

Curricolo di Matematica

CLASSEI

ABILITA'	CONOSCENZE
<ul style="list-style-type: none"> • Effettuare calcoli a mente, con carta e penna, con calcolatrici o strumenti informatici con i numeri interi e razionali, sia scritti come frazione che come numeri decimali. • Rappresentare i numeri interi e razionali su una retta. • Operare con numeri interi, razionali e valutare l'ordine di grandezza dei risultati. • Scrivere un numero in forma esponenziale e in notazione scientifica. • Operare, a livello elementare, con valori approssimati. Risolvere espressioni aritmetiche. 	<ul style="list-style-type: none"> • Gli insiemi numerici: rappresentazioni, ordinamento, operazioni e proprietà. • Struttura, ordinamento e rappresentazione sulla retta graduata dei numeri appartenenti agli insiemi N, Z e Q. • L'algoritmo euclideo tra numeri interi per il calcolo del MCD. • Motivazione del passaggio da un insieme numerico ad un altro. • Evoluzione storica dei sistemi di numerazione. • Il concetto di approssimazione. • Passaggio dal linguaggio numerico a quello simbolico. • Elementi di base del calcolo letterale (polinomi e operazioni tra essi).
<ul style="list-style-type: none"> • Definire, descrivere graficamente e applicare le operazioni con gli insiemi. • Individuare le proprietà di una relazione. • Definire e riconoscere relazioni di equivalenza e di ordine. • Riconoscere quando una relazione è una funzione. 	<ul style="list-style-type: none"> • Gli insiemi e le operazioni. • Il concetto di relazione e di funzione.
<ul style="list-style-type: none"> • Definire e descrivere figure e proprietà delle figure geometriche studiate. • Comprendere i passaggi logici di una dimostrazione. • Realizzare costruzioni elementari con riga e compasso e utilizzando strumenti informatici 	<ul style="list-style-type: none"> • Nozioni intuitive della geometria del piano. • Le principali figure del piano. • Dal metodo intuitivo a quello razionale. • Gli enti fondamentali della geometria, significato dei termini: ente primitivo, postulato, assioma, definizione, dimostrazione. • Il piano euclideo: relazioni tra rette, congruenza di triangoli.
<ul style="list-style-type: none"> • Dividere due polinomi in analogia con la divisione in Z. • Fattorizzare polinomi • Applicare il teorema di Ruffini. • Eseguire calcoli con semplici espressioni contenenti lettere. 	<ul style="list-style-type: none"> • La divisione di polinomi. • La fattorizzazione come procedimento inverso dello sviluppo. • Potenze e radici. • Teorema di Ruffini. • Principio di identità dei polinomi.
<ul style="list-style-type: none"> • Eseguire operazioni tra proposizioni logiche utilizzando le tavole di verità. • Risolvere equazioni, disequazioni di primo grado anche per via grafica. • Descrivere un problema con una equazione, una disequazione o un sistema di equazioni o disequazioni e risolverlo. • Analizzare ed interpretare dal punto di vista analitico situazioni tratte dalla vita quotidiana. 	<ul style="list-style-type: none"> • La logica. • Equazioni e disequazioni di primo grado. • Sistemi di disequazioni di primo grado.
<ul style="list-style-type: none"> • Rilevare, organizzare e rappresentare in diversi modi un insieme di dati. • Rappresentare classi di dati mediante grafici anche utilizzando adeguatamente strumenti informatici. 	<ul style="list-style-type: none"> • Rapporti e percentuali. • Rilevazioni dei dati. • Organizzazione dei dati. • Principali rappresentazioni grafiche
<ul style="list-style-type: none"> • Definire e descrivere figure e proprietà delle figure geometriche studiate. • Comprendere i passaggi logici di una dimostrazione. • Riconoscere proprietà invarianti per isometrie. • Realizzare costruzioni elementari con riga e compasso e utilizzando strumenti informatici. 	<ul style="list-style-type: none"> • Poligoni e loro proprietà. • La corrispondenza di Talete e relative conseguenze. • Il metodo delle coordinate: rappresentazione di punti e rette nel piano.
<ul style="list-style-type: none"> • Saper usare un foglio elettronico per analizzare e rappresentare graficamente dati. • Realizzare costruzioni elementari con riga e compasso e utilizzando strumenti informatici 	<ul style="list-style-type: none"> • Fogli elettronici, programmi didattici di ambito geometrico.

