PROGRAMMAZIONE PER UNITA’ DI APPRENDIMENTO
DATI IDENTIFICATIVI

ISTITUTO SCOLASTICO:Scuola Primaria “G.Carducci” Levada

Anno scolastico:2006/2007
Classe:classe quarta
Insegnante: Guerra Paola
Discipline:ITALIANO – STORIA – ED. IMMAGINE
ARTICOLAZIONE DELL’APPRENDIMENTO

RIFERIMENTO AI DOCUMENTI NAZIONALI

PECUP
Riconoscere le proprie specificità e potenzialità IDENTITA’

Sviluppare capacità di giudizio critico SENSO CRITICO

Mostrarsi disponibili a comprendere gli altri ASCOLTO

Promuovere atteggiamenti cooperativi COLLABORAZIONE

Decodificare messaggi comunicativi ed espressivi LETTURA

Codificare messaggi comunicativi ed espressivi SCRITTURA

Riconoscere e affrontare situazioni problematiche PROBLEM SOLVING

Saper rielaborare informazioni e conoscenze STUDIO
OBIETTIVI FORMATIVI

LINGUA ITALIANA
· Ascoltare comunicazioni diverse anche in contesti inusuali; saper cogliere le informazioni e i messaggi principali e interagire adeguatamente con l’interlocutore.

· Esprimere in modo adeguato argomenti di studio, esperienze scolastiche ed extrascolastiche adeguando i registri linguistici di contesto.

· Comunicare mediante un parlato spontaneo emozioni, stati d’animo, pensieri ed affetti anche all’interno del gruppo.

· Leggere utilizzando diverse tecniche e differenti tipologie di testi.

· Leggere per comprendere le informazioni più significative ed i nessi logici di un testo mediante l’individuazione delle principali caratteristiche strutturali e di genere

· Produrre testi scritti di diverso tipo, in modo coerente e coeso, in forme adeguate allo scopo e al destinatario.

· Manipolare ed elaborare in modo creativo semplici testi.

· Produrre una sintesi orale o scritta di testi letti o ascoltati.

ED. IMMAGINE

· Osservare e descrivere i segni, le linee, i colori, le forme, gli elementi compositivi presenti nelle immagini, nell’ambiente e nelle opere d’arte, cominciando a coglierne la storicità

· Comunicare e sapersi esprimere usando materiali, tecniche e strumenti vari, anche con soluzioni personali

· Utilizzare diversi metodi per produrre, analizzare e leggere testi artistici, immagini

STORIA

· Realizzare un quadro di civiltà collocandolo nello spazio e nel tempo, ricostruendone alcuni aspetti e individuando evoluzioni e cambiamenti
· Prendere consapevolezza di come la storia attuale abbia radici profonde imparando a porsi quesiti di tipo storico

OBIETTIVI SPECIFICI DI APPRENDIMENTO (OSA) ITALIANO
	CONOSCENZE
	ABILITA’

	· Strategie essenziali

· dell’ascolto finalizzato e dell’ascolto attivo.

· Interazione fra testo e contesto
· Forme più comuni del discorso parlato monologico: il racconto, il resoconto, la lezione, la spiegazione, l’esposizione orale.

· Alcune forme comuni del discorso parlato dialogico: l’interrogazione, il dialogo, la conversazione.

· Pianificazione e organizzazione di contenuti narrativi, descrittivi, informativi, espositivi, regolativi.

· I registri linguistici negli scambi comunicativi.
· Varietà di forme testuali relative ai differenti generi letterari e non.

· Caratteristiche strutturali, sequenze, informazioni principali e secondarie, personaggi, tempo, luogo in testi narrativi, espositivi, descrittivi, informativi, regolativi.

· Alcune figure di significato: onomatopea, similitudine, metafora.

· Funzioni che distinguono le parti del discorso.

· Strategie di scrittura adeguate al testo da produrre.

· Pianificazione elementare di un testo scritto.

· Operazioni propedeutiche al riassumere e alla sintesi.

· Giochi grafici, fonici, semantici (acronimo, tautogramma, doppi sensi, ecc.)
	· Prestare attenzione in situazioni comunicative orali diverse,tra cui le situazioni formali, in contesti sia abituali sia inusuali.

· Prestare attenzione all’interlocutore nelle conversazioni
· Esprimere attraverso il parlato spontaneo, o parzialmente pianificato, pensieri, stati d’animo, affetti, rispettando l’ordine causale e temporale.

