

Disciplina: **MATEMATICA**

Il docente di "Matematica" concorre a far conseguire, al termine del percorso quinquennale d'istruzione tecnica, i seguenti risultati di apprendimento relativi al profilo educativo, culturale e professionale dello studente di cui all'Allegato A del Regolamento (D.P.R. n. 88 del 15 marzo 2010), coerenti con la disciplina: *padroneggiare il linguaggio formale e i procedimenti dimostrativi della matematica; possedere gli strumenti matematici, statistici e del calcolo delle probabilità necessari per la comprensione delle discipline scientifiche e per poter operare nel campo delle scienze applicate; collocare il pensiero matematico e scientifico nei grandi temi dello sviluppo della storia delle idee, della cultura, delle scoperte scientifiche e delle invenzioni tecnologiche*

Secondo biennio e quinto anno	
<p>I risultati di apprendimento sopra riportati in termini di competenze in esito al percorso quinquennale costituiscono il riferimento delle attività didattiche della disciplina nel secondo biennio e nel quinto anno. Il docente, nell'ambito della programmazione del Consiglio di classe, concorre in particolare al raggiungimento dei seguenti risultati di apprendimento, espressi in termini di competenze:</p> <ul style="list-style-type: none"> - 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; - utilizzare i concetti e i modelli delle scienze sperimentali per investigare fenomeni sociali e naturali e per interpretare dati; - utilizzare le reti e gli strumenti informatici nelle attività di studio, ricerca e approfondimento disciplinare; - correlare la conoscenza storica generale agli sviluppi delle scienze, delle tecnologie e delle tecniche negli specifici campi professionali di riferimento. <p>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.</p>	
Secondo biennio	
Conoscenze	Abilità
<p>Connettivi e calcolo degli enunciati. Variabili e quantificatori. Ipotesi e tesi. Il principio d'induzione. Insieme dei numeri reali. Unità immaginaria e numeri complessi. Strutture degli insiemi numerici. Il numero π. Teoremi dei seni e del coseno. Formule di addizione e duplicazione degli archi. Potenza n-esima di un binomio. Funzioni polinomiali; funzioni razionali e irrazionali; funzione modulo; funzioni esponenziali e logaritmiche; funzioni periodiche. Le coniche: definizioni come luoghi geometrici e loro rappresentazione nel piano cartesiano. Funzioni di due variabili. Continuità e limite di una funzione. Limiti notevoli di successioni e di funzioni. Il numero e. Concetto di derivata di una funzione. Proprietà locali e globali delle funzioni. Formula di Taylor. Integrale indefinito e integrale definito. Teoremi del calcolo integrale. Algoritmi per l'approssimazione degli zeri di una funzione.</p>	<p>Dimostrare una proposizione a partire da altre. Ricavare e applicare le formule per la somma dei primi n termini di una progressione aritmetica o geometrica. Applicare la trigonometria alla risoluzione di problemi riguardanti i triangoli. Calcolare limiti di successioni e funzioni. Calcolare derivate di funzioni. Analizzare esempi di funzioni discontinue o non derivabili in qualche punto. Rappresentare in un piano cartesiano e studiare le funzioni $f(x) = a/x$, $f(x) = a^x$, $f(x) = \log x$. Descrivere le proprietà qualitative di una funzione e costruirne il grafico. Calcolare derivate di funzioni composte. Costruire modelli, sia discreti che continui, di crescita lineare ed esponenziale e di andamenti periodici. Approssimare funzioni derivabili con polinomi. Calcolare l'integrale di funzioni elementari. Risolvere equazioni, disequazioni e sistemi relativi a funzioni goniometriche, esponenziali, logaritmiche e alla funzione modulo, con metodi grafici o numerici e anche con l'aiuto di</p>

<p>Distribuzioni doppie di frequenze.</p> <p>Indicatori statistici mediante rapporti e differenze.</p> <p>Concetti di dipendenza, correlazione, regressione.</p> <p>Distribuzioni di probabilità: distribuzione binomiale. Distribuzione di Gauss. Applicazioni negli specifici campi professionali di riferimento e per il controllo di qualità</p> <p>Ragionamento induttivo e basi concettuali dell'inferenza.</p>	<p>strumenti elettronici.</p> <p>Calcolare il numero di permutazioni, disposizioni, combinazioni in un insieme.</p> <p>Analizzare distribuzioni doppie di frequenze. Classificare dati secondo due caratteri, rappresentarli graficamente e riconoscere le diverse componenti delle distribuzioni doppie.</p> <p>Utilizzare, anche per formulare previsioni, informazioni statistiche da diverse fonti negli specifici campi professionali di riferimento per costruire indicatori di efficacia, di efficienza e di qualità di prodotti o servizi.</p> <p>Calcolare, anche con l'uso del computer, e interpretare misure di correlazione e parametri di regressione.</p>
---	--

Quinto anno	
Conoscenze	Abilità
<p>Il calcolo integrale nella determinazione delle aree e dei volumi.</p> <p>Sezioni di un solido. Principio di Cavalieri.</p> <p>Concetti di algoritmo iterativo e di algoritmo ricorsivo.</p> <p>Cardinalità di un insieme. Insiemi infiniti. Insiemi numerabili e insiemi non numerabili.</p> <p>Probabilità totale, condizionata, formula di Bayes.</p> <p>Piano di rilevazione e analisi dei dati.</p> <p>Campionamento casuale semplice e inferenza induttiva.</p>	<p>Calcolare aree e volumi di solidi e risolvere problemi di massimo e di minimo.</p> <p>Calcolare l'integrale di funzioni elementari, per parti e per sostituzione.</p> <p>Calcolare integrali definiti in maniera approssimata con metodi numerici.</p> <p>Utilizzare la formula di Bayes nei problemi di probabilità condizionata.</p> <p>Costruire un campione casuale semplice data una popolazione. Costruire stime puntuali ed intervallari per la media e la proporzione.</p> <p>Utilizzare e valutare criticamente informazioni statistiche di diversa origine con particolare riferimento agli esperimenti e ai sondaggi.</p> <p>Individuare e riassumere momenti significativi nella storia del pensiero matematico.</p>