

ISTITUTO COMPRENSIVO VALLE DI SCALVE

Scuola dell'Infanzia- Scuola Primaria- Scuola Secondaria 1 °e 2 °grado 24020- VIMINORE DI SCALVE (BG)

Tel. 0346-51066 – Fax. 0346-50056 – e.mail: bgic80400@istruzione.it

PROGRAMMAZIONE DIDATTICA DI SCIENZE DOCENTE: GIANVITO ANGILERI

CLASSE II A

Anno scolastico 2018-2019

OBIETTIVI FORMATIVI:

- Argomentare e sostenere le proprie opinioni rispettando i punti di vista degli altri.
- Avviare alla consapevolezza di fattori che condizionano l'ambiente e la salute.
- > Interagire con l'ambiente naturale che ci circonda e assumere atteggiamenti positivi per tutelarlo.
- > Spingere alla ricerca e alla sperimentazione, favorendo la nascita di uno spirito di osservazione.

OBIETTIVI SPECIFICI DI APPRENDIMENTO:

Conoscenza degli elementi propri della disciplina	 Formula o identifica in modo preciso enunciati su fatti, relazioni, processi e concetti scientifici Identifica o fornisce esempi scientifici per illustrare la conoscenza di concetti generali
Osservazione di fatti e fenomeni anche con l'uso degli strumenti	 Dimostra di conoscere l'uso di apparecchiature scientifiche, di attrezzature, strumenti, dispositivi di misurazione e scale Individua o descrive analogie e differenze tra gruppi di organismi, di materiali o di processi
Identificazione e comprensione di problemi, formulazione di ipotesi e di soluzioni e loro verifica	 Formula ipotesi e progetta indagini scientifiche che le comprovino Analizza e interpreta dati Utilizza equazioni, formule, relazioni appropriate Considera strategie alternative nella risoluzione dei problemi scientifici.
Comprensione ed uso di linguaggi specifici	 Riconosce e utilizza un linguaggio scientifico, simboli, abbreviazioni, unit à e scale in contesti rilevanti Propone o individua definizioni di

termini scientifici Descrive organismi, materiali e processi scientifici che dimostrano la conoscenza
di propriet à strutture, funzioni, relazioni

INDICATORI DI APPRENDIMENTO DI SCIENZE

CONTENUTI	CONOSCENZE	ABILITA'
	- Classificazione della	- Distinguere i miscugli, le soluzioni, gli
	materia in: sostanze pure	elementi e i composti.
	(elementi e composti) e	- Descrivere il processo della distillazione.
	miscugli (omogenei e	- Riconoscere nella concentrazione il rapporto
	eterogenei).	tra quantit à di soluto e quantit à di soluzione.
	- Tecniche di	- Saper descrivere la struttura dell'atomo.
Sostanze e miscugli	separazione dei	- Classificare gli elementi secondo i criteri
	componenti dei	della tavola periodica.
	miscugli.	- Descrivere il legame ionico, il legame
	- Le soluzioni.	metallico e il legame covalente.
	- La struttura dell'atomo	
	e la tavola periodica.	
	- I legami chimi.	
	- Reazioni chimiche e	- Distinguere le trasformazioni fisiche e le
	trasformazioni fisiche.	reazioni chimiche.
	- Legge di	- Applicare le due principali leggi delle
	conservazione della	reazioni chimiche.
Le reazioni chimiche	massa e legge delle	- Saper bilanciare semplici reazioni chimiche.
	proporzioni definite.	- Spiegare come si formano gli ossidi e quali
	- Gli ossidi.	sono le caratteristiche di acidi e basi.
	- Gli acidi e le basi.	- Sperimentare semplici reazioni chimiche.
	- Il carbonio e i suoi	- Conoscere la differenza tra materia inorganica
	composti.	e materia organica.
La chimica del	- Carboidrati, grassi e	- Riconoscere i principali composti organici e i
carbonio	proteine.	modelli delle loro molecole.
	1	
	- Gli alimenti e i	- Riconoscere i principali nutrienti e le loro
	nutrienti.	funzioni.
	- La classificazione degli	- Saper descrivere l'apparato digerente e come
L'alimentazione e la	alimenti.	avviene la digestione.
digestione	- Le funzioni	- Saper calcolare l'energia fornita da una
0	dell'apparato digerente	determinata quantit à di un alimento.
		- Come si calcola la quantit à di nutrienti
		contenuta in un alimento.
	- Le funzioni dello	- Saper descrivere le principali caratteristiche
	scheletro.	anatomiche dello scheletro e dei muscoli e
Tl an =4 = === . "	- La struttura delle ossa	spiegare come ossa e muscoli lavorano insieme
Il sostegno e il	e le principali ossa dello	per il movimento.
movimento	scheletro.	
	- Le articolazioni e i	
1	legamenti.	

