

Programmazione Individuale
a.s. 2016-2017

DISCIPLINA
Matematica

LIBRI DI TESTO

Matematica.azzurro con e-book
e Maths in English vol. 2, 3 e 4

DOCENTE

Salvatore Messina

Classe 4 Sezione L

Liceo

Liceo linguistico

2

A.s. Classe Indirizzo Disciplina Prof.

2016-2017 4L Liceo linguistico Matematica Salvatore Messina

 Progettazione dell’attività formativa curriculare

OBIETTIVI GENERALI: (in coerenza con gli assi e ovviamente con il POF e il PED)
- operare scelte
- sviluppare capacità di formalizzazione e di decontestualizzazione
- essere flessibili, saper stare con gli altri, mettersi in discussione e lavorare in gruppo
- utilizzare consapevolmente tecniche e procedimenti di calcolo studiati
- comprendere e interpretare il senso dei formalismi matematici
- risolvere problemi aperti o chiusi
- formulare ipotesi e congetture
- risolvere problemi nel piano per via analitica

METODOLOGIE CONTENUTI INDICATORI

A – Moduli

Monte ore annuale (le ore settimanali per 33 settimane) h. 66

di cui 20 ore dedicate alle verifiche e 46 ore alla spiegazione in classe

3

Modulo n. 1 titolo Sistema di riferimento cartesiano e la retta

durata: h. 10 Valore
obiettivo:

ASSE
matematico

CAPACITA’ COMPETENZE ABILITA’ CONOSCENZE

 1. informarsi
2. analizzare
3. realizzare
4. comunicare

Dominare
attivamente i
concetti e i
metodi della
geometria
analitica

• Calcolare e
utilizzare il
punto medio, la
lunghezza di un
segmento, il
baricentro di un
triangolo

• Passare dal
grafico di una
retta alla sua
equazione e
viceversa

• Individuare,
nell’equazione, il
coefficiente
angolare della
retta

• Determinare
l’equazione di
una retta dati
alcuni elementi

• Stabilire la
posizione di due
rette, anche
utilizzando la
condizione di
parallelismo e di
perpendicolarità

• Calcolare la
distanza fra due
punti e la
distanza punto-
retta

• Calcolare
perimetro e area
di un triangolo e
di un poligono

• Le coordinate
di un punto su
un piano

• La lunghezza e
il punto medio
di un segmento

• Il baricentro di
un triangolo

• L’equazione

cartesiana
della retta e il
coefficiente
angolare

• Le rette
parallele e le
rette
perpendicolari

• La posizione
reciproca di
due rette

• La distanza di
un punto da
una retta

4

MODULO N° 1
PREREQUISITI
COLLEGAMENTI

INTERDISCIPLINARI

VERIFICHE SOMMATIVE

Prova strutturata Colloquio orale x Ricerca
Prova semi-strutturata Relazione Soluzione di

caso
x

Prova scritta x Tesina Esercizi x
Prova pratica Questionario Progetto

METODI

Lezione frontale x Simulazione Problem solving x
Lezione interattiva x Soluzione di casi x
Ricerca guidata Mappe concettuali Metodo induttivo x
Lavoro di gruppo x Brainstorming Metodo deduttivo x

STRUMENTI Libro di testo x Biblioteca Riviste e Giornali
Internet

5

Modulo n. 2 titolo La circonferenza

durata: h. 10 Valore
obiettivo:

MODULO N° 2
PREREQUISITI Piano cartesiano e retta
COLLEGAMENTI

INTERDISCIPLINARI

VERIFICHE
SOMMATIVE

Prova strutturata Colloquio orale x Ricerca
Prova semi-strutturata Relazione Soluzione di

caso
x

Prova scritta x Tesina Esercizi x
Prova pratica Questionario Progetto

METODI

Lezione frontale x Simulazione Problem solving x
Lezione interattiva x Soluzione di casi x
Ricerca guidata Mappe concettuali Metodo induttivo x
Lavoro di gruppo x Brainstorming Metodo deduttivo x

STRUMENTI Libro di testo x Biblioteca Riviste e Giornali
Internet

ASSE
matematico

CAPACITA’ COMPETENZE ABILITA’ CONOSCENZE

 1. informarsi
2. analizzare
3. realizzare
4. comunicare

Dominare
attivamente i
concetti e i
metodi della
geometria
analitica

• Tracciare il
grafico di una
circonferenza di
data equazione

• Determinare
l’equazione di
una
circonferenza
dati alcuni
elementi

• Stabilire la
posizione
reciproca retta-
circonferenza e
circonferenza-
circonferenza

