Istituto Comprensivo Statale “Galileo Galilei” di Pieve a Nievole

Scuola Primaria “E. De Amicis” - anno scolastico 2006/2007

(Dati identificativi
Unità di Apprendimento n°3
Titolo: I valori e le conoscenze
TIPOLOGIA DI U.A. E NUMERO:

(U.A. COLLEGIALE N. ___

(U.A. INTERDISCIPLINARE N3

(U.A. DISCIPLINARE N. ___
Materia / Educazioni:

(Italiano
(Storia
(Geografia
 (Inglese
 (Matematica (Scienze (Tecnologia
 (Informatica

(Musica
(Religione
(Arte e Immagine (Scienze Motorie (Educazione alla cittadinanza

(Educazione ambientale (Educazione alimentare (Educazione stradale (Educazione alla salute e alla sicurezza

(Educazione all’affettività (Materia opzionale ___

Docenti coinvolti: Marisa Tognozzi

Destinatari: n° 6 alunni della classe VA

Organizzazione dell’U.A.
 A classe intera  A gruppo per fasce di livello (recupero)  Individuale

Nominativi degli alunni: B.N., F.A., S.M., P.A., P.B., Z.P..

(Articolazione dell’Unità di Apprendimento
Riferimenti ai documenti

P.E.C.U.P.

-Rafforzare l’identità e l’autonomia esercitando le proprie competenze in compiti significativi. Individuare le relazioni esistenti tra la comprensione di fenomeni scientifici e tecnologici, i valori etici, i processi sociali e le conseguenti scelte e responsabilità personali, allo scopo di irrobustire l’identità e la consistenza del proprio esistere.

-Controllare, in situazioni interpersonali conflittuali, gli impulsi alla contrapposizione verbale e fisica, comprendendo che la ragione e la riflessione valgono più, e sono anche di solito più efficaci, della forza e dell’invettiva

O.S.A

Conoscenze

· Le tradizioni locali più significative.

· I bisogni dell’uomo e le forme di utilizzo dell’ambiente.

· Gli interventi umani che modificano il paesaggio e l’interdipendenza uomo-natura

· I ruoli dell’Amministrazione Comunale, delle associazioni private, delle istituzioni museali, ecc…, per la conservazione e la trasformazione dell’ambiente
Abilità
· Comprendere l’importanza del necessario intervento dell’uomo sul proprio ambiente di vita, avvalendosi di diverse forme di documentazioni.

· Rispettare le bellezze naturali ed artistiche.

· Conoscere le principali istituzioni pubbliche che si occupano dell’ambiente e collegarsi per quanto possibile con la loro attività.

· Usare in modo corretto le risorse, evitando sprechi d’acqua e di energia, forme di inquinamento, …

· Praticare forme di riutilizzo e riciclaggio dell’energia e dei materiali.
Conoscenze
· Organi e apparati del corpo umano e le loro principali funzioni.

· L’ igiene della persona (cura dei denti,…), dei comportamenti e dell’ambiente (illuminazione, aerazione, temperatura …) come prevenzione delle malattie personali e sociali e come agenti dell’ integrazione sociale.

· La ricaduta di problemi ambientali (aria inquinata, inquinamento acustico, ….) e di abitudini di vita scorrette (fumo, sedentarietà,…) sulla salute.

· Le malattie esantematiche e le vaccinazioni.

· I comportamenti da rispettare per guarire

· I progressi della medicina nella storia dell’uomo.

· Caratteristiche di oggetti e i materiali in relazione alla sicurezza.

· Norme di comportamento per la sicurezza nei vari ambienti.

Abilità

- Verbalizzare gli stati fisici personali (sintomi di benessere-malessere) e individuare le possibili cause che li hanno determinati.

- Attivare comportamenti di prevenzione adeguati ai fini della salute nel suo complesso, nelle diverse situazioni di vita.

- Simulare comportamenti da assumere in condizione di rischio con diverse forme di pericolosità (sismica, vulcanica, chimica, idrogeologica …).

- Esercitare procedure di evacuazione dell’edificio scolastico, avvalendosi anche della lettura delle piantine dei locali e dei percorsi di fuga.

- Redigere i regolamenti necessari per la sicurezza utilizzando le norme imparate.

-Dar prova di perizia e di autocontrollo in situazioni che lo richiedono.

