

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

SCIENZE NATURALI classe prima

Indicazioni nazionali ministeriali

Competenze

1. SAPER EFFETTUARE CONNESSIONI LOGICHE E STABILIRE RELAZIONI CAUSA-EFFETTO

2. CLASSIFICARE, FORMULARE IPOTESI, TRARRE CONCLUSIONI

3. RISOLVERE PROBLEMI

4. APPLICARE LE CONOSCENZE ACQUISITE A SITUAZIONI DELLA VITA REALE

5. UTILIZZO DI SEMPLICI MODELLI RELATIVI AI FENOMENI NATURALI

Traguardi di competenza per la classe prima
(definiti a livello di Istituto nei Gruppi di discipline)

1. IMPARARE AD ESPRIMERSI CORRETTAMENTE
ED IN MODO ADEGUATO ALLA SITUAZIONE (espressione orale e scritta)

2. ADEGUARE IL METODO DI STUDIO ALLE NUOVE ESIGENZE (maggiore grado di
approfondimento dei contenuti) E MIGLIORARLO

3. IMPARARE L'UTILIZZO del linguaggio specifico

4. IMPARARE L'UTILIZZO CORRETTO del libro di testo

5.CONSEGUIRE MAGGIORE AUTONOMIA nel lavoro individuale

6.RAGGIUNGERE UN LIVELLO ADEGUATO
DELLA CONOSCENZA E DELLA COMPRENSIONE dei contenuti proposti

Obiettivi specifici di apprendimento
(definiti a livello di Istituto nei Gruppi di discipline)

1. Conoscere le diverse componenti del pianeta

2. Conoscere i principali moti della terra ed identificare le loro conseguenze sul pianeta.

3. Conoscere e descrivere l’idrosfera e la sua dinamica.

4. Osservare e descrivere i fenomeni relativi agli stati della materia.

5. Distinguere la materia in elementi, composti e miscugli.

Scelte metodologiche

METODOLOGIE DIDATTICHE

 Lezione frontale

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

 Lezione interattiva

 Lezione con attività di gruppo in laboratorio

 Lezione tenuta da esperti esterni

 Relazioni di approfondimento individuali e di gruppo da parte degli studenti

 Sistematica revisione sintetica, chiarimenti, collegamenti ed esemplificazioni ulteriori

(se richieste degli studenti) prima di procedere ad un nuovo argomento

 Utilizzo degli strumenti multimediali della scuola

 Uscite didattiche e attività sul campo

 Partecipazione a progetti curricolari interdisciplinari ed extracurricolari

STRATEGIE DIDATTICHE PER IL RECUPERO

 Recupero in itinere (nelle ore curricolari)

 Interventi educativi integrativi (studio individuale, esercizi di potenziamento
domestici)

 Recupero in ore pomeridiane (eventuale corso o sportello)

MODALITÀ DI VERIFICA

 VERIFICA ORALE O SCRITTA IN FORMA DI PROVE STRUTTURATE E SEMI-STRUTTURATE

(verifiche scritte sul modello della terza prova dell’Esame di Stato:
quesiti di trattazione sintetica, a risposta singola, a risposta multipla)

 Valutazione di ricerche e approfondimenti

 Valutazione delle relazioni sull'attività di laboratorio e sull’attività di campo

CRITERI DI VALUTAZIONE

 Almeno due verifiche di varia tipologianel trimestre e tre nel pentamestre secondo le

indicazioni precedenti.

 Ogni alunno verrà costantemente osservato, per verificare i livelli di apprendimento
(tramite verifiche in itinere e sommative).

 I criteri di valutazione saranno espliciti, trasparenti e controllabili dall'utenza

 I risultati della verifiche saranno sempre spiegati e commentati in classe.

 Il voto finale è unico.

 La valutazione finale terrà presenti tutti i fattori che concorrono alla formazione

culturale del soggetto dell’apprendimento: il livello di partenza, l’interesse dimostrato, la

costanza nell’impegno, i miglioramenti conseguiti durante il quadrimestre.

