

Terza Prova (Arte, Latino, Inglese, Scienze Storia)

STORIA DELL'ARTE simulazione terza prova Classe V^ G

Nome e cognome.....data.....

1-Illustra e commenta due gruppi statuari, simboli d'amore, del Canova: *Amore e Psiche* del 1787 e *Venere e Adone* del 1789, cogliendone sia le particolarità della realizzazione scultorea che gli aspetti iconografici inerenti i miti rappresentati.

2-Illustra e commenta con attinenze geografiche, storiche, politiche e riconoscibili iconografie, il *Marat assassinato* di Jacques Louis David.

Cognome e Nome

Materia: Latino

1. L'epistola filosofica seneciana: illustra finalità e peculiarità di questo genere letterario

2. Con quali generi letterari ha tratti comuni il Satyricon e in cosa differisce?

2) What are the features of *Songs of Innocence and of Experience* , Blake's most widely-read collection of poems ?

CLASSE VG

DATA 29-II-2014

Scienze

1-Quali sono le rocce sedimentarie più comuni ? Perché questo gruppo di rocce è considerato importante ?

2-Esponi i collegamenti tra rocce metamorfiche e tettonica delle placche. Fai almeno un esempio, possibilmente legato al territorio italiano.

Cognome _____ Nome _____

Materia: Storia

Tipologia: B

1) Spiega le ragioni dell'ostilità della Francia all'unificazione tedesca.

(max 10 righe)

2) Spiega qual era il programma di Cavour al momento della sua nomina a capo del governo nel Regno di Sardegna nel 1852. (max 10 righe)

Terza Prova (Educazione Fisica, Inglese, Scienze, Filosofia, Fisica)

TERZA PROVA SCRITTA: EDUCAZIONE FISICA. – Tipologia B

Candidato.....

1. Perché l'esperienza è il momento di apprendimento più significativo?

2. Durante l'ultima lezione di teoria abbiamo toccato diversi argomenti; c'è qualcosa in particolare che ti ha colpito o ricordi? Perché?

SCIENZE

NOME

CLASSE VG

DATA 12-02-2014

1-Il sole è una stella stabile; tuttavia l'energia irradiata non è sempre costante ma presenta variazioni di intensità legate all'attività solare. Quali sono i fenomeni responsabili di queste variazioni di intensità? Come si manifestano ? (max.12 righe)

2- Qual è la differenza tra magnitudine assoluta e magnitudine apparente di una stella ? (max. 10 righe)

III Prova - Filosofia

Cognome _____

Nome _____

1. Qual è secondo Hegel l'ultima e più compiuta realizzazione dello Spirito Oggettivo e quali caratteristiche le attribuisce? (max 10 righe)

2. Cosa intende Hegel con il termine diritto? (max 10 righe)

LICEO SCIENTIFICO "ELIO VITTORINI" MILANO anno scolastico 2013/14

Simulazione terza prova -

classe **5G FISICA**

Nome..

1) Carica del condensatore: grafico della corrente, significato di RC, differenza di potenziale ai capi del resistore e ai capi del condensatore.' Rappresenta un circuito equivalente che tenga conto della situazione finale. Le risposte devono essere motivate.

2) Campo elettrico e campo gravitazionale. Spiega perché i grafici del campo gravitazionale terrestre e quello di una sfera carica non sono simili per ogni r. Descrivi situazioni reali in cui i due campi sono simili.