SCIENZE NATURALI

GRIGLIA DI VALUTAZIONE DEL COLLOQUIO PER I LICEI SCIENTIFICO E CLASSICO DI NUOVO ORDINAMENTO
	Area scientifica
· Possedere i contenuti fondamentali delle scienze naturali;
· padroneggiare le procedure e i metodi di indagine propri, anche per potersi orientare nel campo delle scienze applicate
	Area logico-argomentativa

· Acquisire l’abitudine a ragionare con rigore logico;

· individuare i problemi e le possibili soluzioni;
· Esser in grado di leggere ed interpretare criticamente i contenuti delle diverse forme di comunicazione
	Area metodologica

· Acquisire un metodo di studio autonomo e flessibile, che consente di condurre ricerche e approfondimenti personali e di continuare in modo efficace i successivi studi superiori
	Area linguistica

· Padroneggiare la lingua italiana;

· esporre gli argomenti utilizzando correttamente i termini scientifici
	Voto

	Nulla
	Non esegue né ragionamenti semplici né compiti elementari

Non sa orientarsi neanche se guidato

	Totale assenza di metodo di studio
	Non sa sostenere il dialogo di verifica
	1-2

	Scarsa
	Segue e riferisce con grande difficoltà anche semplici ragionamenti

Commette gravissimi e frequenti errori anche nella risoluzione di semplici quesiti

	Non riesce ad applicare un metodo di studio adeguato
	Si esprime con grande difficoltà utilizzando un linguaggio inadeguato
	3

	Superficiale e molto lacunosa
	Segue e riferisce con difficoltà ragionamenti poco più che elementari

Commette errori gravi nella soluzione dei problemi e li evita solo se guidato

	Possiede un metodo di studio superficiale e disordinato
	Si esprime con difficoltà utilizzando spesso termini impropri
	4

	Superficiale con qualche lacuna
	Segue e riferisce,con incertezze e talvolta con errori, anche gravi , ragionamenti di media difficoltà

Commette errori e imprecisioni che però evita se guidato

	Possiede un metodo di studio meccanico e mnemonico
	Si esprime con incertezza utilizzando a volte termini impropri
	5

	Essenziale
	Segue e riferisce con disinvoltura ragionamenti semplici e talvolta anche di media difficoltà

E’ autonomo nella risoluzione di semplici quesiti

	Possiede un metodo di studio sufficientemente autonomo
	Si esprime in modo semplice ma con linguaggio adeguato
	6

	Completa e abbastanza approfondita
	Segue e riferisce con disinvoltura ragionamenti di media difficoltà

Sebbene con qualche incertezza risolve quesiti di media difficoltà

	Possiede un metodo di studio valido ed organizzato
	Espone in modo organico utilizzando un linguaggio tecnico corretto
	7

	Completa ed approfondita
	Segue attivamente e riferisce ragionamenti anche di difficoltà medio-alta

Commette lievi imprecisioni nella risoluzione di quesiti di difficoltà medio-alta
	Applica autonomamente e con disinvoltura un metodo di studio flessibile e ben organizzato
	Espone in modo sicuro e pertinente dimostrando una buona padronanza del linguaggio tecnico
	8

	Completa, organica, ampia ed approfondita
	Segue attivamente, riferisce ed elabora ragionamenti anche complessi
	Sa applicare in modo sicuro ed autonomo le procedure e le metodologie apprese dimostrando anche originalità di impostazione
	Dimostra ottime capacità espositive e una piena padronanza del linguaggio tecnico
	9-10

OBIETTIVI DI SCIENZE NATURALI

PER I LICEI SCIENTIFICO E CLASSICO DI NUOVO ORDINAMENTO
	UNITÀ
	OBIETTIVI

	
	CONOSCENZE
	ABILITÀ

	Conoscenze di base di matematica, di fisica e di chimica
	· Conoscenze di base dalla matematica: rapporti , percentuali, grafici, notazione esponenziale e ordini di grandezza

· Conoscenze di base dalla fisica: unità di misura, grandezze fisiche

· Conoscenza di base dalla chimica: atomi, molecole, elementi e composti, tavola periodica, legami chimici, stati della materia e trasformazioni della materia.

	· Saper esprimere un numero in notazione scientifica;

· Saper usare correttamente le unità di misura del S.I.