 I criteri generali per la valutazione delle prove sono i seguenti:

PROVA SCRITTA:

 correttezza

 pertinenza

 organicità e consequenzialità

 conoscenza e rielaborazione dei

contenuti

VERIFICA ORALE:

pertinenza

chiarezza espositiva, collegamento e
riflessione

conoscenza ed approfondimento dei
contenuti

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Contenuti disciplinari
per nuclei tematici e aree tematiche privilegiate)

NUCLEI FONDANTI

CHIMICA GENERALE:

 LE CARATTERISTICHE CHIMICO-FISICHE DELLA MATERIA

SCIENZE DELLA TERRA:

 IL PIANETA TERRA DAL PUNTO DI VISTA GEOMORFOLOGICO

AREE TEMATICHE PRIVILEGIATE

(NELLA COSTRUZIONE DI MODULI E PERCORSI DIDATTICI COERENTI CON LE SCELTE FORMATIVE)

1. teoria della materia

2. trasformazioni fisiche e chimiche della materia

3. classificazione della materia

4. moti della Terra

5. il sistema solare

6. ciclo di vita delle stelle ed espansione dell’universo

7. geomorfologia del Sistema Terra

8. Ciclo dell’acqua

9. Pericolosità e rischio alluvionale

10. Elementi di cartografia

11. e potenziamento con didattica laboratoriale

POTENZIAMENTO

Approfondimento delle aree tematiche privilegiate con didattica laboratoriale.

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

SCIENZE NATURALI classe seconda

Indicazioni nazionali ministeriali

Competenze

1. SAPER EFFETTUARE CONNESSIONI LOGICHE E STABILIRE RELAZIONI CAUSA-EFFETTO

2. CLASSIFICARE, FORMULARE IPOTESI, TRARRE CONCLUSIONI

3. RISOLVERE PROBLEMI

4. APPLICARE LE CONOSCENZE ACQUISITE A SITUAZIONI DELLA VITA REALE

5. UTILIZZO DI SEMPLICI MODELLI RELATIVI AI FENOMENI NATURALI

Traguardi di competenza per la classe seconda

1. ESPRIMERSI IN MODO CHIARO, CORRETTO
E ADEGUATO ALLA SITUAZIONE COMUNICATIVA (scritto-orale)

2. APPRENDERE IN MODO CONSAPEVOLE E PROFICUO
attraverso una applicazione costante del metodo della “indagine”

3. COMPRENDERE IL RAPPORTO UOMO - NATURA,
sia considerando l'uomo come parte integrante di essa,

sia valutando gli effetti dell'intervento antropico sui sistemi naturali

4. COMPRENDERE LIMITI E POSSIBILITÀ DELLA SCIENZA

5. SVILUPPARE UN ATTEGGIAMENTO SUFFICIENTEMENTE CRITICO E
COSTRUTTIVO

per operare scelte autonome e appropriate nella soluzione dei problemi reali.

Obiettivi specifici di apprendimento

1. Comprendere l'importanza della biodiversità e le relazioni evolutive fra gli organismi

2. Identificare la cellula come unità strutturale e funzionale degli organismi viventi

3. Descrivere e comprendere le conseguenze della divisione cellulare

4. Interpretare e comprende le relazioni genetiche espresse da Mendel

5. Interpretare correttamente le leggi ponderali della chimica e comprenderne le
conseguenze

6. Utilizzare correttamente il concetto di mole

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Scelte metodologiche

METODOLOGIE DIDATTICHE

 Lezione frontale

 Lezione interattiva

 Lezione con attività di gruppo in laboratorio

 Lezione tenuta da esperti esterni

 Relazioni di approfondimento individuali e di gruppo da parte degli studenti

 Sistematica revisione sintetica, chiarimenti, collegamenti ed esemplificazioni ulteriori
(se richieste degli studenti) prima di procedere ad un nuovo argomento

 Utilizzo degli strumenti multimediali della scuola

 Uscite didattiche e attività sul campo

 Partecipazione a progetti curricolari interdisciplinari ed extracurricolari

STRATEGIE DIDATTICHE PER IL RECUPERO

 Recupero in itinere (nelle ore curricolari)

 Interventi educativi integrativi (studio individuale, esercizi di potenziamento
domestici)

 Recupero in ore pomeridiane (eventuale corso o sportello)

MODALITÀ DI VERIFICA

 Verifica orale o scritta in forma di prove strutturate e semi-strutturate
(verifiche scritte sul modello della terza prova dell’Esame di Stato:

quesiti di trattazione sintetica, a risposta singola, a risposta multipla)

 Valutazione di ricerche ed approfondimenti

 Valutazione delle relazioni sull'attività di laboratorio e sull’attività di campo

CRITERI DI VALUTAZIONE

 Almeno due verifiche di varia tipologia nel trimestre e tre nel pentamestre

 Ogni alunno verrà costantemente osservato, per verificare i livelli di

apprendimento
(tramite verifiche in itinere e sommative)

 I criteri di valutazione saranno espliciti, trasparenti e controllabili dall'utenza

 I risultati delle verifiche saranno sempre spiegati e commentati in classe

 Il voto finale è unico.