Eventuale prodotto finale: pagine per il giornalino scolastico DEA

(Materia: ITALIANO
	Descrittori in uscita
	Obiettivi formativi specifici
	Contenuti e attività

	1.1.1 E’ in grado di comprendere istruzioni sempre più complesse in ordine allo svolgimento di attività scolastiche
	1.1.1.b E’ in grado di comprendere comunicazioni ed istruzioni per l’esecuzione di compiti vari
	Per ascoltare:
· Strategie essenziali dell’ascolto finalizzato e dell’ascolto attivo

· Processi di controllo da mettere in atto durante l’ascolto

Per parlare:
· Pianificazione e organizzazione di contenuti descrittivi e regolativi

Per leggere:

· Varietà di forme testuali relative ai differenti generi letterari e non.

· Caratteristiche strutturali, sequenze, informazioni principali, in testi descrittivi e regolativi
Per scrivere
· Pianificazione elementare di un testo scritto

A livello morfosintattico:

· Le parti del discorso e le categorie grammaticali

· Modalità e procedure per strutturare una frase semplice e per riconoscere gli elementi fondamentali della frase minima
· Funzione del soggetto
A livello semantico:

· Ampliamento del patrimonio lessicale

A livello fonologico:
· Punteggiatura come insieme di segni convenzionali che servono a scandire il flusso delle parole e della frase in modo da riprodurre l'intenzione comunicativa

Le scelte metodologiche terranno conto della motivazione ad apprendere e muoveranno dall’esperienza, dai bisogni, dalle conoscenze e competenze dei singoli alunni. Verrà curato un clima di serenità e di fiducia, di comunicazione tra i bambini, promuovendo momenti di discussione guidata in cui possano confrontarsi su argomenti di interesse comune: il gioco, i rapporti tra coetanei, l’amicizia, le regole della convivenza. Proponiamo la lettura in situazioni e modalità differenti. Stimoliamo il piacere alla lettura individuale e silenziosa. L’abilità di scrittura si avvale della riflessione sui testi letti in classe, su cui attiveremo un processo di analisi che permetta agli alunni di riconoscere le caratteristiche delle diverse strutture e tipologie testuali, che saranno poi riutilizzate nella rielaborazione personale. Proponiamo attività di scrittura e rielaborazione dei testi secondo diversi criteri e regole, in situazione di scrittura che siano significative e motivanti. Per quanto riguarda la riflessione linguistica creiamo le occasioni di analisi e di scoperta a partire dall’uso concreto della lingua orale e scritta: proponiamo esercizi e giochi che stimolino la curiosità

Il bambino dietro la guida e lo stimolo del docente, sarà costruttore attivo delle proprie conoscenze e competenze.

Nello specifico s’intende:

· problematizzare un tema comunicativo attraverso quesiti scaturiti dagli allievi e dalle insegnanti;

· manipolare il materiale linguistico per osservare, analizzare, conoscere, comprendere, interpretare e valutare la realtà;

· riflettere sulla lingua, partendo dai testi che riguardano l’esperienza linguistica dell’alunno, per conoscere ed utilizzare i rapporti logici.

	1.1.3 E’ in grado di comprendere le informazioni contenute in testi scritti di vario genere
	1.1.3.a E’ in grado di comprendere testi scritti di vario genere, riconoscendone la tipologia
	

	1.2.1 E’ in grado di esprimersi oralmente in maniera chiara e corretta, utilizzando opportunamente i linguaggi disciplinari
	1.2.1.b E’ in grado di esporre a voce argomenti noti, fornendo informazioni in modo chiaro e lineare
	

	1.2.3 E’ in grado di comunicare per iscritto in maniera corretta (sintassi, ortografia, grammatica)
	1.2.3.a E’ in grado di scrivere in modo ortograficamente corretto, rispettando la punteggiatura, utilizzando un lessico appropriato e sintassi corretta.
	

	2.1.1 E’ in grado di individuare e raccogliere informazioni finalizzate allo svolgimento di un compito sempre più complesso
	2.1.1.b E’ in grado di distinguere le informazioni essenziali in un testo scritto e/o letto, utilizzando grafici, schemi, tabelle, appunti, suddivisione in sequenze
	

	2.1.2 E’ in grado di individuare e comprendere relazioni logiche che legano oggetti, persone, e situazioni ed eventi riferiti ad esperienze personali e/o di studio
	2.1.2.a E’ in grado di raccontare le proprie esperienze rispettando l’ordine causale e temporale ed inserire alcuni elementi descrittivi
	

	2.2.1 E’ in grado di ricavare, elaborare ed organizzare le informazioni/i dati desunti da varie situazioni problematiche, sottoforma di rappresentazioni simboliche (schemi, tabelle..)
	2.2.1.c E’ in grado di distinguere in una frase la funzione del soggetto, dei predicati(verbale e nominale) e dei principali complementi diretti ed indiretti.