· Utilizzare il registro linguistico adeguato al contesto e all’interlocutore.
· Usare registri linguistici diversi in relazione con il contesto.
· Utilizzare tecniche di lettura silenziosa con scopi mirati.
· Leggere ad alta voce e in maniera espressiva testi di vario tipo individuandone le principali caratteristiche strutturali e di genere.
· Ricercare le informazioni generali in funzione di una sintesi.
· Tradurre testi discorsivi in grafici, tabelle, schemi e viceversa.
· Memorizzare per utilizzare test, dati, informazioni, per recitare (poesie, brani, dialoghi…).
· Produrre testi coesi e coerenti per raccontare esperienze personali o altrui.
· Manipolare semplici testi in base ad un vincolo dato.
· Elaborare in modo creativo testi di vario tipo.

OBIETTIVI SPECIFICI DI APPRENDIMENTO (OSA) IMMAGINE
	CONOSCENZE
	ABILITA’

	· Elementi di base della comunicazione iconica (rapporti tra immagini, gesti, proporzioni, forme, colori simbolici, espressioni del viso, contesti) per cogliere la natura e il senso di un testo visivo

· Il concetto di tutela e salvaguardia delle opere d’arte e dei beni ambientali e paesaggistici del proprio territorio
	· Osservare e descrivere in maniera globale un’immagine. Identificare in un testo visivo, costituito anche da immagini in movimento gli elementi del relativo linguaggio

· Individuare le molteplici funzioni che l’immagine svolge da un punto di vista sia emotivo sia formativo

· Analizzare ed apprezzare i beni del patrimonio artistico- culturale presenti sul proprio territorio

OBIETTIVI SPECIFICI DI APPRENDIMENTO (OSA) STORIA

	CONOSCENZE
	ABILITA’

	· In relazione al contesto fisico,sociale,economico, tecnologico, culturale e religioso, scegliere fatti, personaggi esemplari evocativi di valori, eventi ed istituzioni caratterizzanti:

· La maturità delle grandi civiltà dell’antico Oriente

· La civiltà fenicia, giudaica e delle popolazioni presenti nella penisola italica in età preclassica
	· Individuare elementi di contemporaneità, di sviluppo nel tempo e di durata nei quadri storici di civiltà studiati

· Utilizzare testi di mitologia e qualche semplice fonte documentaria a titolo paradigmatico

· Conoscere ed usare termini specifici del linguaggio disciplinare

· Collocare nello spazio gli eventi, individuando i possibili nessi tra eventi storici e caratteristiche geografiche di un territorio

METODOLOGIA (ITALIANO)
Verrà proposto un percorso attraverso la testualità e nella testualità allo scopo di rendere i bambini sempre più consapevoli della complessità della lingua e del suo legame con l’azione dell’uomo.
ASCOLTO E PARLATO Le attività proposte avranno sempre lo scopo di far riflettere circa l’importanza del parlato e la sua primarietà rispetto allo scritto e di far comprendere quanto incidano sull’efficienza comunicativa gli elementi extralinguistici.

Momenti specifici verranno dedicati allo sviluppo della capacità di prestare attenzione alla forma e al contenuto dei messaggi orali attraverso attività che prevedono l’individuazione di parole chiave, il prendere appunti, il controllo dei tempi di ascolto. La discussione collettiva guidata diventerà strategia per motivare al nuovo, per puntualizzare regole, per confrontare punti di vista.

LETTURA Nel corso dell’anno i bambini avranno modo di affrontare diverse tipologie testuali a seconda delle diverse necessità che si presenteranno.

Sarà favorita la lettura libera e piacevole, proponendo diversi materiali. I bambini, liberamente, secondo i propri interessi sceglieranno i libri da leggere a scuola o a casa.Per mantenere vivo l’interesse ed efficaci le esperienze, si cercherà di presentare materiale adeguato alle necessità degli alunni e concorrenziale agli altri media, quindi accattivante, con testi di impatto emotivo, semplici, divertenti ed avvincenti.

SCRITTURA Pur fornendo regole, schemi e tecniche, verrà lasciata a questa attività il suo carattere di comunicazione ed espressione, perciò, fatte salve alcune regole base, i bambini potranno esprimere i propri pensieri in libertà.

L’insegnante, a sua volta, lavorerà sul testo effettuando interventi di correzione di tipo:

· Rilevativo (individua l’errore e lo evidenzia)

· Risolutivo (corregge tutti gli errori riscrivendo parole, frasi o interi periodi)

· Classificatorio (segnala gli errori e affianca domande per sollecitare l’intervento operativo dell’alunno)

METODOLOGIA (STORIA)

Storia come realtà del passato, come memoria collettiva e tradizioni culturali, come ricerca storiografica.