• Determinare
l’equazione
delle tangenti
ad una
circonferenza

• Risolvere
problemi di
geometria
analitica sulla
circonferenza

• La
circonferenza:
equazione
cartesiana ed
elementi
caratterizzanti

• La posizione di
una retta
rispetto a una
circonferenza

• Le rette tangenti
ad una
circonferenza

• Determinazione
dell’equazione
di una
circonferenza

• La posizione
reciproca di due
circonferenze

6

Modulo n. 3 titolo La parabola

durata: h. 10 Valore
obiettivo:

ASSE
matematico

CAPACITA’ COMPETENZE ABILITA’ CONOSCENZE

 1. informarsi
2. analizzare
3. realizzare
4. comunicare

Dominare
attivamente i
concetti e i
metodi della
geometria
analitica

• Individuare gli
elementi
caratterizzanti
una parabola

• Tracciare il
grafico di una
parabola di data
equazione

• Determinare
l’equazione di
una parabola dati
alcuni elementi

• Stabilire la
posizione
reciproca retta-
parabola

• Trovare le rette
tangenti ad una
parabola

• Risolvere
problemi di
geometria
analitica sulla
parabola

• La parabola:
equazione
cartesiana ed
elementi
caratterizzanti

• La posizione di
una retta
rispetto a una
parabola

• Le rette tangenti
ad una parabola

• Determinazione
dell’equazione
di una parabola

MODULO N° 3
PREREQUISITI Piano cartesiano e retta

COLLEGAMENTI
INTERDISCIPLINARI

VERIFICHE SOMMATIVE

Prova strutturata Colloquio orale x Ricerca
Prova semi-strutturata Relazione Soluzione di

caso
x

Prova scritta x Tesina Esercizi x
Prova pratica Questionario Progetto

METODI

Lezione frontale x Simulazione Problem solving x
Lezione interattiva x Soluzione di casi x
Ricerca guidata Mappe concettuali Metodo induttivo x
Lavoro di gruppo x Brainstorming Metodo deduttivo x

STRUMENTI Libro di testo x Biblioteca Riviste e Giornali
Internet

7

Modulo n. 4 titolo L’ellisse e l’iperbole

durata: h. 6 Valore
obiettivo:

ASSE
matematico

CAPACITA’ COMPETENZE ABILITA’ CONOSCENZE

 1. informarsi
2. analizzare
3. realizzare
4. comunicare

Dominare
attivamente i
concetti e i
metodi della
geometria
analitica

• Individuare gli
elementi
caratterizzanti una
ellisse

• Tracciare il grafico
di un’ellisse di data
equazione

• Determinare
l’equazione di una
ellisse dati alcuni
elementi

• Individuare gli
elementi
caratterizzanti una
iperbole

• Tracciare il grafico
di una iperbole di
data equazione

• Determinare
l’equazione di una
iperbole dati alcuni
elementi

• L’ ellisse:
equazione
cartesiana ed
elementi
caratterizzanti

• Determinazione
dell’equazione
di un’ellisse

• L’ iperbole:
equazione
cartesiana ed
elementi
caratterizzanti

• Determinazione
dell’equazione
di una iperbole

MODULO N° 4
PREREQUISITI Piano cartesiano e retta

COLLEGAMENTI
INTERDISCIPLINARI

VERIFICHE SOMMATIVE

Prova strutturata Colloquio orale x Ricerca
Prova semi-strutturata Relazione Soluzione di

caso
x

Prova scritta x Tesina Esercizi x
Prova pratica Questionario Progetto

METODI

Lezione frontale x Simulazione Problem solving x
Lezione interattiva x Soluzione di casi x
Ricerca guidata Mappe concettuali Metodo induttivo x
Lavoro di gruppo x Brainstorming Metodo deduttivo x

STRUMENTI Libro di testo x Biblioteca Riviste e Giornali
Internet

8

Modulo n. 5 titolo Goniometria e trigonometria

durata: h. 10 Valore
obiettivo:

ASSE
matematico

CAPACITA’ COMPETENZE ABILITA’ CONOSCENZE

 1. informarsi
2. analizzare
3. realizzare
4. comunicare

Dominare
attivamente i
concetti e i
metodi delle
funzioni
elementari
dell’analisi e dei
modelli
matematici

• Saper riconoscere
le funzioni
goniometriche e le
loro principali
proprietà

• Saper operare con
le formule
goniometriche

• Riconoscere le
relazioni fra lati e
angoli di un
triangolo
rettangolo

• Saper applicare i
teoremi sui
triangoli rettangoli

• Saper risolvere un
triangolo
qualunque

• Le funzioni
seno, coseno,
tangente,
cotangente,
relazioni
fondamentali e
grafici

• Le funzioni
goniometriche
di angoli
particolari

• Le funzioni
goniometriche
di angoli
associati

• Le formule
goniometriche

• Teoremi sui
triangoli
rettangoli

• Teoremi sui
triangoli
qualunque

MODULO N° 5
PREREQUISITI

COLLEGAMENTI
INTERDISCIPLINARI

VERIFICHE SOMMATIVE

Prova strutturata Colloquio orale x Ricerca
Prova semi-strutturata Relazione Soluzione di

caso
x

Prova scritta x Tesina Esercizi x
Prova pratica Questionario Progetto

METODI

Lezione frontale x Simulazione Problem solving x
Lezione interattiva x Soluzione di casi x
Ricerca guidata Mappe concettuali Metodo induttivo x
Lavoro di gruppo x Brainstorming Metodo deduttivo x

STRUMENTI Libro di testo x Biblioteca Riviste e Giornali
Internet

9

INTERVENTI INTEGRATIVI PER GLI ALUNNI

AREA OBIETTIVI INTERVENTI PREVISTI

AREA DEL DISAGIO

. scarsa scolarizzazione alunni delle prime
classi
- conoscenze e competenze inadeguate
sulle discipline dell’area comune
- poca predisposizione per le materie
professionalizzanti caratterizzanti il
curricolo
- demotivazione

- alfabetizzazione funzionale,
logico-linguistico
- alfabetizzazione tecnologica
- motivazione al lavoro
cooperativo
- recupero finalizzato alla
costruzione dei prerequisiti
- riorientamento
- recupero sulle lacune disciplinari

• Interventi individualizzati integrativi
nelle ore curricolari e nelle ore di
approfondimento

• Interventi individualizzati integrativi
nelle ore extra curriculari (IDEI)

• Sportello didattico nelle ore
extracurriculari

Progettazione relativa alle seguenti tipologie di moduli

• attività collegate a problematiche
ambientali e del territorio

• creazione di gruppi sportivi
• apprendimento funzionale e nuove

tecnologie
• recupero delle abilità logiche e

linguistiche attraverso attività ludiche e
di simulazione

• attività di recupero delle essenziali
competenze comunicative e logiche per
gli alunni con particolari disagi
cognitivi.

AREA MEDIA
Alunni con buona scolarizzazione, con
adeguate conoscenze e competenze nelle
discipline del curricolo

Raggiungimento di conoscenze e
competenze nell’area curricolare
in uscita finalizzate formazione
integrale, dal punto di vista
sociale e culturale.

AREA DELL’ECCELLENZA
Alunni con ottime conoscenze e
competenze nelle discipline del curricolo
con forti motivazioni e forti aspettative

Raggiungimento di conoscenze e
competenze nell’area curricolare
in uscita finalizzate alla
costruzione dei prerequisiti per la
prosecuzione del curricolo post
secondario (Università, ecc.)

• Interventi individualizzati nelle ore
curricolari e nelle ore di
approfondimento tese al
potenziamento delle strategie
comunicative e delle competenze
dell’area di indirizzo

• Simulazioni i
• Interventi integrativi PON, POF, POR

(adeguamento del sistema
dell’istruzione)

Progettazione relativa alle seguenti tipologie di moduli

• approfondimento linguaggi informatici
(livello medio e avanzato)

• approfondimento lingue straniere
comunitarie (liv. Medio e avanzato)

• interventi integrativi PON, POF, POR
(tirocini e stage aziendali alternanza
scuola – lavoro)

• interventi individualizzati integrativi
nelle ore curriculari e nelle ore di
approfondimento

• interventi individualizzati integrativi
nelle ore extra curriculari (IDEI)

Marsala 15/10/2016

Il Docente

 Prof. Salvatore Messina