 La valutazione finale terrà presenti tutti i fattori che concorrono alla formazione

culturale del soggetto dell’apprendimento: il livello di partenza, l’interesse dimostrato,
la costanza nell’impegno, i miglioramenti conseguiti durante il quadrimestre.

 I criteri generali per la valutazione delle prove, sono i seguenti:

PROVA SCRITTA:

 correttezza
 pertinenza
 organicità e consequenzialità

 conoscenza dei contenuti

VERIFICA ORALE:

pertinenza
chiarezza espositiva, collegamento e
riflessione
conoscenza ed approfondimento dei contenuti

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Contenuti disciplinari
(per nuclei tematici e aree tematiche privilegiate)

NUCLEI FONDANTI

CHIMICA GENERALE:

 LA STRUTTURA DELLA MATERIA

BIOLOGIA:

 LA CELLULA

AREE TEMATICHE PRIVILEGIATE

(NELLA COSTRUZIONE DI MODULI E PERCORSI DIDATTICI COERENTI CON LE SCELTE FORMATIVE)

1. leggi ponderali

2. prima classificazione degli elementi e tavola periodica

3. la formula chimica

4. il concetto di mole

5. Organismi procarioti ed eucarioti

6. Cellula vegetale ed animale

7. Divisione cellulare (mitosi e meiosi)

8. Biologia sistematica e biodiversità

9. Evoluzione

10. Genetica mendeliana

POTENZIAMENTO

Approfondimento delle aree tematiche privilegiate con didattica laboratoriale.

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

SCIENZE NATURALI classe terza

Indicazioni nazionali ministeriali

Competenze

1. SAPER EFFETTUARE CONNESSIONI LOGICHE E STABILIRE RELAZIONI CAUSA-EFFETTO

2. CLASSIFICARE, FORMULARE IPOTESI, TRARRE CONCLUSIONI

3. RISOLVERE PROBLEMI

4. APPLICARE LE CONOSCENZE ACQUISITE A SITUAZIONI DELLA VITA REALE

5. UTILIZZARE SEMPLICI MODELLI RELATIVI AI FENOMENI NATURALI

Traguardi di competenza per la classe terza

(definiti a livello di Istituto nei Gruppi di discipline per la classe terza)

1. MIGLIORARE la chiarezza espositiva

2. ARRICCHIRE ED APPROFONDIRE LA CONOSCENZA E L'USO del linguaggio

specifico

3. IMPARARE A LEGGERE TESTI SCIENTIFICI di taglionon didattico(articoli o libri)

4. DIMOSTRARE AUTONOMIA nello studio e nell'acquisizione delle informazioni

5. DIMOSTRARE CAPACITÀ DI RIELABORARE AUTONOMAMENTE dei contenuti
appresi

6. INCREMENTARE LA CONOSCENZA dell’inglese scientifico

Obiettivi specifici di apprendimento
(definiti a livello di Istituto)

1. Correlare le strutture biologiche alle loro funzioni.

2. Individuare e descriveregli aspetti unitari e fondamentali dei processi biologici.

4. Comprendere i concetti di genetica moderna

5. Comprendere i meccanismi della regolazione genica e la loro funzione fondamentale

5. Conoscere gli elementi di nomenclatura chimica

6. Riconoscere e descrivere i diversi legami chimiciintra e intermolecolari

7. Acquisire la padronanza della tavola periodica

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Scelte metodologiche

METODOLOGIE DIDATTICHE

 Lezione frontale

 Lezione interattiva

 Lezione con attività di gruppo in laboratorio

 Lezione tenuta da esperti esterni

 Relazioni di approfondimento individuali e di gruppo da parte degli studenti

 Sistematica revisione sintetica, chiarimenti, collegamenti ed esemplificazioni ulteriori
(se richieste degli studenti) prima di procedere ad un nuovo argomento

 Utilizzo degli strumenti multimediali della scuola

 Uscite didattiche e attività sul campo

 Partecipazione a progetti curricolari interdisciplinari ed extracurricolari

STRATEGIE DIDATTICHE PER IL RECUPERO

1. Recupero in itinere (nelle ore curricolari)

2. Interventi educativi integrativi (studio individuale, esercizi di potenziamento

domestici)