Modalità della conoscenza storiografica: formulazione di domande, reperimento di fonti pertinenti, analisi, confronti, esposizioni.

I quadri di civiltà: problemi e diverse soluzioni da parte degli uomini in rapporto a condizioni generali e specifiche.

La narrazione: utile per comunicare i risultati delle ricerche proprie ed altrui, strumento per acquisire i prodotti della ricerca storiografica.

Le esperienze avranno avvio dal vissuto dei bambini e condurranno progressivamente alla scoperta del gruppo sociale,alle norme del suo funzionamento, alle dimensioni economiche ed infine al contesto giuridico. In ogni argomento si cercherà di mantenere un approccio che affianchi, allo studio e alla riflessione sulle caratteristiche attuali nella nostra società, un approfondimento sul passato e sulla situazione odierna in altri luoghi.
METODOLOGIA (IMMAGINE)
· Percorso dall’occasionalità all’intenzionalità offrendo ai bambini le tecniche e i materiali specifici necessari

· Precisi riferimenti sia espressivi che comunicativi per sviluppare le capacità logiche e di ordinamento del pensiero e la riconoscinìbilità di elementi non sempre ravvisabili in altri contesti disciplinari

· Uso complementare di “visivo e verbale”: uno integra l’altro nella funzione espressiva e comunicativa per migliorare il messaggio
UNITA’ DI APPRENDIMENTO N.1

CONTENUTI, ATTIVITA’

· Conversazioni su esperienze comuni o personali

· Verbalizzazione di semplici vissuti, divisi in sequenze iniziali, centrali, finali

· Riconoscimento degli elementi della comunicazione

· Analisi dei modi per comunicare
· Analisi dell’ordine, degli scopi, del lessico di testi

· Manipolazione di testi e uso di schemi e scalette

· Riconoscimento degli indicatori di tempo, causa, spazio

· Suddivisione in sequenze narrative

· Selezione delle parole-chiave

· Sintesi e rielaborazione

· Lavoro di gruppo

· Segmentazione di un testo in unità da illustrare con i colori a cera, ad olio, a tempera
· Ritaglio, ricomposizione di immagini e ideazione di scene
· Attività di ricostruzione narrativa e grafica a partire dalle proprie esperienze di vita per operare distinzioni concettuali

· Conversazioni guidate

· Costruzione di mappe spazio-temporali

· Analisi di documenti iconici e scritti

· Costruzione di strisce temporali come strumento per rilevare dimensioni temporali

· Le fonti come testimonianze di trasformazioni

· Concetto di periodizzazioni

· I documenti e le testimonianze necessari per ricostruire la storia
APPRENDIMENTO UNITARIO

· Utilizzare efficacemente, in situazioni particolari e per determinati scopi, i linguaggi verbali ed extraverbali
CONTROLLO DEGLI APPRENDIMENTI
COMPETENZE DA VERIFICARE

ITALIANO
· Intervenire in una conversazione in modo pertinente

· Prestare attenzione in situazioni comunicative orali

· Individuare gli scopi del parlante e gli elementi principali della situazione comunicativa

· Utilizzare la lettura silenziosa e ad alta voce

· Individuare personaggi, tempi, luoghi e dati di orientamento

· Cogliere le relazioni temporali

· Rielaborare oralmente un testo letto e rappresentarne la struttura con uno schema

· Manipolare testi secondo regole date

· Incrementare il lessico a livello fruitivo

· Fare “induzioni” consapevoli sul significato di termini non noti, a partire dal contesto linguistico

· Fare “induzioni” consapevoli sul significato dei passi oscuri, a partire dal contesto linguistico
· Leggere ed analizzare testi fantastici e narrativi
· Usare un semplice dizionario

· Confrontare le informazioni tratte da testi diversi

· Usare semplici termini tecnico-specialistici nei contesti opportuni

· Comporre strutture sintattiche sufficientemente complesse

· Comporre periodi in cui compaiono nessi coordinativi e subordinativi sicuri

STORIA

· Individuare gli elementi che definiscono il concetto di civiltà

· Collocare gli eventi sulla linea del tempo

· Utilizzare la cronologia convenzionale

· Classificare le fonti storiche
ED. IMMAGINE

· Individuare le molteplici funzioni dell’immagine

· Scoprire la valenza segnica di opere del passato

· Conoscere le potenzialità del “non figurato”

· Servirsi di materiali diversi per veicolare messaggi

· Ideare composizioni rispettando i criteri di equilibrio cromatico e di forme

UNITA’ DI APPRENDIMENTO N.2

CONTENUTI, ATTIVITA’