2.2.1.d E’ in grado di individuare tutte le parti del discorso, i tempi e i modi verbali.
	

	3.1.1 E’ in grado di analizzare le proprie capacità, riferite a situazioni di vita scolastica
	3.1.1.a E’ in grado di accettare il fallimento di una prova
	

	3.2.2 E’ in grado di organizzare il proprio lavoro in modo autonomo
	3.2.2.a E’ in grado di organizzarsi per portare a termine un compito assegnato nei tempi e nei modi stabiliti
	

	4.1.2 E’ in grado di stabilire e mantenere relazioni positive con gli altri
	4.1.2.a E’ in grado di relazionarsi con gli altri in un modo corretto e rispettoso

4.1.2bE’ in grado di collaborare con gli altri per la realizzazione di un progetto comune, portando il proprio contributo
	

	Controllo degli apprendimenti (ITALIANO)

	Obiettivi formativi specifici che si intendono valutare

	Obiettivi formativi specifici che si intendono valutare

	1.1.1.b E’ in grado di comprendere comunicazioni ed istruzioni per l’esecuzione di compiti vari
	2.2.1.c E’ in grado di distinguere in una frase la funzione del soggetto, dei predicati(verbale e nominale) e dei principali complementi diretti ed indiretti.

	1.1.3.a E’ in grado di comprendere testi scritti di vario genere, riconoscendone la tipologia
	2.2.1.d E’ in grado di individuare tutte le parti del discorso, i tempi e i modi verbali.

	1.2.1.b E’ in grado di esporre a voce argomenti noti, fornendo informazioni in modo chiaro e lineare
	3.1.1.a E’ in grado di accettare il fallimento di una prova

	1.2.3.a E’ in grado di scrivere in modo ortograficamente corretto, rispettando la punteggiatura, utilizzando un lessico appropriato e sintassi corretta.
	3.1.2.a E’ in grado di riconoscere le caratteristiche positive e negative della propria personalità

	2.1.1.b E’ in grado di distinguere le informazioni essenziali in un testo scritto e/o letto, utilizzando grafici, schemi, tabelle, appunti, suddivisione in sequenze
	3.2.2.a E’ in grado di organizzarsi per portare a termine un compito assegnato nei tempi e nei modi stabiliti

	2.1.2.a E’ in grado di raccontare le proprie esperienze rispettando l’ordine causale e temporale ed inserire alcuni elementi descrittivi
	4.1.2.a E’ in grado di relazionarsi con gli altri in un modo corretto e rispettoso

	2.1.4.b E’ in grado di elaborare oralmente e per iscritto, dati di vario genere sottoforma di appunti, tabelle e schemi
	4.1.2b E’ in grado di collaborare con gli altri per la realizzazione di un progetto comune, portando il proprio contributo

(Materia: MATEMATICA
	Descrittori in uscita
	Obiettivi formativi specifici
	Contenuti e attività

	1.1.1 E’ in grado di comprendere istruzioni sempre più complesse in ordine allo svolgimento di attività scolastiche
	1.1.1.a E’ in grado di comprende autonomamente comunicazioni ed istruzioni per l’esecuzione di compiti vari
	Il numero

· Eseguire le quattro operazioni anche con numeri decimali Scritture diverse dello stesso numero (frazione, frazione decimale, numero decimale)
Geometria

· Denominazione di triangoli e quadrangoli con riferimento alle simmetrie presenti nelle figure, alla lunghezza dei lati e all’ampiezza degli angoli
· Concetto di isoperimetria e di equiestensione in contesti concreti
La Misura

- Identificare vari e diversi attributi misurabili di oggetti ed associarvi processi di misurazione, sistemi ed unità di misura.
Introduzione al pensiero razionale

· Lessico ed espressioni matematiche relative a numeri, figure, dati, ecc.

