

SCUOLA PRIMARIA FRESONARA

ANNO SCOLASTICO 2013 – 14

PROGRAMMAZIONE MENSILE

CLASSE PRIMA

LINGUA ITALIANA

MESE O. S. A. O. F. ATTIVITÀ
OTTOBRE Intervenire nel dialogo e nella

conversazione in modo ordinato
e pertinente.
Narrare brevi esperienze
personali.
Individuare la corrispondenza
tra fonema e grafema.

Intuire che la comunicazione
è strumento per relazionarsi
con gli altri.

Riconoscimento delle vocali in
parole e semplici frasi.
Lettura di parole associate ad
immagini.
Memorizzazione dei nomi dei
compagni delle altre classi e
degli oggetti circostanti.

NOVEMBRE Narrare brevi esperienze
personali.
Organizzare graficamente la
pagina.

Acquisire le prime
conoscenze sulla struttura e
sul funzionamento della
lingua.

Produzione collettiva di frasi per
la scoperta delle consonanti.
Scrittura e lettura delle frasi
stesse.

DICEMBRE Utilizzare tecniche di lettura.
Intervenire nella conversazione
in modo ordinato e pertinente.
Utilizzare alcune convenzioni
di scrittura.

Usare la conversazione per
interagire in situazioni varie.
Acquisire le prime
conoscenze sulla struttura e
sul funzionamento della
lingua.

Lettura di semplici testi sul
Natale.
Riflessioni e conversazioni.
Il suono dolce e duro delle
consonanti C – G.

GENNAIO Utilizzare tecniche di lettura.
Scrivere semplici testi relativi
al proprio vissuto.
Conoscere i digrammi.

Scoprire la lingua come
mezzo creativo.

Scrittura autonoma di brevi testi
partendo da esperienze personali
o da immagini.
I digrammi gn, gl, sc.

FEBBRAIO Leggere, comprendere e
memorizzare brevi testi e
semplici poesie.
Comprendere e riferire i
contenuti essenziali dei testi
ascoltati.
Utilizzare alcune convenzioni
di scrittura.

Acquisire le prime
conoscenze sulla struttura e
sul funzionamento della
lingua.

Lettura di filastrocche e ricerca
della rima.
I gruppi qu – cu.
La divisione in sillabe.

MARZO Utilizzare tecniche di lettura.
Organizzare il contenuto della
comunicazione orale e scritta
secondo i criteri della

Esprimersi in modo chiaro
rispettando la sequenza
temporale.

Lettura di storie e divisione delle
stesse in sequenze.
I raddoppiamenti, il gruppo cqu.

successione temporale.
Rispettare alcune convenzioni
di scrittura.

APRILE Utilizzare tecniche di lettura.
Narrare e scrivere semplici testi
fantastici.

Rispettare alcune convenzioni
di scrittura.

Ideare e raccontare semplici
testi fantastici.

Lettura di storie ed elaborazione
di finali originali.
Giochi di parole: l’accento e
l’elisione.

MAGGIO Utilizzare tecniche di lettura.
Individuare la frase, le sue
diverse funzioni nel contesto
comunicativo, la funzione dei
segni d’interpunzione.
Rispettare le convenzioni di
scrittura conosciute.

Raggiungere una chiara
espressione verbale (orale e
scritta).

Lettura ed analisi di storie:
ambiente, personaggi, vicenda.
La frase: un insieme ordinato di
sintagmi. I nomi, le azioni.

MATEMATICA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Usare i numeri per contare,
confrontare e ordinare
raggruppamenti di oggetti.
Contare oggetti e movimenti.
Associare verbalmente numeri
e quantità.
Rappresentare graficamente
quantità numeriche attribuendo
il numero alla quantità e
viceversa.

Intuire il concetto di numero
naturale cardinale.

Giochi di percezione.
Conte e filastrocche dei numeri.
Giochi di corrispondenza
biunivoca.
Costruzione di modelli di
rappresentazioni per le quantità
numeriche.

