ISTITUTO COMPRENSIVO DI XXXXXXXX

SCUOLA PRIMARIA

	
	UNITA’ DI APPRENDIMENTO:

“LA RUOTA DEL TEMPO”

	CLASSE:
	 1 B

	DOCENTI COINVOLTI:
	 XXXXXX

	ALUNNI COINVOLTI:
	 24

	PERIODO:
	 INTERO ANNO SCOLASTICO

	AREA GENERALE D’ISTITUTO (se formulata):
	

	AREA DISCIPLINARE:
	 STORIA- SCIENZE- ARTE E IMMAGINE- MUSICA-

	COMPETENZE FINALI

di scuola primaria:
	a) Orientamento temporale ed uso della documentazione e dell’osservazione

 per conoscere realtà storiche.

b) Osservazione della realtà per riconoscere relazioni, modificazioni, rapporti

 casuali e sviluppo di atteggiamenti di curiosità nei confronti della realtà

 naturale.

c) Descrizione, rappresentazione e ricostruzione della realtà e delle esperienze

 attraverso semplici linguaggi espressivi.

	COMPETENZE

annuali:
	 a)Orientarsi nel tempo, relativamente al contesto di vita, rilevando caratteristiche

 specifiche.

 b)Esplorare e rappresentare la realtà cogliendone proprietà e relazioni.

 c)Trovare i codici per esprimere, con le immagini ed i suoni, le sensazioni

 scaturite dall’osservazione della realtà .

	OBIETTIVI FORMATIVI:
	· Riconoscere la ciclicità di alcuni fenomeni temporali e
 la loro durata (giorni,settimane, mesi,stagioni,anni).
· Utilizzare strumenti convenzionali per la misurazione del
 tempo e per la periodizzazione .
· Saper effettuare osservazioni dirette del clima e dei fenomeni
 atmosferici.
· Saper effettuare osservazioni sulle trasformazioni stagionali
 dell’ambiente.
· Conoscere i colori ed esplorarne la possibilità, attraverso
 l’osservazione dei cambiamenti stagionali in natura.
· Individuare il ritmo e il tempo sapendoli riprodurre.

	ITINERARIO METODOLOGICO E DIDATTICO DELL’APPRENDIMENTO:
	Introduciamo il concetto di successione periodica degli avvenimenti analizzando

 per prime la successione delle parti del giorno e la successione settimanale.

· Presentiamo la filastrocca “La settimana del pollo” (che chiederemo loro di

 illustrare sul quaderno) che aiuta i bambini a memorizzare la successione

 dei nomi dei giorni della settimana e realizziamo un cartellone illustrativo,

 che risulterà utile per l’identificazione quotidiana del giorno .

· Realizziamo, in un secondo momento un cartellone illustrativo dei concetti

 IERI-OGGI-DOMANI, che i bambini aggiorneranno quotidianamente.

· L’attività prosegue con la comparazione della settimana personale alla

 settimana scolastica, proponendo agli alunni un lavoro di illustrazione delle

 attività svolte a casa e a scuola.

· Sono quindi considerati i periodi di tempo più estesi: i mesi, l’anno, le

 stagioni. L'apprendimento dei nomi dei mesi nel loro giusto ordine è senza

 dubbio un lavoro mnemonico. Dobbiamo quindi cercare di rendere più

 divertente questo processo, partendo da una situazione motivante come la

 presentazione di una poesia, che sarà poi musicata , cantata ed illustrata con

 i disegni. Successivamente con i disegni della poesia possiamo costruire un

 orologio dei mesi, che servirà anche a rinforzare il concetto di ciclicità.

 Il cartellone della RUOTA DEI MESI, sarà correlato dai colori che ne distin_

 guono anche le stagioni.

 Tale cartellone sarà continuamente aggiornato dai bambini.

· L’illustrazione della poesia proseguirà sul quaderno, giacché l’insegnante

 aiuterà i bambini a costruirsi in piccolo “calendario” personale, illustrando di

 volta in volta i dodici mesi dell’anno con disegno e frase della poesia corri-spon

 dente e scrivendone caratteristiche climatiche, durata e relativo numero.

· Parallelamente si potranno effettuare semplici sondaggi con relativa
 costruzione di istogrammi, come ad esempio quella sui mesi in cui siamo nati.
· Saranno proposte, ai bambini poesie relative alle stagioni, che chiederemo

 loro di illustrare con varie tecniche decorative, per mettere in evidenza i

 cambiamenti che avvengono in natura, attraverso l’uso dei colori ed attraverso

 l’osservazione diretta dell’ambiente “giardino scolastico”. Grazie all’osserva_

 zione diretta dell’ambiente, i bambini impareranno ad ascoltare suoni e rumori

 degli ambienti, che cercheranno di riprodurre, attraverso giochi collettivi e

 drammatizzazioni.

	
	

	PERSONALIZZAZIONE (riguardante uno o un gruppo di alunni):
	

	VERIFICHE:
	E’ utilizzato il lavoro proposto in classe come controllo costante degli

 apprendimenti per una puntuale regolazione dell’itinerario didattico.

Alla fine di ogni quadrimestre sono somministrate prove di verifica

concordate a livello di team.

	OSSERVAZIONI E INTERVENTI:
	

	DATA:
	