3. Recupero in ore pomeridiane (eventuale corso o sportello)

MODALITÀ DI VERIFICA

 VERIFICA ORALE O SCRITTA IN FORMA DI PROVE STRUTTURATE E SEMI-STRUTTURATE

(verifiche scritte sul modello della terza prova dell’Esame di Stato:
quesiti di trattazione sintetica, a risposta singola, a risposta multipla)

 Valutazione di ricerche ed approfondimenti

 Valutazione delle relazioni sull'attività di laboratorio e sull’attività di campo

CRITERI DI VALUTAZIONE

 Almeno due verifiche di vaia tipologia nel trimestre e tre nel pentamestre

 Ogni alunno verrà costantemente osservato, per verificare i livelli di apprendimento
(tramite verifiche in itinere e sommative).

 I criteri di valutazione saranno espliciti , trasparenti e controllabili dall'utenza

 I risultati della verifiche saranno sempre spiegati e commentati in classe.

 Il voto finale è unico.

 La valutazione finale terrà presenti tutti i fattori che concorrono alla formazione
culturale del soggetto dell’apprendimento: il livello di partenza, l’interesse dimostrato, la

costanza nell’impegno, i miglioramenti conseguiti durante il quadrimestre.

 I criteri generali per la valutazione delle prove, sono i seguenti:

VERIFICA ORALE:

 comprensione della domanda epertinenza nella
risposta

 chiarezza espositiva
 conoscenza ed approfondimento dei contenuti

 elaborazione critica

PROVA SCRITTA:

 correttezza
 pertinenza
 organicità
 argomentazione

 originalità

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Contenuti disciplinari
(per nuclei tematici e aree tematiche privilegiate)

NUCLEI FONDANTI

CHIMICA:

 CHIMICA GENERALE E INORGANICA

BIOLOGIA:

 GENETICA MOLECOLARE; FISIOLOGIA UMANA

AREE TEMATICHE PRIVILEGIATE

(NELLA COSTRUZIONE DI MODULI E PERCORSI DIDATTICI COERENTI CON LE SCELTE FORMATIVE)

1. struttura e funzione del DNA

2. Regolazione genica

3. Le mutazioni

4. Principali apparati del corpo umano (prosegue nella classe successiva)

5. Struttura atomica

6. Sistema periodico

7. Legami chimici

8. Forze intermolecolari

9. Classificazione e nomenclatura

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

SCIENZE NATURALI classe quarta

Indicazioni nazionali ministeriali

Competenze

1. IMPARARE A FORMULARE MODELLI APPLICANDO IN MODO APPROPRIATO E FLUIDO

IL LINGUAGGIO FORMALE

2. PORRE IN RELAZIONE E RIELABORARE I CONTENUTI DISCIPLINARI ACQUISITI

3. EFFETTUARE CONNESSIONI LOGICHE, RICONOSCERE O STABILIRE RELAZIONI,
CLASSIFICARE

4. FORMULARE IPOTESI IN BASE AI DATI FORNITI, TRARRE CONCLUSIONI

5. INDIVIDUARE LE DIFFERENZE METODOLOGICHE TRA I VARI AMBITI DEL SAPERE

Traguardi di competenza per la classe quarta

(definiti a livello di Istituto nei Gruppi di discipline)

 UTILIZZARE IL LINGUAGGIO SPECIFICO in modo rigoroso

 SAPER LEGGERE E COMPRENDERE TESTI SCIENTIFICI di media complessità
(anche in inglese)

 SAPER ANALIZZARE E SCEGLIERE FONTI DI INFORMAZIONE di vario tipo

 APPLICARE LE CONOSCENZE ACQUISITE a situazioni della vita reale

 AFFRONTARE IN MODO AUTONOMO IL LAVORO SCOLASTICO sfruttando le

abilità conseguite nelle varie discipline

 ACQUISIRE SEMPLICI CAPACITÀ OPERATIVE nelle attività di laboratorio

Obiettivi specifici di apprendimento
(definiti a livello di Istituto nei Gruppi di discipline)

1. Individuareiparametri che influenzano il compiersi di una reazione.

2. Consolidare e affinare la capacità di utilizzare gli strumenti necessari per la
risoluzione di problemi di carattere quantitativo.