NOVEMBRE Usare il numero per contare,
confrontare, ordinare
raggruppamenti di oggetti.
Contare sia in senso
progressivo, sia regressivo.
Conoscere ed usare i numeri
ordinali.

Acquisire il concetto di
numero naturale ordinale.

Giochi e filastrocche.
Costruzione della linea dei
numeri: giochi e attività sulla
linea dei numeri.
Bambini, oggetti, sequenze di
filastrocche e di situazioni
concrete da ordinare, dal primo
all’ultimo.

DICEMBRE Compiere confronti diretti e
indiretti di grandezze.
Stabilire una relazione d’ordine
tra oggetti, raggruppamenti di
oggetti, numeri.

Riconoscere le relazioni di
grandezza fra oggetti usando
forme simboliche.

Confronto di persone e/o oggetti
con riferimento a relazioni date.
Costruzione ed uso dei simboli di
maggiore, minore, uguale sia a
livello manipolativo, sia grafico.

GENNAIO Usare i numeri per contare,
confrontare e ordinare
raggruppamenti di oggetti.
Raccogliere dati e organizzarli
in tabella.

Operare con materiale
strutturato per giungere alla
consapevolezza della
convenzione posizionale
delle cifre.

Raggruppamento di oggetti
secondo una regola stabilita.
Uso dei regoli e del materiale
strutturato per avviare al
concetto di decina.
Giochi di cambio con monete.
Registrazione in tabella.

FEBBRAIO

Rappresentare con disegni e
risolvere situazioni
problematiche utilizzando
addizioni e sottrazioni.

Intuire la possibilità di
operare con i numeri
attraverso semplici
operazioni aritmetiche.

Costruzione di una macchina che
cambia forma, colore, grandezza,
spessore e aggiunge e toglie
quantità numeriche.
Rappresentazione grafica delle
macchine e delle operazioni.
Rappresentazione grafica di
operazioni eseguite sulla linea
dei numeri.

MARZO Localizzare oggetti nello spazio
fisico usando termini adeguati.

Rilevare la posizione degli
elementi nella realtà
circostante.

Giochi e attività per localizzare
oggetti usando gli indicatori
spaziali: davanti/dietro,
sopra/sotto, destra/sinistra.
Lettura di immagini e
rappresentazioni grafiche di
situazioni vissute.

APRILE Esplorare, rappresentare (con
disegni, parole, simboli) e
risolvere situazioni
problematiche.

Eseguire semplici operazioni
aritmetiche.

Drammatizzazione e
rappresentazione grafica di
situazioni problematiche tratte
dalla concreta esperienza del
bambino.
Problemi inerenti la struttura
additiva con trasformazione
(aggiungere e togliere) e con
combinazione (unire e separare).

MAGGIO Eseguire un percorso seguendo
istruzioni date.
Individuare la posizione di
caselle o incroci sul piano
quadrettato.

Usare rappresentazioni
grafiche per descrivere
percorsi.

Percorsi effettuati in palestra e
nell’aula utilizzando anche
frecce orientate.
Rappresentazione grafica di
percorsi eseguiti.

SCIENZE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Esplorare il mondo attraverso i
cinque sensi per coglierne
caratteristiche ambientali.

Usare consapevolmente le
esperienze per osservare,
riflettere, esprimere.

Raccolta di immagini, cartoline,
foto e racconti per cogliere
elementi caratteristici della
stagione.
Osservazione, disegno e foto di
un albero che perde le foglie:
ipotesi sulle cause e previsioni
dei mutamenti da verificare
durante le altre stagioni.
Avvio ad un lavoro di
registrazione dei dati sul tempo
meteorologico con istogrammi.

NOVEMBRE Conoscere il corpo attraverso i
sensi della vista e del tatto.
Osservare e descrivere se stessi
e i compagni oralmente e con il
disegno.

Esplorare situazioni familiari
per evidenziarne elementi e
caratteristiche.

Attività allo specchio per
descrivere se stessi e poi
confrontarsi con gli altri.
Lo schema corporeo: capo,
tronco, arti.

Identificare e riconoscere
alcune parti del corpo.