· Relazioni tra oggetti (classificare oggetti, figure, numeri, in base ad una/due o più proprietà date e viceversa, ordinare elementi in base ad una determinata caratteristica, riconoscere ordinamenti assegnati) e le loro rappresentazioni
Nella didattica della matematica, l’aspetto linguistico spesso è alla base di difficoltà di comprensione e di applicazione di procedimenti risolutivi. Per questo si cercherà di curare particolarmente la riflessione linguistica in modo da favorire l’analisi del testo.

I contenuti saranno sviluppati attraverso situazioni problematiche tali da motivare gli alunni e coinvolgerli in un processo d’apprendimento costruttivo.

Si utilizzerà, in aula o in laboratorio, materiale strutturato e non (bilancia, metro, fettuccia, misure di capacità, banconote, monete) per creare situazioni operative concrete; i materiali manipolativi (abaco, righello, compasso, calcolatrice) saranno mediatori nei processi d’acquisizione delle conoscenze e di supporto alla comprensione.

Al fine di rendere motivanti i contenuti programmati, si propongono attività concrete basate sulla “curiosità della scoperta” dei nuovi concetti, a cui gli alunni possono giungere attraverso quanto già conoscono. In questo modo si tiene conto dei loro bisogni, delle loro esperienze e si dà spazio ai loro interessi.

L’insegnante pone domande, le riformula, promuove e sollecita in modo da far emergere osservazioni, riflessioni, ipotesi e tutti quegli elementi sui quali si articolerà il successivo processo di elaborazione e sistemazione dei risultati.

Infatti la problematizzazione di ogni situazione deve passare attraverso le suddette fasi per poter arrivare all’acquisizione delle competenze.

Si ritiene che questo sia il modo giusto per creare, tra il bambino e quanto insegnato, un rapporto costruttivo per materie che richiedono comunque esercitazioni costanti e precisione esecutiva.

	1.2.1 E’ in grado di esprimersi oralmente in maniera chiara e corretta, utilizzando opportunamente i linguaggi disciplinari
	1.2.1.a E’ in grado di leggere, confrontare e ordinare numeri interi, decimali e frazionari

	

	1.2.3 E’ in grado di comunicare per iscritto in maniera corretta (sintassi, ortografia, grammatica)
	1.2.3.c E’ in grado di scrivere in modo corretto e con linguaggio sempre più specifico, definizioni apprese, risposte e testi problematici
	

	1.2.4 E’ in grado di esprimersi utilizzando vari tipi di linguaggio non verbale
	1.2.4.b E’ in grado di costruire e disegnare le principali figure geometriche e ne individua gli elementi significativi (lati, angoli)
	

	2.2.1 E’ in grado di tradurre e/o organizzare le informazioni /i dati desunti da varie situazioni problematiche, sottoforma di rappresentazioni simboliche (schemi, tabelle..)
	2.2.1.f Sa calcolare il perimetro dei poligoni.

2.2.1 .p Comprende il significato delle frazioni come divisione di due numeri interi.

2.2.1.q Comprende il concetto di percentuale e sa calcolare lo sconto o l’aumento percentuale in situazioni problematiche
	

	2.2.3 E’ in grado di trovare soluzioni adeguate a situazioni problematiche di diverso tipo e difficoltà
	2.2.3.a Sa usare tecniche e procedimenti diversi per risolvere un problema
	

	3.2.2 E’ in grado di organizzare il proprio lavoro in modo autonomo
	3.2.2.a E’ in grado di organizzarsi per portare a termine un compito assegnato nei tempi e nei modi stabiliti
	

	4.1.2 E’ in grado di stabilire e mantenere relazioni positive con gli altri

	4.1.2.a E’ in grado di relazionarsi con gli altri in un modo corretto e rispettoso
	

	Controllo degli apprendimenti (MATEMATICA)

	Obiettivi formativi specifici che si intendono valutare

	Obiettivi formativi specifici che si intendono valutare

	1.1.1.a E’ in grado di comprende autonomamente comunicazioni ed istruzioni per l’esecuzione di compiti vari
	2.2.1 .p Comprende il significato delle frazioni come divisione di due numeri interi.

