strutturali dei batteri.

· Differenze tra cellula animale e cellula vegetale; I cromosomi; La divisione cellulare: mitosi e meiosi.

· Struttura e funzione della membrana, del nucleo e degli organuli citoplasmatici.

· Carboidrati, proteine, lipidi e acidi nucleici.

· Gli ecosistemi: la loro struttura di base e i motivi della loro relativa fragilità; Il flusso di energia; Reazioni fondamentali di respirazione cellulare e fotosintesi.

· La nascita della genetica, gli studi di Mendel e la loro applicazione.

· Il corpo umano come un sistema complesso; concetto di omeostasi.

· Importanza della prevenzione nelle malattie; Educazione alimentare; danni e dipendenze da sostanze stupefacenti; danni causati dal fumo.

· La crescita della popolazione umana e le relative conseguenze (sanitarie, alimentari, economiche).

· Implicazioni pratiche e conseguenti questioni etiche delle biotecnologie.

	Disciplina: SCIENZE INTEGRATE (FISICA)

	99 ore annue, per un totale di 198 ore nel 1° biennio

	Competenze

	1. formulare ipotesi, sperimentare e/o interpretare leggi fisiche, proporre e utilizzare modelli e analogie.
2. analizzare fenomeni fisici e applicazioni tecnologiche, riuscendo ad individuare le grandezze fisiche carat​terizzanti e a proporre relazioni quantitative tra esse.

3. spiegare le più comuni applicazioni della fisica nel campo tecnologico, con la consapevolezza della reciproca influenza tra evoluzione tecnologica e ricerca scientifica.

4. risolvere problemi utilizzando il linguaggio algebrico e grafico, nonché il Sistema Internazionale delle unità di misura.
5. Collocare le principali scoperte scientifiche e invenzioni tecniche nel loro contesto storico e sociale.

	Abilità
	Conoscenze

	· Effettuare misure, calcolarne gli errori e valutare l’attendibilità dei risultati.

· Operare con grandezze fisiche scalari e vettoriali.

· Analizzare situazioni di equilibrio statico individuando le forze ed i momenti applicati.

· Applicare il concetto di pressione ad esempi riguardanti solidi, liquidi e gas.

· Proporre esempi di applicazione della legge di Newton.

· Proporre esempi di moti in sistemi inerziali e non inerziali e riconoscere le forze apparenti e quelle attribuibili a interazioni.

· Riconoscere e spiegare la conservazione della quantità di moto e del momento angolare in varie situazioni della vita quotidiana.

· Analizzare la trasformazione dell’energia negli apparecchi domestici, tenendo conto della loro potenza e valutandone il corretto utilizzo per il risparmio energetico.

· Descrivere le modalità di trasmissione dell’energia termica e calcolare la quantità di calore trasmesso da un corpo.

· Applicare il concetto di ciclo termodinamico per spiegare il funzionamento del motore a scoppio.

· Confrontare le caratteristiche dei campi gravitazionale, elettrico e magnetico e individuare analogie e differenze.

· Realizzare semplici circuiti elettrici in corrente continua, con collegamenti in serie e parallelo, ed effettuare misure delle grandezze fisiche caratterizzanti.

· Spiegare il funzionamento di un resistore e di un condensatore in corrente continua e alternata.

· Calcolare la forza che agisce su una particella carica in moto in un campo elettrico e/o magnetico e disegnarne la traiettoria.

· Ricavare e disegnare l’immagine di una sorgente applicando le regole dell’ottica geometrica.
	· Il metodo scientifico.

· Grandezze fisiche e loro dimensioni; Unità di misura del Sistema Internazionale; Notazione scientifica e cifre significative.

· L'equilibrio in meccanica; Forza; Momento di una forza e di una coppia di forze; Pressione.

· Campo gravitazionale; Accelerazione di gravità; Massa gravitazionale; Forza peso.

· Moti del punto materiale; Leggi della dinamica; Massa inerziale; Impulso e quantità di moto.

· Moto rotatorio di un corpo rigido; Momento d’inerzia; Momento angolare.

· Energia, Lavoro, Potenza; Attrito e resistenza del mezzo.

· Principi di conservazione.

· Propagazione di perturbazioni; Tipi di onde; Onde armoniche e loro sovrapposizione; Risonanza.