Funzione della mano e
nomenclatura delle dita.
Maschi e femmine.

DICEMBRE Esplorare il mondo attraverso i
sensi della vista e dell’udito.

Raccogliere dati sul mondo
circostante e ordinarli in base
alle loro caratteristiche.

Descrizione di un ambiente nelle
sue caratteristiche visive e
sonore (le strade del paese).
Rappresentazione grafica.

GENNAIO Descrivere animali mettendo in
evidenza le differenze.

Usare consapevolmente
l’osservazione per riflettere
ed esprimere.

Realizzazione di cartelloni sulle
attività svolte.
Osservazione e descrizione di
alcuni animali domestici: il gatto,
il cane.
Il letargo e la migrazione.
Foto e disegno del “nostro”
albero.

FEBBRAIO

Esplorare il mondo attraverso i
cinque sensi.

Usare consapevolmente
l’osservazione per riflettere
ed esprimere.

Gli organi dell’olfatto, del tatto e
del gusto.
Analisi di alcuni cibi per
scoprirne le qualità attraverso le
informazioni date da ciascun
organo di senso.
Giochi di identificazione e
semplici esperimenti.

MARZO Ordinare corpi in base alle loro
proprietà di leggerezza,
durezza, fragilità.

Usare consapevolmente
l’osservazione per riflettere
ed esprimere.

Attività sul confronto dei vari
materiali.
Rilevazione dei dati in tabella.

APRILE Descrivere animali comuni
mettendo in evidenza differenze
facili da cogliere.

Analizzare il mondo animale
per coglierne caratteristiche
essenziali.

Uccelli, rettili, mammiferi.

MAGGIO Identificare le caratteristiche di
alcuni materiali
(galleggiamento, solubilità,
assorbimento).

Usare consapevolmente
l’osservazione per riflettere
ed esprimere.

Semplici esperimenti per
scoprire come interagiscono
alcuni materiali con l’acqua.

STORIA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Collocare nel tempo fatti ed
esperienze vissute e riconoscere
rapporti di successione esistenti
fra loro.
Usare correttamente gli
indicatori temporali.

Intuire la nozione di tempo. Rappresentazioni di sequenze
temporali riferite ad esperienze
passate, presenti e future.
Realizzazione della striscia del
tempo murale.
Raccolta di materiale
documentale (foto, disegni,
oggetti) riferito ad esperienze
significative del passato e del
presente.

NOVEMBRE Ricostruire esperienze, fatti ed
eventi in successioni temporali.
Individuare e riordinare le
principali sequenze di una

Acquisire la nozione di
tempo.

Verbalizzazioni di esperienze
significative.
Rappresentazione grafica di
sequenze.

storia. Ascolto di brevi storie da cui
ricavare le sequenze temporali.

DICEMBRE Ricostruire la contemporaneità
tra azioni e fatti riferiti
all’esperienza personale.

Percepire la temporalità degli
eventi personali.

Conversazioni.
Rappresentazioni grafiche.
Verbalizzazioni di immagini e
vignette.

GENNAIO Percepire e discriminare la
durata breve o lunga di azioni,
situazioni ed esperienze.

Ricostruire e descrivere le
relazioni temporali.

Lettura e ascolto di storie.
Conversazioni guidate.
Osservazioni e riproduzioni di
immagini.
Verbalizzazioni.

FEBBRAIO

Utilizzare strumenti
convenzionali per la
misurazione del tempo e per la
periodizzazione.

Percepire la successione
temporale degli avvenimenti.

Osservazioni di strumenti
convenzionali per la misurazione
del tempo.
Riproduzioni grafiche.

MARZO Riconoscere la ciclicità in
fenomeni regolari e la
successione delle azioni in
storie e leggende.

Ricostruire e descrivere le
relazioni temporali.

Rappresentazione grafica di
sequenze temporali e scrittura di
didascalie.

APRILE Riconoscere il concetto di
successione delle azioni in una
storia o in un racconto.

Percepire la successione
temporale degli avvenimenti.

Ascolto e lettura di racconti.
Rappresentazione grafica di
sequenze.
Verbalizzazione.