3. Individuare il rapporto tra la chimica e le altre scienze sperimentali.

4. Padroneggiare le regole  per il bilanciamento delle equazioni di reazione

5. Conoscere e comprendere la natura chimica dei costituenti principali della
litosfera

6. Conoscere le forze endogene alla base dei fenomeni vulcanici e sismici.

7. Riconoscere una reazione redox nelle sue caratteristiche distintive

8. Capire le ricadute tecnologiche e applicative delle conoscenze chimiche e
biologiche acquisite.

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Scelte metodologiche

METODOLOGIE DIDATTICHE

 Lezione frontale

 Lezione interattiva

 Lezione con attività di gruppo in laboratorio

 Lezione tenuta da esperti esterni

 Relazioni di approfondimento individuali e di gruppo da parte degli studenti

 Sistematica revisione sintetica, chiarimenti, collegamenti ed esemplificazioni ulteriori
(se richieste dagli studenti) prima di procedere ad un nuovo argomento

 Utilizzo degli strumenti multimediali della scuola

 Uscite didattiche e attività sul campo

 Partecipazione a progetti curricolari interdisciplinari ed extracurricolari

STRATEGIE DIDATTICHE PER IL RECUPERO

 Recupero in itinere (nelle ore curricolari)

 Interventi educativi integrativi (studio individuale, esercizi di potenziamento
domestici)

 Recupero in ore pomeridiane (eventuale corso o sportello)

MODALITÀ DI VERIFICA

 VERIFICA ORALE O SCRITTAin forma di prove strutturate e semi-strutturate

(verifiche scritte sul modello della terza prova dell’Esame di Stato:

quesiti di trattazione sintetica, a risposta singola, a risposta multipla)

 Valutazione di ricerche ed approfondimenti

 Valutazione delle relazioni sull'attività di laboratorio e sull’attività di campo

CRITERI DI VALUTAZIONE

 Almeno due verifiche di varia tipologia nel trimestre e tre nel pentamestre

 Ogni alunno verrà costantemente osservato, per verificare i livelli di apprendimento
(tramite verifiche in itinere e sommative).

 I criteri di valutazione saranno espliciti , trasparenti e controllabili dall'utenza

 I risultati della verifiche saranno sempre spiegati e commentati in classe.

 Il voto finale è unico.

 La valutazione finale terrà presenti tutti i fattori che concorrono alla formazione

culturale del soggetto dell’apprendimento: il livello di partenza, l’interesse dimostrato,
la costanza nell’impegno, i miglioramenti conseguiti durante il quadrimestre.

 I criteri generali per la valutazione delle prove, sono i seguenti:

PROVA SCRITTA:

correttezza
pertinenza

organicità

argomentazione

VERIFICA ORALE:

pertinenza
chiarezza espositiva

conoscenza ed approfondimento dei

contenuti

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

Contenuti disciplinari
(per nuclei tematici e aree tematiche privilegiate)

NUCLEI FONDANTI

CHIMICA:

 Soluzioni

 Le reazioni chimiche con stechiometria

 L’equilibrio chimico

 Acidi e basi

 Redox

 Cenni di elettrochimica

SCIENZE DELLA TERRA:

 minerali e rocce

 Vulcani e terremoti

BIOLOGIA

 Principali apparati del corpo umano

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

SCIENZE NATURALI classe quinta

Indicazioni nazionali ministeriali

Competenze

1. IMPARARE A FORMULARE MODELLI APPLICANDO IN MODO APPROPRIATO E FLUIDO

IL LINGUAGGIO FORMALE

2. PORRE IN RELAZIONE E RIELABORARE I CONTENUTI DISCIPLINARI ACQUISITI

3. EFFETTUARE CONNESSIONI LOGICHE, RICONOSCERE O STABILIRE RELAZIONI,
CLASSIFICARE

4. FORMULARE IPOTESI IN BASE AI DATI FORNITI, TRARRE CONCLUSIONI

5. INDIVIDUARE LE DIFFERENZE METODOLOGICHE TRA I VARI AMBITI DEL SAPERE

Traguardi di competenza per la classe quinta

(definiti a livello di Istituto nei Gruppi di discipline)

1. SVILUPPARE UN ATTEGGIAMENTO COSTRUTTIVAMENTE CRITICO E CAPACITÀ
DI GIUDIZIO (competenzatrasversale a tutte le discipline)