· Intensità, altezza e timbro del suono; Limiti di udibilità

· Temperatura; Energia interna; Calore.
· Stati della materia e cambiamenti di stato.

· Trasformazioni e cicli termodinamici.

· Principi della termodinamica.

· Carica elettrica; Campo elettrico; Fenomeni elettrostatici.

· Correnti elettriche; Elementi attivi e passivi in un circuito elettrico; Potenza elettrica; Dissipazione termica.

· Campo magnetico; Interazione fra magneti, fra corrente elettrica e magnete, fra correnti elettriche; Forza di Lorentz.

· Induzione e autoinduzione elettromagnetica.

· Onde elettromagnetiche e lo classificare in base alla lunghezza d’onda; Interazioni con la materia (anche vivente).

· Ottica geometrica; Meccanismo della visione e difetti della vista; Strumenti ottici.

	Disciplina: SCIENZE INTEGRATE (CHIMICA)

	99 ore annue, per un totale di 198 ore nel 1° biennio

	Competenze

	1. Stabilire le grandezze fisiche caratteristiche di una misura, progettare semplici investigazioni, nel pieno rispetto della sicurezza personale e ambientale.

2. Spiegare le evidenze macroscopiche delle trasformazioni fisiche e chimiche mediante il modello cinetico - molecolare della materia e usare la mole come unità di misura della quantità di sostanza e come ponte fra i sistemi macroscopici (solidi, liquidi, gas) e i sistemi microscopici (atomi, molecole, ioni).

3. Denominare i sistemi chimici secondo la nomenclatura IUPAC, preparare soluzioni di data concentrazione, spiegare l’evoluzione dei sistemi chimici verso l’equilibrio e descrivere i fattori che influenzano la velocità di una reazione.

4. Spiegare le proprietà di acidi e basi, di ossidanti e riducenti, delle reazioni di ossido-riduzione, delle pile, delle celle elettrolitiche e identificare i principali composti organici sulla base delle proprietà fisiche e chimiche.

	
Abilità
	Conoscenze

	· Individuare le grandezze che cambiano e quelle che rimangono costanti in un fenomeno; effettuare investigazioni in scala ridotta per salvaguardare la sicurezza personale e ambientale.

· Effettuare separazioni tramite filtrazione, distillazione, cristallizzazione, centrifugazione, cromatografia, estrazione con solventi.

· Utilizzare il modello cinetico – molecolare per spiegare le evidenze delle trasformazioni fisiche e chimiche.

· Determinare la quantità chimica in un campione di una sostanza ed usare la costante di Avogadro.

· Correlare la densità dei gas alla massa molare e al volume molare.

· Spiegare la forma a livelli di energia dell’atomo sulla base delle evidenze sperimentali.

· Spiegare il saggio alla fiamma nel riconoscimento di un elemento chimico.

· Spiegare la forma delle molecole e le proprietà delle sostanze.

· Utilizzare le regole della nomenclatura IUPAC.

· Provare la solubilità di una sostanza in acqua e in altri solventi.

· Preparare soluzioni (sistema) di data concentrazione (percento in peso, molarità, molalità).

· Ricavare dallo stesso sistema di reazione le quantità chimiche di reagenti e prodotti.

· Prevedere la evoluzione spontanea di una trasformazione, conoscendo le variazioni di entalpia, di entropia, di energia libera e calcolare la costante di equilibrio.

· Spiegare l’azione di temperatura, concentrazione, pressione, superficie di contatto, presenza di catalizzatore sulla velocità di reazione.

· Riconoscere sostanze acide e basiche tramite indicatori e misure di pH

· Bilanciare le reazioni di ossido riduzione col metodo ionico elettronico.

· Utilizzare i potenziali normali di riduzione per stabilire la spontaneità del processo mediante le variazioni di energia.

· Descrivere le proprietà fisiche e chimiche di idrocarburi e dei principali composti dei diversi gruppi funzionali.

	· Grandezze fisiche fondamentali e derivate, strumenti di misura.

· Tecniche di separazione dei sistemi omogenei ed eterogenei.

· Le evidenze sperimentali di una sostanza pura: elementi, composti, atomi, molecole e ioni.

· Le evidenze e le spiegazioni dei passaggi di stato.