MAGGIO Utilizzare la memoria per
ritornare indietro nel tempo.

Cogliere trasformazioni
operate dal tempo.

Osservazione del materiale
storico raccolto nel corso
dell’anno e assemblaggio.
Osservazione e riflessione sulle
strisce del tempo relative ai mesi
di scuola.
Rappresentazioni grafiche.

GEOGRAFIA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Riconoscere la propria
posizione e quella degli oggetti
dello spazio vissuto rispetto a
diversi punti di riferimento.
Individuare alcune relazioni
topologiche.

Osservare la realtà attraverso
le fondamentali coordinate
spazio-temporali.

Osservazione e verbalizzazione
degli elementi dello spazio.
Rappresentazioni grafiche.
Attività-gioco.

NOVEMBRE Descrivere verbalmente,
utilizzando indicatori
topologici, gli spostamenti
propri e di altri elementi nello
spazio vissuto.

Descrivere la realtà
avvalendosi delle coordinate
spazio-temporali.

Esplorazioni di ambienti e
rilevazione degli elementi
spaziali.
Riproduzioni grafiche.

DICEMBRE Analizzare uno spazio
attraverso l’attivazione di tutti i
sistemi sensoriali, scoprirne gli
elementi caratterizzanti e
collegarli tra loro con semplici
relazioni.

Individuare le relazioni
topologiche nello spazio
vissuto.

Osservazione di ambienti.
Riproduzioni grafiche.

GENNAIO Osservare e descrivere un
ambiente rilevandone gli
elementi caratterizzanti e le
funzioni.
Individuare le relazioni tra gli
elementi rilevati.

Analizzare e collegare gli
elementi della realtà
osservata.

Osservazioni e riflessioni sulla
struttura di ambienti diversi.
Esercitazioni grafiche.

FEBBRAIO

Confrontare luoghi e oggetti
individuati in specifici spazi.

Analizzare e collegare gli
elementi della realtà
osservata.

Osservazioni guidate e confronti.
Tabulazione di dati.
Esercitazioni pratiche.

MARZO Riprodurre graficamente in
pianta spazi vissuti utilizzando
simbologia non convenzionale.

Rappresentare gli elementi
della realtà osservata.

Rappresentazione in pianta
dell’aula, della scuola.

APRILE Riprodurre graficamente
percorsi utilizzando simbologia
non convenzionale.

Rappresentare gli elementi
della realtà osservata.

Rappresentazione di un percorso
effettuato in palestra, in cortile,
per venire a scuola.

MAGGIO Osservare e descrivere un
ambiente rilevandone gli
elementi caratterizzanti e le
funzioni.
Individuare le relazioni tra gli
elementi rilevati.

Operare confronti tra
elementi della realtà
osservata.

Confronto tra i diversi ambienti
esplorati durante l’anno:
somiglianze e differenze.

CONVIVENZA CIVILE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Comunicare la percezione di sé
e del proprio ruolo nella classe,
nella famiglia, nel gruppo dei
pari in genere.

Sperimentare i diversi aspetti
della realtà per conoscerla e
interpretarla.

Lettura di fiabe, individuazione
di sentimenti, emozioni
(sicurezza, protezione) e
confronto con la realtà familiare.
Conversazione guidata per
sollecitare i bambini a guardare
intorno a sé e scoprire
manifestazioni di affetto al di là
dei gesti e delle parole.

NOVEMBRE Attivare modalità razionali
positive con i compagni e con
gli adulti, anche tenendo conto
delle loro caratteristiche in
genere.

Sperimentare i diversi aspetti
della realtà per conoscerla e
interpretarla.

Lettura di fiabe, individuazione
di ruoli e funzioni, sentimenti,
emozioni e confronto con la
realtà scolastica. Giochi di ruolo,
animazione di situazioni reali,
commenti. Il girotondo come
esperienza di uguaglianza.

DICEMBRE Attivare modalità razionali
positive con i compagni e con
gli adulti, anche tenendo conto
delle loro caratteristiche in
genere.
Accettare, rispettare, aiutare gli
altri e i diversi da sé.
Impegnarsi per iniziative di
solidarietà.

