SCIENZE CHIMICHE, FISICHE E NATURALI

Classe 2^

OBIETTIVI GENERALI DEL PROCESSO FORMATIVO

L’insegnante di scienze sperimentali si propone di introdurre gli allievi, in modi e forme adeguati all’età, ad una visione della natura e dell’ambiente umano, che poggi sul rigore critico e sulla coerenza che caratterizzano il metodo scientifico. In tal modo gli alunni potranno:

- acquisire consapevolezza della continua evoluzione delle problematiche e delle conoscenze scientifiche

- scoprire le strette interazioni fra mondo fisico, mondo biologico e comunità umane;

- acquisire comportamenti corretti e responsabili nelle varie situazioni di vita

OBIETTIVI SPECIFICI DI APPRENDIMENTO CLASSE SECONDA

	Nucleo tematico
	CONOSCENZE

(SAPERE)
	ABILITA’

(SAPER FARE)

	FENOMENI CHIMICI E FISICI DELLA MATERIA

	U.A.1 Chimica inorganica
	Descrivere la struttura dell’atomo.

Definire il numero atomico e il numero di massa.

Descrivere la tavola periodica degli elementi.

Distinguere miscugli e soluzioni, elementi e composti.

Definire il concetto di reazione chimica.

Spiegare come si formano ossidi, idrossidi, anidridi,

acidi e sali.

Eseguire semplici reazioni chimiche e descriverle ordinatamente.

Verificare sperimentalmente le conoscenze acquisite.

	
	U.A.2 Chimica organica:

carboidrati,lipidi,proteine, idrocarburi
	Conoscere i principali composti organici tipici dei viventi.

Capire che cosa si intende per composti del carbonio.

Imparare a conoscere gli amidi, le proteine, i grassi.

	
	U.A.3 L’equilibrio dei corpi: le forze; il baricentro; equilibrio dei corpi appoggiati, dei corpi sospesi; equilibrio nei liquidi; le leve.

U.A.4 Il moto dei corpi: moto e quiete; gli elementi del moto; vari tipi di moto; le leggi del moto

	Conoscere il concetto fisico di forza.

Individuare le caratteristiche di una forza.

Misurare una forza.

Conoscere le condizioni di equilibrio dei corpi.

Imparare a risolvere semplici problemi di composizione di forze.

Sapere che cos’è una leva.

Conoscere i vari tipi di leva.

Imparare a risolvere problemi con le leve.

Conoscere gli elementi che caratterizzano il moto.

Conoscere le differenze fra i vari tipi di moto.

Rappresentare in diagrammi spazio – tempo diversi tipi di movimento; interpretare i diagrammi.

	L’UOMO

L’uomo
	U.A.5 Il corpo umano: organizzazione dalla cellula all’organismo; tessuti, organi, apparati e sistemi.

Composizione struttura e funzioni dei seguenti apparati con cenni di ed. sanitaria:

Sistema tegumentario

Apparato locomotore

Apparato respiratorio.

Apparato circolatorio.

Apparato digerente .

Apparato escretore.
	Conoscere le parti principali dei diversi apparati dell’uomo e le loro funzioni.

Attraverso esempi della vita pratica illustrare la complessità del funzionamento del corpo umano nelle sue varie attività.

Individuare, spiegare e riproporre con semplici modelli che cosa accade nel movimento del corpo umano

	EDUCAZIONE

ALIMENTARE
	Fabbisogno calorico medio dei vari nutrienti.

Relazione tra i pasti e le energie necessarie al nostro organismo.

Composizione e valore energetico dei principali alimenti.

Condotte alimentari devianti.

Conseguenze fisiche e psichiche della denutrizione, della malnutrizione e dell’ipernutrizione

	Distinguere gli alimenti in relazione alla loro densità calorica.

Consultare regolarmente le etichette dei cibi e le informazioni nutrizionali.

Operare una corretta distribuzione dei pasti nell’arco della giornata in relazione alla propria attività.

Consumare in quantità adeguata frutta, verdura, legumi, pesce.

	EDUCAZIONE

ALLA SALUTE
	Fumo e salute: le malattie del sistema respiratorio e cardiocircolatorio e l’incidenza del fumo attivo e passivo
	Riconoscere le problematiche legate al fumo attivo e passivo nel privato e nei luoghi pubblici e gli effetti del tabagismo

 Obiettivi formativi :

1 – Fenomeni fisici e chimici-Comprendere la struttura del mondo fisico in cui viviamo, i fenomeni della natura e

 le leggi che li regolano

2 – L’uomo-Riconoscere le principali caratteristiche del corpo umano e comprendere il suo funzionamento

3 – Educazione alimentare- Riconoscere gli effetti del rapporto alimentazione-benessere

4 – Educazione alla salute-Conoscere i rischi connessi a comportamenti non corretti per la salute e mettere in

 atto comportamenti di prevenzione

METODOLOGIA

- Osservazioni dirette e discussioni guidate:

 gli alunni saranno guidati dall’insegnante ad osservare e a discutere fra loro fatti e fenomeni, per prospettarne

 soluzioni e ipotesi interpretative e, quindi, a ideare esperimenti o osservazioni dirette (collettive, individuali o a

 gruppi) per verificarne la validità.

 La discussione abituerà ad ascoltare gli altri, a farsi idee proprie e a prospettarle liberamente.

 L’esecuzione di esperimenti, oltre a sviluppare abilità manuali e a stimolare la creatività, fornirà occasione di

 effettuare misurazioni e raccolte sistematiche di dati.

 Le relazioni scritte, i disegni o le tabelle costituiranno un momento di riflessione, di verifica, di acquisizione dei

 contenuti e di un linguaggio appropriato.

- Lezioni frontali:

 alle osservazioni dirette si affiancano momenti didattici in cui si farà uso della comunicazione sia scritta che orale

 (informazioni, spiegazioni da parte dell’insegnante) o per immagini (mezzi audiovisivi).

- Lavori di ricerca di gruppo o individuali

- Visite guidate

MEZZI

I mezzi impiegati saranno quelli ritenuti più idonei per sintetizzare o migliorare la comprensione degli argomenti:

libro di testo, testi e riviste scientifiche, materiale di facile consumo e reperibilità, strumentazioni in dotazione, mezzi audiovisivi.

Visite guidate. Gli insegnanti saranno solleciti nella possibilità di sfruttare le opportunità (mostre, congressi, fiere …) che si verranno a creare nel territorio.

VERIFICHE E VALUTAZIONE

Interrogazioni orali, compiti scritti in classe o a casa (prove a risposte chiusa, scelta multipla, tipo V/F, completamenti,

relazioni), interventi durante le lezioni.

La valutazione si basa sull’accertamento dell’evoluzione nell’impegno, nell’interesse e nella partecipazione, della continuità nello studio, dell’acquisizione dei saperi e delle abilità, rispetto ai livelli di partenza.

 La docente

Osimo,12/09/2012