· La mole: massa atomica, massa molecolare, costante di Avogadro, volume molare.

· L’organizzazione microscopica del gas ideale: pressione, le leggi di Boyle, Gay-Lussac, Charles, Dalton, Graham, l’equazione di stato del gas ideale, principio di Avogadro.

· Le particelle fondamentali dell’atomo: numero atomico, numero di massa, isotopi.

· Le evidenze sperimentali del modello atomico a strati e l’organizzazione elettronica degli elementi.

· Il modello atomico ad orbitali, i numeri quantici e l’ordine di riempimento degli orbitali.

1. Forma e funzione del sistema periodico: proprietà periodiche, energia di ionizzazione e affinità elettronica, metalli, non metalli, semimetalli.

· Il legame chimico: regola dell’ottetto, principali legami chimici, valenza, numero ossidazione, scala elettronegatività, forma delle molecole.

· Sistemi chimici molecolari e sistemi ionici: nomenclatura.

· Le soluzioni: percento in peso, molarità, molalità, proprietà colligative.

· Le reazioni chimiche: di sintesi, di decomposizione, di scambio, doppio scambio, equazioni di reazione, bilanciamento, calcoli stechiometrici.
· Reazioni esotermiche ed endotermiche: combustione, entalpia, entropia, energia libera, l’equilibrio dinamico, la costante di equilibrio, l’equilibrio di solubilità, principio di Le Chatelier.
· I catalizzatori e i fattori che influenzano la velocità di reazione.
· Le teorie acido-base: pH, indicatori, reazioni acido-base, calore di neutralizzazione, acidi e basi forti e deboli, idrolisi, soluzioni tampone.

· Reazioni di ossidoriduzione e loro bilanciamento: potenziali normali, energia libera e spontaneità delle reazioni, pile, corrosione, leggi di Faraday ed elettrolisi.

· Idrocarburi alifatici ed aromatici.

· I gruppi funzionali e la nomenclatura dei composti organici.

	Disciplina: TECNOLOGIE E TECNICHE DI RAPPRESENTAZIONE GRAFICA

	99 ore annue, per un totale di 198 ore nel 1° biennio

	Competenze

	1. Analizzare ed interpretare la realtà, per rappresentarla mediante strumenti e linguaggi specifici.

2. Costruire la visione spaziale di oggetti complessi, scegliere metodi, strumenti, tradizionali e multimediali per rappresentarla.

3. Individuare la struttura e l'organizzazione progettuale di sistemi spaziali complessi

	Abilità
	Conoscenze

	· Usare i vari metodi e strumenti nella rappresentazione grafica di figure geometriche, di solidi semplici e composti.

· Applicare i codici di rappresentazione grafica dei vari ambiti tecnologici .

· Usare il linguaggio grafico, infografico, multimediale, nell'analisi della rappresentazione grafica spaziali di sistemi di oggetti (forme, struttura, funzioni, materiali).

· Documentare indagini storico-bibliografiche ed archivistiche, in ordine ai vari metodi di rappresentazione grafica.

· Analisi tecnica e restituzione grafica di sistemi di oggetti.

· Sperimentare le tecniche di rappresentazione, finalizzate alla conoscenza, alla lettura, al rilievo, all'analisi, delle varie modalità espressive.

· Organizzare e coordinare l’uso degli strumenti, delle procedure idonee alla rappresentazione spaziale di sistemi e oggetti.

· Organizzare e gestire le informazioni per la rappresentazione grafica nei linguaggi grafico, infografico, multimediale

· Sperimentare i vari metodi di rappresentazione grafica in 2D e 3D utilizzando strumenti tradizionali ed informatici

· Rilevare oggetti spaziali complessi, formalizzando la restituzione grafica attraverso metodi manuali, tradizionali, multimediali.

· Rappresentare graficamente gli oggetti spaziali complessi assegnate le specifiche progettuali, definite le forme, le funzioni, le strutture, i materiali.

· Progettare oggetti, in termini di forme, funzioni, strutture, materiali e rappresentarli graficamente utilizzando strumenti e metodi tradizionali e multimediali
	· Leggi della teoria della percezione.

· Strumenti tradizionali, informatici e metodi per la rappresentazione grafica.

· Codici, (norme) della rappresentazione.

· Tecniche di rappresentazione.