Sperimentare i diversi aspetti
della realtà per conoscerla e
interpretarla.

Lettura di fiabe per rilevare
sentimenti di bontà, di cura, di
attenzione all’altro.
Il calendario dell’avvento:
promesse ed esperienze di buone
azioni a scuola e a casa.
Piccole iniziative di solidarietà
con il coinvolgimento dei
genitori.

GENNAIO Usare in modo corretto le
risorse.
Avvalersi in modo corretto dei
servizi del territorio.
Esercitare modalità socialmente
efficaci e moralmente legittime
di espressione delle proprie
emozioni e della propria
affettività.

Relazionarsi con il mondo
esterno secondo regole e
norme condivise.

Riflessione guidata sul valore
delle cose e sul corretto uso del
materiale scolastico, degli arredi,
dei giocattoli.
Incarichi a rotazione per il
controllo della cura del materiale
e dell’igiene dell’aula.

FEBBRAIO

Attivare modalità razionali
positive con i compagni e con
gli adulti.
Attivare forme di espressione
personale di stati d’animo, di
sentimenti, di emozioni diversi,
per situazioni differenti.
Conoscere le tradizioni locali
più significative (il Carnevale).

Partire dea situazioni
comunicative reali per
stabilire relazioni
interpersonali positive.

Ricerca di proverbi, modi di dire,
filastrocche umoristiche.
Animazione di situazioni
divertenti, inventate o reali.
Travestimenti di Carnevale con
materiali vari.

MARZO Rispettare le bellezze naturali e
artistiche del proprio ambiente.
Mantenere comportamenti
corretti in qualità di pedone, di
ciclista, di passeggero su
veicolo privati e pubblici.

Relazionarsi con il mondo
esterno secondo regole e
norme condivise.
Conoscere e rispettare il
mondo della natura.

Lettura di fiabe, di filastrocche,
di poesie. Passeggiate guidate in
spazi verdi.
Racconti di situazioni e analisi di
gesti irresponsabili.
Definizione di regole.

APRILE Individuare, nel proprio
ambiente di vita, i luoghi
pericolosi per il pedone o il
ciclista, che richiedono
comportamenti particolarmente
attenti.
Attivare comportamenti di
prevenzione adeguati ai fini
della salute nel suo complesso,
nelle diverse situazioni di vita.

Relazionarsi con il mondo
esterno secondo regole e
norme condivise.
Sperimentare diversi aspetti
della realtà per conoscerla e
interpretarla.

Lettura di storie e fiabe per
cogliere i significati di punto di
riferimento, segni, simboli,
toponomastica, strade principali,
scorciatoie.
Passeggiate guidate.
Le regole, la trasgressione, le
multe.

MAGGIO Attivare comportamenti di
prevenzione adeguati ai fini
della salute nel suo complesso,
nelle diverse situazioni di vita.
Rispettare le bellezze naturali e
artistiche del proprio ambiente.

Conoscere e rispettare il
mondo della natura.
Relazionarsi con il mondo
esterno secondo regole e
norme condivise.

Giochi a coppie e di gruppo.
Le conte, le filastrocche per
giocare, i giochi di una volta.
Le regole dei giochi.
Confronto tra giochi all’aperto, i
giochi da tavolo, i videogame.

LINGUA INGLESE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Comprendere e rispondere a un
saluto.
Congedarsi utilizzando le
formule appropriate.

Acquisire abilità
comunicative attraverso
strategie ludiche.

Giochi di ruolo.
Filastrocche.
Ascolto e riproduzione di
formule di saluto.

NOVEMBRE Presentarsi e chiedere il nome
delle persone.
Dire la propria età.

Acquisire abilità
comunicative attraverso
strategie ludiche.

Disegno di ritratti e autoritratti
con le didascalie appropriate.

Dialoghi per chiedere e dire il
proprio nome.

DICEMBRE Le usanze del Natale in
Inghilterra: i biglietti di auguri,
la decorazione dell’abitazione,
il pranzo di Natale, le parole
natalizie.