Classe II

ABILITA'	CONOSCENZE
<ul style="list-style-type: none"> • Risolvere sistemi di equazioni e disequazioni di primo grado. • Riconoscere i numeri irrazionali e sapere argomentare su di essi, riconoscendone le caratteristiche. • Operare con i numeri irrazionali e reali, valutare l'ordine di grandezza dei risultati. • Risolvere semplici espressioni contenenti radicali. • Eseguire calcoli con semplici espressioni contenenti radicali. 	<ul style="list-style-type: none"> • Ripetizione delle equazioni di primo grado e completamento. • Sistemi di equazioni e di disequazioni di primo grado. • Struttura, ordinamento e rappresentazione sulla retta graduata dei numeri appartenenti all'insieme R. • Proprietà dei radicali e loro calcolo. • La potenza dei numeri positivi ad esponente razionale; estensione delle proprietà delle potenze.
<ul style="list-style-type: none"> • Utilizzo dell'algebra per la risoluzione di problemi geometrici. 	<ul style="list-style-type: none"> • Circonferenza e cerchio: principali proprietà. • Poligoni inscritti e circoscritti-poligoni regolari.
<ul style="list-style-type: none"> • Risolvere equazioni, disequazioni, sistemi di equazioni e di disequazioni, di secondo grado anche per via grafica. • Rappresentare funzioni nel piano cartesiano o mediante strumenti informatici. 	<ul style="list-style-type: none"> • Il linguaggio delle funzioni: dominio codominio, funzione inversa, composizione di funzioni. • Funzioni ed equazioni: collegamento. • Funzioni elementari: $f(x)=ax+b$; funzioni lineari a tratti e funzioni quadratiche. • Rappresentazione di funzioni: numerica, funzionale, grafica • Equazioni e disequazioni di secondo grado, equazioni e disequazioni di grado superiore riducibili. • Sistemi di equazioni e disequazioni di secondo grado e di grado superiore. • Equazioni irrazionali e in modulo.
<ul style="list-style-type: none"> • Effettuare rilevamenti statistici. Ordinarli e rappresentarli graficamente. • Analizzare dati utilizzando i valori di sintesi (moda, media e mediana) e fare previsioni • Calcolare la probabilità di un evento aleatorio, secondo la concezione classica 	<ul style="list-style-type: none"> • Elementi di statistica descrittiva e cenni di probabilità
<ul style="list-style-type: none"> • Riconoscere figure equivalenti e simili. • Riconoscere la portata concettuale del Teorema di Pitagora. • Usare i teoremi di Pitagora ed Euclide nella risoluzione dei problemi • Risolvere semplici problemi in cui interviene la similitudine. 	<ul style="list-style-type: none"> • Equivalenza e similitudine tra figure piane. • Il teorema di Talete. • Lunghezza della circonferenza, area del cerchio, sez. aurea. I