· Linguaggi grafico, infografico, multimediale.

· Principi di modellazione informatica in 2D e 3D.

· Classificazione e caratteristiche delle teorie e dei metodi per il rilevamento manuale e strumentale.

· Metodi e tecniche di restituzione grafica spaziale nel rilievo di oggetti complessi.

· Metodi e tecniche per l'analisi progettuale formale.

· Procedure per la progettazione spaziale di oggetti complessi.

	Disciplina: TECNOLOGIE NFORMATICHE

	99 ore nel 1° anno

	Competenze

	1. Riconoscere le principali forme di gestione e controllo dell’informazione e della comunicazione e operare con esse con particolare riferimento all’ambito tecnico-scientifico.
2. Essere consapevole delle potenzialità e dei limiti delle tecnologie informatiche nel contesto in cui sono applicate.

	Abilità
	Conoscenze

	· Riconoscere le caratteristiche logico-funzionali di un computer e il ruolo strumentale svolto nei vari ambiti (calcolo, elaborazione, comunicazione, ecc.)

· Riconoscere e utilizzare le funzioni di base di un sistema operativo

· Utilizzare i principali software per la produttività individuale

· Raccogliere, organizzare e rappresentare dati/informazioni sia di tipo testuale che multimediale

· Analizzare e risolvere problemi con i principi della programmazione strutturata

· Rappresentare la soluzione di un problema con diagrammi di flusso

· Utilizzare la rete Internet per ricercare dati e fonti di tipo tecnico-scientifico in relazione alle proprie attività di studio

· Utilizzare le rete per attività di comunicazione interpersonale e pubblicazioni

· Riconoscere i limiti e i rischi dell’uso della rete

· Utilizzare il foglio elettronico per attività tecnico-scientifiche, socio-economiche e organizzative
	· Sistemi informatici

· Informazioni e dati

· Codifica delle informazioni

· Architettura e componenti di un computer

· La comunicazione uomo-macchina

· Struttura e funzioni di un sistema operativo

· Software di utilità e software applicativi

· Dal problema al programma

· Concetto di algoritmo

· Fasi risolutive di un problema e loro rappresentazione con diagrammi

· Fondamenti di programmazione

· Elementi di struttura di un linguaggio di programmazione

· Strutture dei dati
· La rete Internet

· Struttura di una rete

· Funzioni e caratteristiche della rete internet e della posta elettronica

· Normativa sulla privacy e diritto d’autore
· Gestire informazioni e grafici

· Concetto e funzioni di un foglio di calcolo

	Disciplina: SCIENZE E TECNOLOGIE APPLICATE

	99 ore nel 2° anno

(esempio per l’indirizzo Informatica e Telecomunicazioni)

	Competenze

	1. Analizzare, progettare e realizzare semplici dispositivi e sistemi utilizzando strumentazioni, principi scientifici ed elementari metodi di progettazione, analisi e calcolo riferibili all’area tecnologica di riferimento.
2. Produrre semplici realizzazioni di prodotti scegliendo i materiali, i componenti e i processi più appropriati.

	Abilità
	Conoscenze

	· Saper utilizzare alcuni strumenti matematici, grafici, logici, fisici per analizzare il funzionamento di sistemi esistenti e per progettare nuovi sistemi.
· Analizzare e rappresentare il funzionamento sistemi e dispositivi in modo qualitativo-osservativo anche con l’uso di strumenti di laboratorio (misure, simulazioni).
· Progettare e realizzare semplici dispositivi e sistemi mediante materiali che permettono un facile assemblaggio e montaggio.
	· Strumenti di analisi, calcolo e progetto (da scegliere in connessione al punto successivo).
· Logica booleana.
· Rappresentazioni dei numeri in base due
· Linguaggio di alto livello per la programmazione imperativa o a oggetti.
· Linguaggio di programmazione per la minirobotica
· Segnali sinusoidali.
· Scomponibilità e analisi spettrale di segnali periodici.
· Analisi, progetto e realizzazione di semplici dispositivi e sistemi (esempi):
· dispositivi logici;
· programmi per applicazioni scientifiche;
· semplici automatismi basati su componenti di minirobotica;
· realizzazione di semplici reti di comunicazione;
· documentazione e comunicazione multimediale.

PAGE
1