· analisi e costruzione di storie
· simulazioni e drammatizzazioni
· uso di schemi logici e tabelle di confronto
· conversazioni e lavori di gruppo
· lettura e analisi di testi diversi per genere e funzioni
· estrazione delle conoscenze e costruzione di reti di conoscenze
· lettura a voce alta e silenziosa: attività di autovalutazione
· giochi linguistici e manipolazione di parole e testi
· produzione di testi fantastici e narrativi
· analisi di testi misti
· interpretazione di un segmento di realtà da trasferire in immagine
· esposizione e valutazione critica di opere d’arte
· un quadro di civiltà nelle sue articolazioni con l’ambiente e i suoi elementi dominanti
· materiali visivi e testuali per ricostruire i caratteri fondamentali delle antiche civiltà fluviali

· gli aspetti che caratterizzano le prime civiltà umane(la Mesopotamia, l’Egitto, l’India e la Cina)
· il Mediterraneo: ambiente di vita dei molti popoli che abitarono lungo le sue coste (i Fenici, gli Ebrei, le prime civiltà italiche)

· la civiltà etrusca

· costruzione di mappe concettuali

· verbalizzazione

· elaborazione collettiva di cartelloni di sintesi

· ricerca di immagini e documenti scritti

· lettura di brani storici

APPRENDIMENTO UNITARIO

· Riconoscere ed esprimere,nel rispetto del codice e nel linguaggio appropriato, differenze e interrelazioni in un contesto storico
CONTROLLO DEGLI APPRENDIMENTI
COMPETENZE DA VERIFICARE

ITALIANO
· Utilizzare la lettura silenziosa e ad alta voce

· Cogliere le relazioni temporali

· Rielaborare oralmente un testo letto e rappresentarne la struttura con uno schema

· Manipolare testi secondo regole date

· Incrementare il lessico a livello fruitivo

· Fare “induzioni” consapevoli sul significato di termini non noti, a partire dal contesto linguistico

· Fare “induzioni” consapevoli sul significato dei passi oscuri, a partire dal contesto linguistico

· Usare il dizionario

· Individuare i testi che possono servire alle proprie ricerche

· Utilizzare gli indici

· Confrontare le informazioni tratte da testi diversi

· Realizzare una lettura espressiva di testi non molto complessi
· Produrre semplici testi fantastici

· Produrre semplici testi narrativi
· Usare termini tecnico-specialistici nei contesti opportuni

· Incrementare la capacità di passare flessibilmente dal discorso indiretto a quello diretto e viceversa

· Rendere per iscritto una sequenza dialogica

IMMAGINE

· Scoprire la valenza segnica di opere del passato

· Cogliere il dinamismo immaginativo di un testo letto

· Conoscere le potenzialità del “non figurato”

· Servirsi di materiali diversi per veicolare messaggi

· Utilizzare varie soluzioni calligrafiche per evidenziare i titoli e le intenzioni comunicative

· Ideare composizioni rispettando i criteri di equilibrio cromatico e di forme

· Utilizzare parole e immagini per costruire testi misti
STORIA

· costruire e leggere semplici grafici temporali

· localizzare eventi sul planisfero

· elaborare verbalmente le conoscenze

· costruire, comprendere e verbalizzare schemi logici

· ricavare informazioni da fonti e documenti storici

UNITA’ DI APPRENDIMENTO N.3

CONTENUTI, ATTIVITA’

· conversazioni e lavori di gruppo
· lettura e analisi di testi diversi per genere e funzioni
· estrazione delle conoscenze e costruzione di reti di conoscenze
· lettura a voce alta e silenziosa: attività di autovalutazione
· giochi linguistici e manipolazione di parole e testi
· analisi di testi misti
· costruzione di schemi e diagrammi per l’individuazione delle relazioni
· giochi linguistici : scomporre, ricomporre, costruire parole, frasi ,testi

· produzione di testi realistici e fantastici

· rappresentazioni grafiche di diverso tipo

· attività di tipo metalinguistica

· lettura e composizione di poesie

· ricerca di opere d’arte immediate e stimolanti per produzioni a pastello
· l’arte prossima (del territorio) vista, fotografata,disegnata e contestualizzata
· costruzione di mappe concettuali