Usare la lingua in contesti
comunicativi significativi.

Trascrizione di messaggi
augurali.
Ascolto e canto di alcuni canti di
Natale tradizionali.
Realizzazione di una decorazione
natalizia.

GENNAIO Eseguire semplici calcoli entro
il 10.

Acquisire conoscenze
linguistiche attraverso
attività ludiche.

Conte, filastrocche e giochi con i
numeri.
Sequenze di immagini da
identificare con il numero
corrispondente.

FEBBRAIO

Identificare i colori.
Abbinare nomi e immagini.

Usare la lingua in contesti
comunicativi significativi.

Uso dei colori secondo istruzioni
date.
Le espressioni idiomatiche
relative al nome del colore.

MARZO Riconoscere e riprodurre i
suoni della lingua inglese nella
forma orale.
Conoscere il nome e il verso
degli animali.

Acquisire l’uso del lessico in
situazioni comunicative reali.

Ascolto e riproduzione di
filastrocche canzoni e
scioglilingua sugli animali.
I versi prodotti dagli animali.

APRILE Riconoscere e riprodurre suoni
e parole della lingua inglese.

Acquisire abilità
comunicative attraverso
giochi.

Osservazione di opere d’arte per
identificare figure geometriche.
Giochi per scoprire le figure
geometriche in oggetti presenti
in classe.

MAGGIO Comprendere ed eseguire
istruzioni e procedure.
Utilizzare il lessico appropriato
per le interazioni all’interno
della classe.

Usare il lessico in situazioni
comunicative reali.

Esecuzione di richieste
dell’insegnante durante
un’attività motoria.
Uso delle forme please, sorry,
thank you e delle espressioni per
formulare richieste.

TECNOLOGIA E INFORMATICA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Conoscere l’ambiente-
laboratorio.
Conoscere la macchina e gli
elementi che la compongono.

Esplorare l’ambiente-scuola
per individuare la funzione di
materiali e oggetti.

Visita al laboratorio informatico.
Accensione e spegnimento della
macchina.

NOVEMBRE Comprendere le diverse
possibilità comunicative ed
espressive offerte dal PC.
Conoscere le procedure per
accedere al software di grafica.
Presentare ed esplorare il
software Paint.

Acquisire procedure per una
prima forma di interazione
tra uomo e macchina.

Individuazione dell’icona del
Paint ed accesso al programma.
Utilizzo degli strumenti del Paint
per elaborare disegni.
Discriminazione delle icone e
della rispettiva funzione.

DICEMBRE Presentare ed esplorare il
software Word.
Inserire tabelle e immagini in

Utilizzare il PC come mezzo
di comunicazione.

Accensione e spegnimento della
macchina.
Individuazione dell’icona di

Word.
Utilizzare la barra del disegno
per creare biglietti di auguri.

Word ed accedere al programma.
Utilizzazione degli strumenti
indispensabili per la scrittura e il
disegno.

GENNAIO Utilizzare il PC per eseguire
semplici giochi didattici.
Esplorare il software di
videoscrittura.

Utilizzare il PC come
strumento didattico.

Esplorazione e utilizzazione
delle icone degli strumenti per la
scrittura: scelta della voce per la
lettura.
Scrittura di semplici testi e
ascolto di parole scritte per
verificarne la correttezza.

FEBBRAIO

Utilizzare il PC per eseguire
semplici giochi didattici.

Utilizzare il PC a scopo
didattico.

Utilizzo dell’abaco elettronico
per eseguire semplici calcoli.

MARZO Accedere ad alcuni siti Internet. Utilizzare il PC per attività
didattiche.

Individuazione dell’icona per
accedere ad Internet.
Scelta ed esecuzione di
un’attività proposta dal sito.

APRILE Accedere ad alcuni siti Internet. Utilizzare il PC per attività
didattiche.

Individuazione dell’icona per
accedere ad Internet.
Scelta ed esecuzione di
un’attività proposta dal sito.

MAGGIO Utilizzare il PC per eseguire
semplici giochi didattici.