	- La struttura e le	
	funzioni del sistema	
	muscolare.	
	- I movimenti	
	- Le funzioni	- Saper descrivere le principali caratteristiche
	dell'apparto respiratorio.	anatomiche e funzionali dell'apparato
	- Gli organi dell'apparto	respiratorio.
	respiratorio.	- Spiegare qual èla differenza tra respirazione
La respirazione	- La respirazione	polmonare e respirazione cellulare.
	polmonare e la	
	respirazione cellulare.	
	- Approfondimento: i	
	danni del fumo.	
	- Struttura e funzioni	- Saper descrivere le principali caratteristiche
	dell'apparato	anatomiche e funzionali dell'apparato
	circolatorio.	circolatorio e del sistema linfatico.
	- Il sangue, il cuore e il	- Comprendere il funzionamento delle difese
	ciclo cardiaco.	del nostro corpo.
La circolazione e le	- Il sistema linfatico.	- Incontro di formazione con i volontari della
difese immunitarie	- I meccanismi di difesa	C.R.I. Valle di Scalve sulle tecniche di
	dell'organismo: le difese	rianimazione cardiopolmonare.
	aspecifiche e le difese	
	specifiche.	
	- I gruppi sanguigni.	
	- L'eliminazione delle	- Saper descrivere le principali caratteristiche
	sostanze di rifiuto.	anatomiche e funzionali dell'apparato urinario.
	- il catabolismo e	anatomiene e ranzionan den apparato armano.
L'escrezione	l'equilibrio idrico-	
L'escrezione	salino.	
	- L'apparato urinario.	
	- I reni	Compandence of matter and from 1.1
	- Il sistema nervoso.	- Saper descrivere struttura e funzioni del
	- Il sistema endocrino.	sistema nervoso centrale e periferico.
Coordinamento e regolazione		- Saper descrivere struttura e funzioni del
		sistema endocrino.
		- Saper descrivere come sistema nervoso ed
		endocrino lavorano insieme per coordinare le
		funzioni corporee.

METODOLOGIA. ATTIVITÀ E STRUMENTI

Di volta in volta l'insegnante opterà per le metodologie ritenute più opportune in base alla situazione della classe ed agli interessi degli alunni. Per favorire quindi il raggiungimento degli obiettivi si potranno utilizzare:

- a) Lezione frontale dialogata con l'ausilio di supporti in power point e video con momento di applicazione e verifica. Scoperta guidata e coinvolgimento attivo;
- b) costruzione di schemi, tabelle e mappe concettuali per sviluppare la capacit à di procedere seguendo un ordine logico e per il riordino delle informazioni;
- c) lavorare a gruppi a volte omogenei e a volte eterogenei: nel primo caso per potenziare o per recuperare le abilit à dei singoli alunni, nel secondo caso per valorizzare le capacit à individuali di collaborazione con i compagni;

- d) utilizzo della piattaforma EDpuzzle come strumento metodologico per impostare lezioni nell'ottica *flipped classroom*.
- e) esplorazione e risoluzione di problemi (problem-solving): presentazioni di situazioni problematiche non conosciute che verranno affrontate e risolte dagli studenti con la guida dell'insegnante;
- f) correzione in classe di esercizi, verifiche, compiti assegnati con l'individuazione delle lacune e degli errori che maggiormente si evidenziano e l'immediata strategia di correzione.