Classe III

ABILITA'	CONOSCENZE
<ul style="list-style-type: none"> • Risolvere equazioni e disequazioni di vario tipo sino a quelle irrazionali e con valori assoluti. • Applicare equazioni e disequazioni per determinare il dominio e il segno di una funzione algebrica. • Saper costruire ed operare con gli insiemi numerici e le loro proprietà. • Riconoscere le proprietà di una funzione dal suo grafico. 	<ul style="list-style-type: none"> • Illustrare i procedimenti risolutivi delle varie tipologie di equazioni e disequazioni sino a quelle irrazionali e con valori assoluti. • Gli insiemi numerici: N, Z, Q, R • Definire che cosa è una funzione. • Definizione di funzione pari e di funzione dispari; • Definizione di funzione iniettiva, suriettiva, biiettiva, invertibile; simmetrica rispetto agli assi cartesiani e rispetto all'origine.
<ul style="list-style-type: none"> • Risolvere problemi di geometria analitica relativi alla retta. • Utilizzare i grafici per interpretare graficamente equazioni e disequazioni. • Risolvere semplici problemi sulle trasformazioni geometriche nel piano cartesiano. • Dedurre dal grafico di una funzione quelli di altre funzioni ottenibili con trasformazioni geometriche. 	<ul style="list-style-type: none"> • Il metodo delle coordinate. • La retta. • I fasci di rette. • Le trasformazioni geometriche: simmetrie, traslazioni, dilatazioni
<ul style="list-style-type: none"> • Riconoscere e tracciare il grafico di una conica di data equazione. • Scrivere l'equazione di una conica che soddisfa delle condizioni assegnate. • Risolvere dei problemi che coinvolgono rette e coniche. • Utilizzare i grafici delle coniche per dedurre i grafici di alcune funzioni ed interpretare graficamente equazioni e disequazioni. 	<ul style="list-style-type: none"> • Introduzione alle coniche. • Parabola. • Circonferenza. • Ellisse. • Iperbole. • Fasci di parabole e di circonferenze.
<ul style="list-style-type: none"> • Definire ed operare con le potenze ad esponente reale. • Ricavare le proprietà delle potenze ad esponente reale formalmente dalle potenze precedentemente studiate. • Acquisire le tecniche di calcolo per risolvere semplici equazioni e disequazioni esponenziali. • Definire ed operare con i logaritmi. • Acquisire le proprietà dei logaritmi ed applicarle per risolvere semplici espressioni logaritmiche ed esponenziali. • Acquisire le tecniche di calcolo per risolvere semplici equazioni e disequazioni logaritmiche. 	<ul style="list-style-type: none"> • potenza ad esponente reale; • funzione esponenziale; • equazioni e disequazioni esponenziali; • definizione di logaritmo e relative proprietà; • la funzione logaritmo; equazioni e disequazioni logaritmiche
<ul style="list-style-type: none"> • Specificare l'espressione analitica di successioni elementari, anche definite ricorsivamente. • Determinare i termini di una successione definita ricorsivamente o analiticamente. • Stabilire se una successione è limitata, se è monotona in senso stretto o in senso lato. • Inserire m medi tra due numeri dati • Calcolare la somma dei termini di una progressione finita, sia aritmetica che geometrica. • Calcolare il prodotto di n termini consecutivi di una progressione geometrica. 	<ul style="list-style-type: none"> • Successioni. • Progressioni aritmetiche. • Progressioni geometriche.

CLASSE IV

ABILITA'	CONOSCENZE
<ul style="list-style-type: none"> • Conoscere le formule goniometriche. • Risolvere semplici equazioni e disequazioni goniometriche. • Risolvere semplici sistemi di equazioni e disequazioni goniometriche. 	<ul style="list-style-type: none"> • Definizioni e rappresentazioni delle funzioni goniometriche. • Relazioni e formule fondamentali. • Equazioni e disequazioni goniometriche. • Sistemi di equazioni e disequazioni goniometriche.
<ul style="list-style-type: none"> • Operare con le relazioni tra i lati e gli angoli di un triangolo rettangolo. • Esprimere e scrivere il teorema dei seni, del coseno, delle proiezioni. • Risolvere problemi trigonometrici con i triangoli rettangoli, i triangoli qualsiasi, i quadrilateri e le circonferenze inscritte e circoscritte ad un triangolo. 	<ul style="list-style-type: none"> • Risoluzione dei triangoli rettangoli. • Area di un triangolo e di un parallelogrammo. • Raggio della circonferenza inscritta e circoscritta ad un triangolo. • Risoluzione dei triangoli in generale. • Area di un quadrilatero qualunque.
<ul style="list-style-type: none"> • Risolvere semplici problemi sulle trasformazioni geometriche. Dedurre dal grafico di una funzione quelli di altre funzioni ottenibili con trasformazioni geometriche. 	<ul style="list-style-type: none"> • Le trasformazioni geometriche: rotazioni, omotetie e affinità
<ul style="list-style-type: none"> • Acquisire le tecniche per risolvere problemi le cui soluzioni necessitano di una discussione. 	<ul style="list-style-type: none"> • Discussioni grafiche di sistemi parametrici di secondo grado con applicazione alla risoluzione di problemi di geometria sia analitica che euclidea, anche mediante la trigonometria.
<ul style="list-style-type: none"> • Scrivere ed operare con i numeri immaginari. • Eseguire addizioni, moltiplicazioni, potenze e divisioni tra numeri complessi espressi in forma algebrica. • Rappresentare i numeri complessi nel piano di Gauss; • Trasformare la forma algebrica di un numero complesso in quella trigonometrica e viceversa. • Eseguire operazioni con i numeri complessi in forma trigonometrica. 	<ul style="list-style-type: none"> • Definizione algebrica, geometrica e trigonometrica di un numero complesso; • Il piano di Gauss per la rappresentazione geometrica dei numeri complessi; • L'algebra dei numeri complessi.
<ul style="list-style-type: none"> • Riconoscere la posizione reciproca di rette e piani nello spazio. • Costruire poliedri e solidi di rotazione. • Calcolare misure di superfici e volumi di poliedri e solidi di rotazione 	<ul style="list-style-type: none"> • Rette e piani nello spazio: parallelismo e perpendicolarità principali. • Diedri, angoloidi, poliedri, solidi di rotazione. Misure di superfici e di volumi.
<ul style="list-style-type: none"> • Saper applicare la definizione di limite nelle verifiche dei limiti. • Saper operare con i limiti. • Saper applicare i limiti notevoli nel calcolo dei limiti. • Saper confrontare infinitesimi ed infiniti. • Saper riconoscere alcune forme indeterminate e risolverle. • Saper determinare gli eventuali asintoti di una funzione. • Saper tracciare il grafico probabile di una funzione. 	<ul style="list-style-type: none"> • Definizione di limite di una funzione. Teoremi sui limiti. • Operazioni con i limiti, alcune forme indeterminate, infinitesimi, infiniti e loro confronto, funzioni continue. • I tre tipi di discontinuità. • Asintoti.