Utilizzare il PC per attività
didattiche.

Individuazione dell’icona per
accedere al gioco dei blocchi.
Esecuzione delle diverse attività
proposte dal programma.

ARTE E IMMAGINE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Usare creativamente il colore
per rappresentare lo spazio
circostante.

Esprimere e rappresentare la
realtà attraverso forme e
colori.

Sfregamento e tessitura con
colori a cera su superfici di
diversa consistenza.

NOVEMBRE Utilizzare il colore per
differenziare e riconoscere gli
oggetti.

Sperimentare la propria
creatività utilizzando
materiali vari.

Disegno con pastelli su carte
diverse.

DICEMBRE Rappresentare figure
tridimensionali con materiali
plastici.

Sperimentare la propria
creatività utilizzando
materiali vari.

Manipolazione e costruzione di
figure e forme natalizie.

GENNAIO Rappresentare figure umane
con uno schema corporeo
strutturato.

Sperimentare la propria
creatività utilizzando
materiali vari.

Manipolazione e realizzazione di
oggetti con pasta di sale.

FEBBRAIO

Rappresentare figure
tridimensionali con materiali
plastici.

Sperimentare la propria
creatività utilizzando
materiali vari.

Costruzione di maschere con
materiali di recupero.

MARZO Utilizzare la linea di terra,
disegnare la linea di cielo ed
inserire elementi del paesaggio
fisico tra due linee.

Sperimentare la propria
creatività utilizzando
materiali vari.

Realizzazione di bozzetti e
schizzi da storie lette.
Uso di pennarelli e pastelli.

APRILE Distinguere la figura dallo Discriminare la posizione Realizzazioni di figure

sfondo. delle figure nello spazio. diversamente ambientate nello
spazio.

MAGGIO Riconoscere nella realtà e nella
rappresentazione le relazioni
spaziali.

Discriminare la posizione
degli oggetti nello spazio.

Produzione di uno scenario
disegnato su grandi fogli.

MUSICA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Conoscere, percepire,
riconoscere i suoni
dell’ambiente.
Discriminare e interpretare gli
eventi sonori, dal vivo o
registrati.

Esplorare il mondo sei suoni
presenti nell’ambiente.

Canzoncine; mosca cieca di
suoni; orchestra di gesti-suono;
la sagoma sonora.

NOVEMBRE Usare in modo consapevole
l’udito per esplorare
l’ambiente.

Esplorare il mondo sei suoni
presenti nell’ambiente.

Giochi di localizzazione
spaziale; riconoscimento
timbrico.

DICEMBRE Attribuire significati a segnali
sonori e musicali, a semplici
sonorità quotidiane ed eventi
naturali.

Riconoscere la funzione dei
suoni w delle musiche in
eventi particolari.

Ascolto di brani musicali:
contrasti e accrescimenti.
Traduzione con i segni e con il
corpo.

GENNAIO Attribuire significati a semplici
sonorità quotidiane ed eventi
naturali.

Esplorare il mondo dei suoni. Sonorizzazioni di letture, rime,
filastrocche e poesie relative agli
eventi atmosferici.

FEBBRAIO

Utilizzare la voce per recitare e
cantare.

Riconoscere la ricchezza
espressiva delle tradizioni
musicali popolari.

Giochi e filastrocche di
Carnevale.

MARZO Discriminare e interpretare gli
eventi sonori, dal vivo o
registrati.

Ascoltare ed esprimersi
attraverso la musica.

Favole in musica di G. Rodari;
ascolto guidato.

APRILE Attribuire significati a segnali
sonori e musicali.

Esplorare il mondo dei suoni. Concetti temporali di lento e
veloce; giochi sulla durata;
simboli musicali; cellule
ritmiche.

MAGGIO Utilizzare la voce, il proprio
corpo e oggetti vari in giochi e
libere attività.

Ascoltare ed esprimersi
attraverso la musica.

Ideazione e rappresentazione di
coreografie e di danze.