· Distinguere tra atomi e molecole

· Distinguere tra elementi e composti

· Riconoscere gli stati della materia e i passaggi di stato

· Riconoscere un miscuglio eterogeneo da una soluzione

	L’Universo e il Sistema solare
	· Le caratteristiche delle stelle e la loro luminosità;

· L’evoluzione stellare;

· struttura del Sistema solare;

· le leggi di Keplero e la legge di Newton
	· Individuare la stella polare nel cielo notturno;

· Calcolare la forza di attrazione gravitazionale tra due corpi

	La Terra e la Luna
	· La forma e le dimensioni della Terra;

· il reticolato geografico

· il circolo di illuminazione;

· il moto di rotazione attorno al proprio asse;

· il moto di rivoluzione della Terra attorno al Sole;

· i moti millenari della terra;

· le caratteristiche della Luna;

· i moti della Luna e le loro conseguenze.
	· Individuare la posizione di un oggetto sulla superficie terrestre attraverso le sue coordinate geografiche

	L’atmosfera e i fenomeni meteorologici
	· La composizione dell’aria;

· la suddivisione dell’atmosfera;

· i fenomeni meteorologici
	· Misurare la temperatura massima e minima in un certo luogo

· Calcolare l’escursione termica

· Leggere una carta meteorologica

	Il clima e la biosfera
	· Gli elementi e i fattori climatici;

· i principali tipi climatici e la loro distribuzione geografica;

· le relazioni esistenti tra le condizioni climatiche e la vegetazione;

· i tipi di clima presenti in Italia
	· Leggere un diagramma climatico

· Classificare il clima di una regione conoscendo l’andamento degli elementi climatici durante l’anno;

· identificare il clima di una regione in base al tipo di vegetazione spontanea.

	L’idrosfera marina e continentale
	· La differenza tra oceani e mari;

· le caratteristiche delle acque marine;

· le onde;

· le maree;

· le correnti marine e il clima;

· falde idriche, fiumi , laghi e ghiacciai
	· Individuare i fattori responsabili dei principali moti dell’idrosfera marina

· Ipotizzare alcuni effetti delle maree sulla biosfera

	La litosfera: vulcani, terremoti e Tettonica delle placche
	· Cosa sono i fenomeni vulcanici;

· quali sono i prodotti dell’attività vulcanica;

· i diversi tipi di eruzioni vulcaniche e la forma dei vulcani;

· la distribuzione dei vulcani sulla superficie terrestre;

· come si originano i terremoti e i diversi tipi di onde sismiche;

· la scala Richter e la scala Mercalli;

· i possibili interventi di difesa dai terremoti;

· la distribuzione degli ipocentri dei terremoti sulla superficie terrestre;

· la teoria delle deriva de continenti e la teoria della Tettonica delle placche.
	· Distinguere un vulcano centrale da uno lineare;

· Riconoscere un vulcano scudo, un vulcano strato, un cono di scorie;

· Leggere la carta che riporta la distribuzione dei vulcani attivi sulla superficie terrestre;

· Interpretare la carta della distribuzione dei terremoti

OBIETTIVI DI SCIENZE NATURALI

PER I LICEI SCIENTIFICO E CLASSICO DI NUOVO ORDINAMENTO

	PERIODI
	UNITÀ
	OBIETTIVI

	
	
	CONOSCENZE
	ABILITÀ
	COMPETENZE

	Settembre
	Conoscenze di base di matematica, di fisica e di chimica
	· Conoscenze di base dalla matematica: rapporti , percentuali, grafici, notazione esponenziale e ordini di grandezza

· Conoscenze di base dalla fisica: unità di misura, grandezze fisiche

· Conoscenza di base dalla chimica: atomi, molecole, elementi e composti, tavola periodica, legami chimici, stati della materia e trasformazioni della materia.

	· Saper esprimere un numero in notazione scientifica;

· Saper usare correttamente le unità di misura del S.I.

· Distinguere tra atomi e molecole

· Distinguere tra elementi e composti

· Riconoscere gli stati della materia e i passaggi di stato

· Riconoscere un miscuglio eterogeneo da una soluzione
	· Saper utilizzare modelli appropriati per interpretare i fenomeni

	Ottobre
	L’Universo e il Sistema solare
	· Le caratteristiche delle stelle e la loro luminosità;

· L’evoluzione stellare;

· struttura del Sistema solare;

· le leggi di Keplero e la legge di Newton
	· Individuare la stella polare nel cielo notturno;

· Calcolare la forza di attrazione gravitazionale tra due corpi

	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Utilizzare le metodologie acquisite per porsi con atteggiamento scientifico di fronte alla realtà

· Comunicare nella propria lingua utilizzando un lessico specifico.