Classe V

ABILITA'	CONOSCENZE
<ul style="list-style-type: none"> • Calcolare il rapporto incrementale di una funzione • Calcolare la derivata di una funzione • Calcolare e rappresentare graficamente i punti di massimo e di minimo di una funzione • Calcolare ed individuare graficamente i punti di flesso di una funzione • Rappresentare il grafico di una funzione. 	<ul style="list-style-type: none"> • Definizione di rapporto incrementale di una funzione reale in una variabile reale • Definizione di derivata di una funzione reale in una variabile reale; • Le operazioni che si possono fare con le derivate e le regole di derivazione. • Definizione di massimo e minimo relativi ed assoluti. • Definizione di concavità e convessità di una funzione, definizione di flesso.
<ul style="list-style-type: none"> • Comprendere gli enunciati dei teoremi di Rolle, Cauchy, Lagrange • Calcolare i valori approssimati di una funzione complessa 	<ul style="list-style-type: none"> • Definizione di differenziale. • I teoremi di Rolle, Cauchy, Lagrange • Enunciare le regole di De L'Hopital. • Metodi di bisezione, delle tangenti e delle secanti con stima di errori.
<ul style="list-style-type: none"> • Calcolare semplici aree • Calcolare semplici integrali indefiniti, riconducendoli ad integrali immediati, utilizzando opportunamente le regole dell'integrazione • Risolvere problemi e quesiti proposti nei precedenti esami di stato. 	<ul style="list-style-type: none"> • Integrale definito • Primitiva di una funzione. • Integrali immediati • Regole di integrazione • Teorema fondamentale del calcolo integrale.
<ul style="list-style-type: none"> • Raccogliere gli oggetti in gruppi specificandone il numero. • Saper risolvere problemi di calcolo combinatorio. • Calcolare la probabilità di un evento in vari modelli probabilistici. • Saper applicare il calcolo combinatorio anche nei problemi relativi al calcolo della probabilità 	<ul style="list-style-type: none"> • Frequenze, medie, indici di dispersione. • Calcolo combinatorio • Statistiche bivariate, rappresentazioni grafiche, dipendenza statistica. • Vari tipi di probabilità e proprietà. • Formula di Bayes. • Definizione di variabili aleatorie. • Variabili aleatorie continue. • Variabili normali e binomiali. • Legge dei grandi numeri.
<ul style="list-style-type: none"> • Risolvere semplici esercizi sulle serie numeriche • Risolvere semplici equazioni differenziali. 	<ul style="list-style-type: none"> • Definizione di serie numerica, convergenza e divergenza • Definizione di equazione differenziale: • Equazioni differenziali del primo ordine a variabili separabili e lineari • Equazioni differenziali del secondo ordine lineari a coefficienti costanti.
<ul style="list-style-type: none"> • Risolvere semplici esercizi di geometria analitica nello spazio 	<ul style="list-style-type: none"> • Le coordinate cartesiane nello spazio. • Il piano, la retta, alcune superfici notevoli