VERIFICA E VALUTAZIONE

Costituiranno strumenti di verifica:

- prove scritte strutturate, semi strutturate, a domanda aperta;
- prove orali;
- verifica dialogata con la classe;
- relazioni di laboratorio.

Si avranno due momenti di verifica: formativa e sommativa. La verifica formativa avràlo scopo di controllare l'efficacia dell'attività didattica durante il suo svolgimento e quindi di attuare subito, se necessario, attività di recupero. La verifica sommativa, utile per la valutazione, servirà a saggiare il raggiungimento degli obiettivi prefissati.

Nella valutazione si terrà conto: dei progressi realizzati dallo studente rispetto alla situazione di partenza, del livello raggiunto in base agli obiettivi indicati e dello sviluppo delle abilità Nella valutazione finale verranno anche considerati gli elementi fondamentali della vita scolastica: partecipazione, socializzazione, senso di responsabilità collaborazione ad iniziative, attività produttività impegno e volontà

I momenti di verifica avranno frequenza tale da permettere al docente di saggiare, in tempi brevi, il livello di acquisizione dei contenuti e i progressi nel raggiungimento delle abilit à indicate.

La valutazione di ogni VERIFICA SCRITTA sar à espressa attribuendo a ciascun esercizio un punteggio. Dalla somma del punteggio totale si ricaver à la percentuale degli esercizi corretti e a questo corrisponder à un voto. Per la griglia di valutazione delle prove scritte si rimanda a quella approvata in Collegio Docenti.

Griglia di valutazione verifica orale:

VOTO	INDICATORE
	- Ha un'esposizione sciolta, brillante ed efficace
	- Argomenta concetti complessi in modo personale, sicuro e disinvolto, con l'utilizzo di
	termini specifici.
	- Approfondisce l'argomento per arricchire il personale bagaglio culturale. Ha spiccate
10	capacit à di discutere e approfondire in modo completo e originale i diversi argomenti.
	- Si tiene aggiornato ricercando informazioni in internet, leggendo quotidiani o
	guardando il telegiornale.
	- Sa fare collegamenti interdisciplinari.
	- Sa leggere ed interpretare i dati di un'esperienza
	- Struttura le conoscenze, individua i legami di causa-effetto.
	- Si esprime sempre in modo chiaro e comprensibile, usando una terminologia specifica
	- Sa riconoscere e ordinare rapidamente i dati di un'esperienza. Sa individuare gli
_	elementi di un fenomeno.
9	- Sa leggere e registrare i dati di un fenomeno o di un'esperienza con una certa
	padronanza.
	- Sa leggere e costruire grafici e tabelle
	- Riesce a fare collegamenti interdisciplinari se guidato.
	- Individua, riferisce procedure, osservazioni e conclusioni anche complesse.

	- Conosce in modo adeguato gli argomenti affrontati.
	- Si esprime in modo chiaro, ricorrendo a termini specifici. Individua rapporti di causa-
8	effetto in modo adeguato.
	- Struttura i dati di un'esperienza.
	- Individua gli elementi di un fenomeno in maniera autonoma.
	- Conosce gli argomenti affrontati.
_	- Si esprime in modo piùche accettabile facendo uso di termini specifici.
7	- Riconosce e legge i dati di un'esperienza e riferisce semplici osservazioni.
	- Individua gli elementi principali di un fenomeno.
6	- Riferisce conoscenze in modo comprensibile.
	- Riconoscere i dati di un'esperienza in situazioni
	semplici e note.
	- Individuare i principali elementi di un
	fenomeno, se guidato.
5	- Riferisce conoscenze in modo frammentato e poco chiaro.
	- Non sempre ricorda e/o riconosce termini.
	- Non sempre riconosce i dati di un'esperienza nota.
	- Non sempre individua gli elementi di un fenomeno.
	- Usa un linguaggio poco chiaro.
4	- Non conosce i termini specifici.
	- Non sa riconoscere i dati di un'esperienza.
	- Non sa individuare gli elementi di un fenomeno

Schilpario, Ottobre 2018

GIANVITO ANGILERI