	Novembre
	La Terra e la Luna
	· La forma e le dimensioni della Terra;

· il reticolato geografico

· il circolo di illuminazione;

· il moto di rotazione attorno al proprio asse;

· il moto di rivoluzione della Terra attorno al Sole;

· i moti millenari della terra;

· le caratteristiche della Luna;

· i moti della Luna e le loro conseguenze.
	· Individuare la posizione di un oggetto sulla superficie terrestre attraverso le sue coordinate geografiche
	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Utilizzare le metodologie acquisite per porsi con atteggiamento scientifico di fronte alla realtà

· Comunicare nella propria lingua utilizzando un lessico specifico.

	Dicembre
	L’atmosfera e i fenomeni meteorologici
	· La composizione dell’aria;

· la suddivisione dell’atmosfera;

· i fenomeni meteorologici
	· Misurare la temperatura massima e minima in un certo luogo

· Calcolare l’escursione termica

· Leggere una carta meteorologica
	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Utilizzare le metodologie acquisite per porsi con atteggiamento scientifico di fronte alla realtà

· Comunicare nella propria lingua utilizzando un lessico specifico.

· Analizzare le relazioni tra l’ambiente abiotico e le forme viventi per interpretare le modificazioni ambientali di origine antropica e comprenderne le ricadute future

	Gennaio
	Il clima e la biosfera
	· Gli elementi e i fattori climatici;

· i principali tipi climatici e la loro distribuzione geografica;

· le relazioni esistenti tra le condizioni climatiche e la vegetazione;

· i tipi di clima presenti in Italia
	· Leggere un diagramma climatico

· Classificare il clima di una regione conoscendo l’andamento degli elementi climatici durante l’anno;

· identificare il clima di una regione in base al tipo di vegetazione spontanea.

	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Utilizzare le metodologie acquisite per porsi con atteggiamento scientifico di fronte alla realtà

· Comunicare nella propria lingua utilizzando un lessico specifico.

· Analizzare le relazioni tra l’ambiente abiotico e le forme viventi per interpretare le modificazioni ambientali di origine antropica e comprenderne le ricadute future

	Febbraio-Marzo
	L’idrosfera marina e continentale
	· La differenza tra oceani e mari;

· le caratteristiche delle acque marine;

· le onde;

· le maree;

· le correnti marine e il clima;

· falde idriche, fiumi , laghi e ghiacciai
	· Individuare i fattori responsabili dei principali moti dell’idrosfera marina

· Ipotizzare alcuni effetti delle maree sulla biosfera
	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Comunicare nella propria lingua utilizzando un lessico specifico.

· Analizzare le relazioni tra l’ambiente abiotico e le forme viventi per interpretare le modificazioni ambientali di origine antropica e comprenderne le ricadute future

	Aprile-Giugno
	La litosfera: vulcani, terremoti e Tettonica delle placche
	· Cosa sono i fenomeni vulcanici;

· quali sono i prodotti dell’attività vulcanica;

· i diversi tipi di eruzioni vulcaniche e la forma dei vulcani;

· la distribuzione dei vulcani sulla superficie terrestre;

· come si originano i terremoti e i diversi tipi di onde sismiche;

· la scala Richter e la scala Mercalli;

· i possibili interventi di difesa dai terremoti;

· la distribuzione degli ipocentri dei terremoti sulla superficie terrestre;

· la teoria delle deriva de continenti e la teoria della Tettonica delle placche.
	· Distinguere un vulcano centrale da uno lineare;

· Riconoscere un vulcano scudo, un vulcano strato, un cono di scorie;

· Leggere la carta che riporta la distribuzione dei vulcani attivi sulla superficie terrestre;

· Interpretare la carta della distribuzione dei terremoti
	· Saper utilizzare modelli appropriati per interpretare i fenomeni
· Saper osservare e analizzare fenomeni complessi

· Comunicare nella propria lingua utilizzando un lessico specifico.

· Analizzare le relazioni tra l’ambiente abiotico e le forme viventi per interpretare le modificazioni ambientali di origine antropica e comprenderne le ricadute future
· Utilizzare le metodologie acquisite per porsi con atteggiamento scientifico di fronte alla realtà

