
[image: image2.png]s}mla@
B 7

 guida ad una sana e corretta alimentazione :
 “ PER UNA VITA SANA….”
A.S. 2011-2012
1. Insegnanti coinvolti:

Gloria Melandri (Insegnante di Biologia e Chimica)

2. Istituto scolastico e classe di ambientazione

ISTITUTO TECNICO COMMERCIALE STATALE “D.Cestari” classe 2C AFM

3. Breve descrizione dell'esperienza
Dallo scorso anno abbiamo a disposizione in aula una lavagna interattiva multimediale ed un computer collegato in rete per ogni alunno. La presenza della LIM in classe ci consente di utilizzare una maggiore di quantità di immagini, reperite in rete o scannerizzate da altri volumi e monografie. I primi tempi ho utilizzato queste risorse per arricchire le mie spiegazioni, ma anziché riscontrare un miglioramento nei ragazzi, ho notato che erano, seppur entusiasti del “mezzo”, sovraccaricati di informazioni. Ho pensato di rivedere l'approccio metodologico e di utilizzare il materiale per creare un'attività di apprendimento per scoperta.

L’esperienza prevede un percorso didattico che integra la lezione frontale e l’attività sperimentale di laboratorio con l’utilizzo della lavagna interattiva e dei pc della classe 2.0, come strumento interattivo di simulazione e verifica delle conoscenze e competenze apprese. Viene realizzato come prodotto un Libro digitale con il software libero Didapages
Si è guardato un videotutorial per imparare ad usare il software.
http://www.youtube.com/watch?v=-1vgfUhNMqQ&feature=player_embedded
4. Oggetto dell’attività ed obiettivi verificabili

Argomenti trattati:

· Le biomolecole
· L’acqua e i Sali minerali

· La classificazione degli alimenti
· Stato di nutrizione e composizione corporea
· Conservazione degli alimenti

· Composizione degli alimenti

· Riconoscimento principi nutritivi (attività di laboratorio)

· I LARN (Livelli di Assunzione giornaliera Raccomandati di Nutrienti per la popolazione italiana)
· La cottura degli alimenti
 Prerequisiti di competenze e disciplinari degli allievi:
	(Sapere cosa si intende per molecola
(Conoscere cosa si intende per elemento
 (Conoscere i simboli chimici degli elementi e sapere come si ricava il simbolo chimico d un elemento
(Sapere che differenza c’è tra un simbolo (di un elemento) e una formula (di un elemento o di un composto)
(Conoscere l’apparato digerente: anatomia, fisiologia, alcune principali patologie

 Obiettivi di conoscenza, abilità e competenza che si intendono raggiungere:

	 Comprendere che la materia è costituita da organiche e inorganiche
 Sapere cosa si intende per composto organico e inorganico
 Saper classificare gli alimenti
 Conoscere il linguaggio scientifico
 Sapere qual è il significato dei termini specifici
 Conoscere i LARN
 Saper riconoscere i principi nutritivi
 Sapere la formula chimica di una biomolecola
 Saper definire il contenuto energetico degli alimenti
 Conoscere come la dieta influenza il metabolismo
 Definire uno schema corretto di dieta
 Saper leggere correttamente una etichetta di prodotti alimentari conservati
 Sapere cosa sono i coloranti
 Sapere cosa sono i conservanti
(Conoscere i metodi di conservazione degli alimenti
· Cause dell’alterazione
· Fattori che influenzano la crescita dei microrganismi
· Metodi di conservazione (classificazione)
· Metodi fisici: calore, freddo, disidratazione, radiazioni
· Metodi chimico-fisici: atmosfere controllate
· Metodi chimici: sost. naturali e additivi
· Metodi biologici: fermentazioni

5. Scansione temporale dell’attività e fasi metodologiche

	Fase di lavoro

n° ore
	Azioni del docente
	Azioni degli studenti
	 Strumenti utilizzati

	4 h (classe)

5h
(laboratorio)

	Lezione dialogata in classe e in laboratorio:

Introduce alla conoscenza delle biomolecole:
· Ruolo centrale del carbonio

· I carboidrati
· I Lipidi

· Le proteine

Classifica i carboidrati
Riconoscimento carboidrati semplici e complessi, lipidi, proteine
	Prende appunti

Pone domande

In laboratorio eseguono

semplici esperienze
	Schema classificazione LIM

	3 h
	Lezione dialogata in classe

Stesura di una scaletta per individuare gli argomenti da trattare

nel libro digitale.

Suddivisione argomenti tra gli studenti

	Propongono argomenti
	 LIM

	3 h
	 Suggerisce approfondimenti
	Lavoro di gruppo per ricerca argomenti
	Computer nella classe 2.0 - LIM

	1 h (classe)

2 h (classe)

	Lezione per utilizzo del software Didapages
	Videotutorial per l’utilizzo di Didapages
	 LIM
Esercitazione interattiva alla LIM e /o al computer

	3h

	Propone visione Film “Super size me”
(La pellicola segue un esperimento portato avanti dal regista: per un mese ha mangiato solamente cibo della nota catena mondiale di fast food McDonald's, tre volte al giorno (colazione, pranzo e cena), ogni giorno - interrompendo contemporaneamente ogni attività fisica - e documentando tutti i cambiamenti fisici e psicologici avvenuti.)
	Assistono alla visione del Film
	Brainstorming alla LIM

	5h

	Suggerisce/interagisce con gli studenti

	Costruiscono il libro digitale
	Computer LIM

6. Istruzioni per l’utilizzo del software Didapages
7. Modalità di verifica:

· Valutazione delle attività di gruppo in classe e in laboratorio

· Valutazione di relazioni sulle esperienze svolte in laboratorio

· Valutazione dell’attività del singolo allievo
· Valutazione finale tramite test oggettivo

8. Osservazioni
Le tecnologie non hanno stravolto il mio modo di procedere nel processo d’insegnamento-apprendimento, ma fondamentalmente l’hanno integrato diventando lo strumento per:
- ricercare risorse in rete adatte alle competenze e alle tematiche che ho trattato;
- costruire il percorso delle unità di lavoro, dettagliando sulle pagine della LIM le varie fasi delle lezioni;
- svolgere lezioni in classe utilizzando la LIM per presentare materiali vari: filmati, immagini, animazioni in

 flash;
- trascrivere informazioni, ipotesi, report di discussioni collettive;
- sintetizzare le lezioni;
- far utilizzare la LIM ai ragazzi per presentare materiali preparati in gruppo a casa o a scuola.

Queste sono alcune modalità di utilizzo delle tecnologie da me sperimentate.

[image: image1.png]