	1.2.1.a E’ in grado di leggere, confrontare e ordinare numeri interi, decimali e frazionari
	2.2.1.q Comprende il concetto di percentuale e sa calcolare lo sconto o l’aumento percentuale in situazioni problematiche

	1.2.3.c E’ in grado di scrivere in modo corretto e con linguaggio sempre più specifico, definizioni apprese, risposte e testi problematici
	2.2.3.a E’ in grado di usare tecniche e procedimenti diversi per risolvere un problema

	1.2.4.b E’ in grado di costruire e disegnare le principali figure geometriche e di individuarne gli elementi significativi (lati, angoli)
	4.1.2.a E’ in grado di relazionarsi con gli altri in un modo corretto e rispettoso

	2.2.1.f Sa calcolare il perimetro dei poligoni
	

METODOLOGIE E STATEGIE
Per il raggiungimento degli obiettivi ipotizzati, i docenti si ispirano alle indicazioni metodologiche contenute nelle Indicazioni Nazionali e nelle Raccomandazioni .

La centralità dell’alunno, espressa attraverso il concetto di “personalizzazione“ che costituisce l’ elemento chiave dell’ intero processo di riforma viene assunta con la creazione di situazioni formative tali da garantire all’ alunno lo sviluppo di positivi modi di essere, favorendo:

· la motivazione

· la riflessione

· la comunicazione

· lo star bene nel proprio contesto

· la coscienza di sé

· l’ imparare ad imparare

· la responsabilizzazione

· la ricerca dei valori

MEZZI E STRUMENTI
Per attuare le suddette metodologie i docenti utilizzeranno: libri di testo, biblioteca di classe, testi didattici di supporto, schede predisposte dal docente, drammatizzazione, aula informatica

VERIFICA E VALUTAZIONE
La verifica del processo didattico sarà regolare e continua per una costante valutazione dei ritmi e dei livelli di apprendimento di ciascun alunno e dell’acquisizione dei contenuti e sarà finalizzata anche a valutare l’efficacia del metodo adottato, ad operare eventuali modifiche e ad individuare tempestivamente gli eventuali correttivi da introdurre

 CRITERI

· Adeguata distribuzione delle prove nel corso dell’anno

· Coerenza della tipologia e del livello delle prove con la relativa sezione di lavoro svolta in classe

Valutazione degli alunni

La valutazione sarà strettamente legata alla programmazione e comporterà il rapporto costante tra obiettivi programmati e la misurazione del grado di raggiungimento degli stessi. Le prove somministrate nel periodo iniziale dell’ anno scolastico forniranno elementi per strutturare il PSP rispondente il più possibile alle esigenze della classe

Sulla base dei dati raccolti attraverso le prove di verifica e le osservazioni sistematiche del processo di apprendimento e di maturazione degli alunni, alla fine di ciascun quadrimestre saranno formulati i giudizi analitici:

OTTIMO: obiettivi pienamente raggiunti in completa autonomia, con capacità di elaborazione personale, di organizzazione e di riutilizzazione in altri contesti

DISTINTO: obiettivi complessivamente raggiunti in completa autonomia

BUONO: obiettivi sostanzialmente raggiunti in buona autonomia

SUFFICIENTE : obiettivi minimi raggiunti in modo essenziale

NON SUFFICIENTE: la maggior parte degli obiettivi non è stata raggiunta
Per la valutazione globale, facendo riferimento agli indicatori di valutazione, verrà formulato un giudizio dinamico conclusivo nel quale si terrà sempre conto dei progressi ottenuti rispetto al livello di partenza, all’ acquisizione delle tecniche, degli strumenti delle discipline e dei linguaggi specifici; la partecipazione, l’impegno manifestati; le attitudini dimostrate, il comportamento, l’ eventuale distanza dai traguardi comuni delle classe, il contributo personale e l’originalità secondo una scala che andrà dall’accettabile, per il raggiungimento degli obiettivi minimi prefissati, accompagnato da volontà e disponibilità all’apprendimento, all’eccellente, per la piena acquisizione delle conoscenze, abilità e competenze, accompagnato dalla consapevolezza dei contenuti appresi e da un atteggiamento di matura condivisione con il gruppo.
Gli esiti delle prove vengono comunicati alle famiglie in occasione degli incontri per i colloqui individuali o della consegna del documento di valutazione, ma anche attraverso la visione delle prove di verifica periodiche mandate a casa per il tramite degli alunni.

(Organizzazione didattica

Tempi

Gennaio, Febbraio, Marzo 2007
Collocazione dell’U.A.

 nell’orario annuale obbligatorio  nell’orario aggiuntivo

PAGE
5
UdA n° 3 - recupero Classe V A anno scolastico 2006-2007 Pag.

