ISTITUTO COMPRENSIVO DI MONTALE

SCUOLA PRIMARIA

	
	UNITA’ DI APPRENDIMENTO:

“La Fattoria”

	CLASSE:
	 1 B

	DOCENTI COINVOLTI:
	Zona Raffaella

	ALUNNI COINVOLTI:
	24

	PERIODO:
	SECONDO QUADRIMESTRE

	AREA GENERALE D’ISTITUTO (se formulata):
	

	AREA DISCIPLINARE:
	SCIENZE - ARTE E IMMAGINE- GEOGRAFIA- MUSICA – INFORMATICA E TECNOLOGIA

	COMPETENZE FINALI

di scuola primaria:
	a) Osservare la realtà per riconoscere relazioni, modificazioni, rapporti casuali; esplorazione dell’ambiente naturale e antropico; sviluppo di atteggiamenti di curiosità nei confronti della realtà naturale.

b) Descrizione, rappresentazione e ricostruzione della realtà e delle esperienze attraverso semplici linguaggi espressivi.

	COMPETENZE

annuali:
	a) Formalizzare e rielaborare i dati dell’esperienze.

b) Orientarsi nello spazio, relativamente al contesto di vita, rilevando caratteristiche specifiche.
c) Leggere, comprendere e produrre immagini di diverso tipo utilizzando tecniche e materiali diversi.

	OBIETTIVI FORMATIVI:
	· Utilizzare i sensi come strumenti di percezione.

· Osservare le caratteristiche degli esseri viventi e non.

· Individuare e rappresentare gli elementi costitutivi di un ambiente.

· Riconoscere la funzione degli spazi.

· Ascoltare canzoni, interpretarle, utilizzando i linguaggi gestuale motorio, grafico pittorico verbale.

· Utilizzare materiali e tecniche diverse per semplici produzioni.

· Utilizzare il programma di grafica Paint per riprodurre alcuni animali della fattoria.

	ITINERARIO METODOLOGICO E DIDATTICO DELL’APPRENDIMENTO:
	Per una prima intuizione del concetto di "vivente", stimoliamo i bambini a verbalizzare esperienze relative alla nascita, alla crescita, alla nutrizione e alla morte di animali e piante.

· Ogni bambino illustra, la propria esperienza, con il disegno e commenta con una frase scritta (esempio: “la mia gattina ha avuto tre micetti”, “la mia pianta di rose è morta”).
· Possiamo quindi riprendere il discorso proponendo alla classe un semplice gioco di "associazione d’idee" utile alla costruzione delle basi per un ulteriore lavoro.Invitiamo gli alunni a riflettere e a rispondere alle sollecitazioni verbali che proponiamo loro (“Se dico vola, cosa rispondete? E se dico morde-striscia-fiorisce-cammina-nuota-nasce-cresce-muore?”). Mentre il gioco è in atto, si mettono in ordine le risposte date dai bambini scrivendole alla lavagna o su un cartellone.Grazie al lavoro ottenuto, possiamo stimolare i bambini a scoprire quali sono le proprietà più importanti di un essere vivente, utilizzando attività di verbalizzazione collettiva. Alla fine tutti si rendono conto che ogni essere vivente è caratterizzato essenzialmente da: NASCITA - SVILUPPO - RIPRODUZIONE - MORTE. Di conseguenza, utilizzando oggetti inanimati (libro, quaderno, sasso, temperino), invitiamo i bambini a riflettere se essi possiedono le quattro proprietà che caratterizzano i viventi.
· Il lavoro riprenderà con l’attività di riconoscenza delle differenze e le somiglianze tra regno animale e regno vegetale. Con sollecitazioni verbali adeguate, stimoliamo i bambini a riflettere sul fatto che animali e vegetali, pur possedendo le fondamentali proprietà degli esseri viventi, hanno caratteristiche diverse. Molti alunni faranno notare che le piante, le erbe non possono camminare, correre, saltare Sono vincolate al terreno. Rilevando quanto emerso dalla conversazione tra gli alunni diremo alla classe che gli organismi ancorati al terreno sono chiamati vegetali mentre quelli dotati d’organi di movimento si chiamano animali. Seguiranno schede operative per consolidare i concetti.

· Integriamo la nostra attività aiutando i bambini ad individuare i bisogni naturali che sono essenziali per conservare la vita che è in noi: bisogno di cibo e bevanda; bisogno di ripararsi dalle intemperie; di salute (non ammalarsi o ricevere cure adeguate se ci si ammala); bisogno di essere amati e di amare (quindi di vivere in pace con gli altri).

· Per l’analisi del regno vegetale, le attività saranno precedute dalla presentazione di una fiaba intitolata “5 in un baccello”, che raccontata dall’insegnante, sarà poi drammatizzata dagli alunni e suddivisa in 5 sequenze illustrate dai bambini. La fiaba ci permetterà di introdurre i bambini nel mondo vegetale, con esperimenti sul campo (orto scolastico) di semina, ed in particolare di semina di bulbi. Seguirà osservazione sistematica di piante da semina e ciclo di vita degli alberi, attraverso le nostre visite nel giardino e nell’orto scolastico.

· Il regno animale prevede lezioni-stimolo atte ad individuare: le differenze nel movimento degli animali (cammina, vola, striscia, nuota); a classificare in base al numero di zampe (bipedi, quadrupedi, ecc) e versi prodotti dagli animali. Tale lezioni saranno integrate dalla presentazione di canzoncine da mimare in classe o in spazi aperti.

· I bambini saranno stimolati a riconoscere le caratteristiche fondamentali degli animali (erbivori, carnivori, onnivori) e conoscere differenze tra cibo di origine animale o vegetale, anche grazie alle esperienze sensoriali nei momenti di refezione scolastica, seguiti da dialoghi in classe e schede operative.

· Nelle attività successive gli alunni impareranno: a classificare gli animali in base alla loro riproduzione (ovipari, mammiferi); ad osservare e descrivere semplici cicli di vita degli animali (rondini, api); a mettere in relazione gli animali con il luogo di vita (la casa degli animali).
· All’inizio della stagione primaverile, le attività saranno integrate da un visita alla “Fattoria Paterno” in località Pontenuovo di Pistoia. La gita alla fattoria ci permetterà di realizzare una più approfondita e reale conoscenza dell’ambiente rurale e della vita in campagna: la casa colonica, gli animali domestici, la giornata del contadino, l’origine degli alimenti (farina, olio, vino).
· L’osservazione sistematica dell’ambiente fattoria, sarà seguita dalla rielaborazione dei dati raccolti con una catalogazione degli elementi, attraverso schede riassuntive e cartelloni murali (con foto e disegni prodotti dai bambini). Nelle schede riassuntive, i bambini saranno stimolati a classificare gli animali e le piante in base alle classificazioni e caratteristiche sopra descritte.
· Le attività comprenderanno esperienze ludico-motorie e canzoni, ad esempio: Concerto in fattoria !– Voci e rumori – Nella vecchia fattoria – Aeiou.

· Al termine delle attività sopra descritte, inviteremo i bambini a realizzare semplici disegni con il software “Paint”, correlate da brevi didascalie ottenute con l’uso di programma di “video-scrittura”.

	PERSONALIZZAZIONE:
	

	VERIFICHE:
	Viene utilizzato il lavoro proposto in classe come controllo costante degli apprendimenti per una puntuale regolazione dell’itinerario didattico.

Alla fine di ogni quadrimestre vengono somministrate prove di verifica concordate a livello di team.

	OSSERVAZIONI E INTERVENTI:
	

	DATA:
	

