

Disciplina: **MATEMATICA**

Il docente di "Matematica" concorre a far conseguire allo studente, al termine del percorso quinquennale di istruzione professionale del settore "Industria e artigianato: utilizzare il linguaggio e i metodi propri della matematica per organizzare e valutare adeguatamente informazioni qualitative e quantitative; utilizzare le strategie del pensiero razionale negli aspetti dialettici e algoritmici per affrontare situazioni problematiche, elaborando opportune soluzioni.

Primo biennio

Ai fini del raggiungimento dei risultati di apprendimento sopra riportati in esito al percorso quinquennale, nel primo biennio il docente persegue, nella propria azione didattica ed educativa, l'obiettivo prioritario di far acquisire allo studente le competenze di base attese a conclusione dell'obbligo di istruzione, di seguito richiamate:

- utilizzare le tecniche e le procedure del calcolo aritmetico ed algebrico, rappresentandole anche sotto forma grafica
- confrontare ed analizzare figure geometriche, individuando invarianti e relazioni.
- individuare le strategie appropriate per la soluzione di problemi
- analizzare dati e interpretarli sviluppando deduzioni e ragionamenti sugli stessi anche con l'ausilio di rappresentazioni grafiche, usando consapevolmente gli strumenti di calcolo e le potenzialità offerte da applicazioni specifiche di tipo informatico

L'articolazione dell'insegnamento di "Matematica" in conoscenze e abilità è di seguito indicata quale orientamento per la progettazione didattica del docente in relazione alle scelte compiute nell'ambito della programmazione collegiale del Consiglio di classe.

Nella scelta dei problemi, è opportuno fare riferimento sia ad aspetti interni alla matematica, sia ad aspetti specifici collegati ad ambiti scientifici (economico, sociale, tecnologico) o, più in generale, al mondo reale.

Conoscenze	Abilità
<p><u>Aritmetica e algebra</u> I numeri: naturali, interi, razionali, sotto forma frazionaria e decimale, irrazionali e, in forma intuitiva, reali; ordinamento e loro rappresentazione su una retta. Le operazioni con i numeri interi e razionali e le loro proprietà. Potenze e radici. Rapporti e percentuali. Approssimazioni. Le espressioni letterali e i polinomi. Operazioni con i polinomi.</p> <p><u>Geometria</u> Gli enti fondamentali della geometria e il significato dei termini postulato, assioma, definizione, teorema, dimostrazione. Nozioni fondamentali di geometria del piano e dello spazio. Le principali figure del piano e dello spazio. Il piano euclideo: relazioni tra rette, congruenza di figure, poligoni e loro proprietà. Circonferenza e cerchio. Misura di grandezze; grandezze incommensurabili; perimetro e area dei poligoni. Teoremi di Euclide e di Pitagora. Teorema di Talete e sue conseguenze. Le principali trasformazioni geometriche e loro invarianti (isometrie e similitudini). Esempi di loro utilizzazione nella dimostrazione di proprietà geometriche.</p> <p><u>Relazioni e funzioni</u> Le funzioni e la loro rappresentazione (numerica, funzionale, grafica). Linguaggio degli insiemi e delle funzioni (dominio, composizione, inversa, ecc.). Collegamento con il concetto di equazione. Funzioni di vario tipo (lineari, quadratiche, circolari, di proporzionalità diretta e inversa). Equazioni e disequazioni di primo e secondo grado. Sistemi di equazioni e di disequazioni. Il metodo delle coordinate: il piano cartesiano. Rappresentazione grafica delle funzioni.</p> <p><u>Dati e previsioni</u> Dati, loro organizzazione e rappresentazione. Distribuzioni delle frequenze a seconda del tipo di carattere e principali rappresentazioni</p>	<p><u>Aritmetica e algebra</u> Utilizzare le procedure del calcolo aritmetico (a mente, per iscritto, a macchina) per calcolare espressioni aritmetiche e risolvere problemi; operare con i numeri interi e razionali e valutare l'ordine di grandezza dei risultati. Calcolare semplici espressioni con potenze e radicali. Utilizzare correttamente il concetto di approssimazione. Padroneggiare l'uso della lettera come mero simbolo e come variabile; eseguire le operazioni con i polinomi; fattorizzare un polinomio.</p> <p><u>Geometria</u> Eseguire costruzioni geometriche elementari utilizzando la riga e il compasso e/o strumenti informatici. Conoscere e usare misure di grandezze geometriche: perimetro, area e volume delle principali figure geometriche del piano e dello spazio. Porre, analizzare e risolvere problemi del piano e dello spazio utilizzando le proprietà delle figure geometriche oppure le proprietà di opportune isometrie. Comprendere dimostrazioni e sviluppare semplici catene deduttive.</p> <p><u>Relazioni e funzioni</u> Risolvere equazioni e disequazioni di primo e secondo grado; risolvere sistemi di equazioni e disequazioni. Rappresentare sul piano cartesiano le principali funzioni incontrate. Studiare le funzioni $f(x) = ax + b$ e $f(x) = ax^2 + bx + c$. Risolvere problemi che implicano l'uso di funzioni, di equazioni e di sistemi di equazioni anche per via grafica, collegati con altre discipline e situazioni di vita ordinaria, come primo passo verso la modellizzazione matematica.</p> <p><u>Dati e previsioni</u></p>

<p>grafiche. Valori medi e misure di variabilità. Significato della probabilità e sue valutazioni. Semplici spazi (discreti) di probabilità: eventi disgiunti, probabilità composta, eventi indipendenti. Probabilità e frequenza.</p>	<p>Raccogliere, organizzare e rappresentare un insieme di dati. Calcolare i valori medi e alcune misure di variabilità di una distribuzione. Calcolare la probabilità di eventi elementari.</p>
--	---