· verbalizzazione

· elaborazione collettiva di cartelloni di sintesi

· ricerca di immagini e documenti scritti

· lettura di brani storici

· lettura di testi mitologici ed epici

· costruzione di tabelle comparative

· costruzione di cartelloni con disegni delle sequenze delle storie narrate

APPRENDIMENTO UNITARIO

· riconoscere relazioni tra concetti, mettendo in risalto analogie, rapporti, contrasti e trasformazioni, per comunicare in modo chiaro e convincente
CONTROLLO DEGLI APPRENDIMENTI
COMPETENZE DA VERIFICARE

ITALIANO
· Utilizzare la lettura silenziosa e ad alta voce

· Cogliere le relazioni temporali

· Rielaborare oralmente un testo letto e rappresentarne la struttura con uno schema

· Manipolare testi secondo regole date

· Incrementare il lessico a livello produttivo

· Fare “induzioni” consapevoli sul significato di termini non noti, a partire dal contesto linguistico

· Fare “induzioni” consapevoli sul significato dei passi oscuri, a partire dal contesto linguistico

· Individuare i testi che possono servire alle proprie ricerche

· Comprendere forme testuali e generi letterari diversi

· Utilizzare gli indici

· Confrontare le informazioni tratte da testi diversi

· Realizzare una lettura espressiva di testi più complessi

· Usare termini tecnico-specialistici nei contesti opportuni

· Usare la lingua in modo espressivo

· Confrontare, valutare e discutere le proprie scelte lessicali e sintattiche in componimenti di gruppo

· Ideare semplici storie

· Tradurre testi discorsivi in grafici, tabelle, schemi e viceversa

· Esprimere contenuti personali
· Analizzare e produrre testi realistici e fantastici
· Tradurre in lingua una sequenza di immagini

· Usare in modo espressivo la punteggiatura

· Usare correttamente l’ortografia
IMMAGINE

· Cogliere il dinamismo immaginario di un testo letto

· Servirsi di materiali diversi per veicolare messaggi

· Utilizzare soluzioni calligrafiche per evidenziare i titoli e le intenzioni comunicative

· Ideare composizioni rispettando i criteri di equilibrio cromatico e di forme

· Apprezzare la varietà dei beni culturali attraverso il confronto di opere di artisti diversi

STORIA

· Riconoscere la differenza tra mito e racconto storico

· Rielaborare verbalmente miti e leggende

· Collocare sul planisfero i luoghi di origine dei miti
LA RIFLESSIONE LINGUISTICA

	OBIETTIVO FORMATIVO
	COMPETENZE
	CONTENUTI

	RICONOSCERE NEL LINGUAGGIO ORALE E SCRITTO STRUTTURE MORFOSINTATTICHE E LESSICALI

RICONOSCERE NEL LINGUAGGIO ORALE E SCRITTO STRUTTURE MORFOSINTATTICHE E LESSICALI

	· Individuare la frase minima

· Individuare il soggetto e i suoi argomenti

· Individuare il predicato e i suoi argomenti

· Operare con le espansioni dirette e indirette
	· La frase semplice

· La forma base della frase semplice:frase minima

· L’espansione della f.m.

· Il soggetto

· Il gruppo del soggetto

· Il predicato

· Il gruppo del predicato

· Il predicato verbale

· Il predicato nominale

· L’attributo

· Il complemento oggetto

· I complementi indiretti

	
	· Conoscere le caratteristiche grammaticali del nome

	· I nomi e i loro significati (comuni,propri,concreti,astratti,individuali,collettivi)

· I nomi e la loro forma (genere, numero)

· I nomi e la loro struttura (primitivi, derivati, alterati,composti)

	
	· Conoscere le caratteristiche grammaticali dell’aggettivo

	· L’aggettivo qualificativo

· I gradi dell’agg. qualificativo

· Gli aggettivi determinati (possessivi, dimostrativi,numerali)

	
	· Conoscere le caratteristiche grammaticali dei pronomi, degli avverbi, delle preposizioni, delle congiunzioni
	· I pronomi personali
· I pronomi dimostrativi

· I pronomi possessivi

· La forma e il significato degli avverbi

· La forma e il significato delle preposizioni

· La forma e il significato delle congiunzioni

	
	· conoscere le caratteristiche grammaticali del verbo
	· il verbo e le sue forme (persona,numero,modi,tempi)
· uso dei modi e dei tempi (modo Indicativo, modo Congiuntivo e loro tempi)

· il verbo secondo la funzione (ausiliari)

· il verbo secondo la flessione (le coniugazioni)

	
	· conoscere l’uso dei principali segni di punteggiatura

	· i segni della punteggiatura

	
	· conoscere e utilizzare correttamente le convenzioni ortografiche della lingua

	· le convenzioni ortografiche

[image: image1.png]