2. UTILIZZARE IL LINGUAGGIO SPECIFICO DELLE SCIENZE NATURALI in modo
rigoroso

2. SAPER COMPRENDERE E DISCUTERE IN L2 un tema scientifico

3. SAPER ANALIZZARE E SCEGLIERE fonti di informazione di vario tipo

4. APPLICARE LE CONOSCENZE ACQUISITE a situazioni della vita reale

5. AFFRONTARE IN MODO AUTONOMO IL LAVORO SCOLASTICO
sfruttando le abilità conseguite nelle varie discipline

6. ACQUISIRE SEMPLICI CAPACITÀ OPERATIVE nelle attività di laboratorio

7. INDIVIDUARE LE DIFFERENZE METODOLOGICHE TRA I VARI AMBITI DEL
SAPERE (competenze trasversali: porsi in modo critico e consapevole di fronte ai
problemi scientifici; presentare argomenti scientifici attraverso una pluralità di

linguaggi)

Obiettivi specifici di apprendimento
(definiti a livello di Istituto nei Gruppi di discipline)

1. Conoscere idee, teorie, metodi, mezzi e linguaggio propri dell’indagine delle
scienze naturali

2. Individuare gli aspetti dinamici del sistema Terra

3. Individuare rischi e risorse del sistema Terra

4. Conoscere i principali composti organici e le loro proprietà

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

5. Conoscere le principali biomolecole e le loro funzioni metabolichepiù importanti

6. Conoscere le principali biotecnologie, le loro applicazioni e le ricadute principali
sulla società.

Scelte metodologiche

METODOLOGIE DIDATTICHE

 Lezione frontale e lezione interattiva

 Visione di filmati didattici e/o divulgativi legati alle principali tematiche in programma

 Lezione con attività di gruppo in laboratorio

 Lezione tenuta da esperti esterni

 Lezione CLIL

 Relazioni di approfondimento individuali e di gruppo da parte degli studenti

 Sistematica revisione sintetica, chiarimenti, collegamenti ed esemplificazioni ulteriori
(se richieste dagli studenti) prima di procedere ad un nuovo argomento

 Utilizzo degli strumenti multimediali della scuola

 Uscite didattiche e attività sul campo

 Partecipazione a progetti curricolari interdisciplinari ed extracurricolari

STRATEGIE DIDATTICHE PER IL RECUPERO

- Recupero in itinere (nelle ore curricolari)

- Interventi educativi integrativi (studio individuale, esercizi di potenziamento

domestici)

- Recupero in ore pomeridiane (eventuale corso o sportello)

MODALITÀ DI VERIFICA

 VERIFICA ORALE O SCRITTAin forma di prove strutturate e semi-strutturate

(verifiche scritte sul modello della terza prova dell’Esame di Stato:

quesiti di trattazione sintetica, a risposta singola, a risposta multipla)

 Valutazione di ricerche ed approfondimenti

 Lettura e comprensione (domande strutturate e non) di testi scientifici

 Valutazione delle relazioni sull'attività di laboratorio e sull’attività di campo

CRITERI DI VALUTAZIONE

 Almeno due verifiche di varia tipologia nel trimestre e tre nel pentamestre

 Ogni alunno verrà costantemente osservato, per verificare i livelli di apprendimento
(tramite verifiche in itinere e sommative).

 I criteri di valutazione saranno espliciti , trasparenti e controllabili dall'utenza

 I risultati della verifiche saranno sempre spiegati e commentati in classe.

 Il voto finale è unico.

 La valutazione finale terrà presenti tutti i fattori che concorrono alla formazione
culturale del soggetto dell’apprendimento: il livello di partenza, l’interesse dimostrato,

LICEO SCIENTIFICO CLASSICO LINGUISTICO “G. Novello” – via Giovanni XXIII – Codogno

P.T.O.F. – Curricoli disciplinari – Liceo Scientifico – Scienze Naturali

la costanza nell’impegno, i miglioramenti conseguiti durante il quadrimestre.

 I criteri generali per la valutazione delle prove, sono i seguenti:

PROVA SCRITTA:

correttezza

pertinenza

organicità

argomentazione

VERIFICA ORALE:

pertinenza

chiarezza espositiva

conoscenza ed approfondimento dei

contenuti

elaborazione critica

Contenuti disciplinari
(per nuclei tematici e aree tematiche privilegiate)

NUCLEI FONDANTI

Chimica organica

 Chimica del carbonio e idrocarburi

 Principali derivati funzionali degli idrocarburi

Biochimica

 Principali molecole biologiche

 Fotosintesi e respirazione cellulare

 Le biotecnologie e la loro relazione con temi di attualità

Scienze della Terra*

 Tettonica delle placche

 Cenni di ecologia (cicli biogeochimici)

 Cenni di meteorologia

*alcuni argomenti saranno trattati con la metodologia CLIL