SCIENZE MOTORIE E SPORTIVE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Collocarsi in posizioni diverse,
in rapporto ad altri e o ad
oggetti presenti nell’ambiente.

Muoversi padroneggiando la
propria posizione nello
spazio.

Gli organizzatori spaziali.

NOVEMBRE Muoversi secondo una
direzione controllando la
lateralità e adattando gli schemi
motori in funzione di parametri
spaziali e temporali.

Muoversi padroneggiando la
propria posizione nello
spazio e nel tempo.

Giochi tradizionali.
Esecuzione di percorsi seguendo
indicazioni verbali.

DICEMBRE Riconoscere e denominare la
varie parti del corpo.

Gestire e controllare
consapevolmente la propria
fisicità.

Esperienza tattile e visiva e
disegno del proprio corpo.

GENNAIO Riconoscere, differenziare,
ricordare, verbalizzare
differenti percezioni sensoriali
(sensazioni visive, uditive,
tattili, cinestetiche).

Esplorare lo spazio
circostante.

Filastrocche.
Giochi sensoriali di esplorazione.
Ricostruzione verbale
dell’esperienza.

FEBBRAIO

Coordinare e collegare in modo
fluido il maggior numero
possibile di movimenti naturali
(camminare, saltare, correre).

Gestire e controllare
consapevolmente la propria
fisicità.

Filastrocche.
Giochi di coordinazione.

MARZO Comprendere il linguaggio dei
gesti.

Usare la gestualità per
comunicare.

Filastrocche.
Gioco dei mimi.
Creazione di un codice gestuale.
Esecuzione di comandi gestuali.

APRILE Utilizzare il corpo e il
movimento per rappresentare
situazioni comunicative reali e
fantastiche.

Usare la gestualità per
comunicare.

Drammatizzazione di brevi testi.

MAGGIO Partecipare al gioco collettivo,
rispettando indicazioni e regole.

Rispettare regole per inserirsi
positivamente in attività
collettive.

Attività di gruppo secondo
regole date.

SCUOLA PRIMARIA FRESONARA

ANNO SCOLASTICO 2013 – 14

PROGRAMMAZIONE MENSILE

CLASSE SECONDA

LINGUA ITALIANA

MESE O. S. A. O. F. ATTIVITÀ
OTTOBRE Acquisire il concetto di frase

come relazione tra predicato e i
suoi argomenti.
Consolidare le conoscenze sulle
convenzioni ortografiche.

Costruire semplici testi
strutturalmente corretti.

Costruzione di schemi e
diagrammi per rappresentare la
struttura di una frase.
Giochi linguistici.

NOVEMBRE Utilizzare forme di lettura
diverse.
Individuare gli elementi
essenziali di un testo narrativo.
Consolidare le conoscenze sulle
convenzioni ortografiche.

Riconoscere le strutture
temporali e logiche in testi
narrativi.

Lettura e analisi di facili testi
narrativi.
Costruzione di schemi logici.
Rielaborazioni individuali e
collettive.

DICEMBRE Individuare, all’interno della
comunicazione orale e del testo
scritto, il discorso diretto.
Trascrivere il discorso diretto
secondo le regole
convenzionali.
Conoscere diverse forme di
trascrizione dei dialoghi
(copione, fumetto).

Percepire la lingua come
strumento per comunicare.

Simulazione di situazioni
comunicative.
Lettura e realizzazione di fumetti
e copioni.

GENNAIO Utilizzare forme di lettura
diverse.
Comprendere il significato dei
testi letti riconoscendone la
funzione e individuandone gli
elementi essenziali.
Costruire testi utilizzando
strutture note.
Consolidare le conoscenze sulle
convenzioni ortografiche.

Leggere e comprendere testi
per ricavarne elementi
strutturali.

Lettura e analisi di fiabe note e
tradizionali.
Costruzione di sequenze, con
disegni a fumetti.
Analisi delle funzioni.
Il gioco delle carte.
Invenzione di fiabe secondo la
tecnica delle storie “games”.

FEBBRAIO Utilizzare forme di letture Percepire la lingua come Giochi linguistici di diverso tipo

diverse.
Cogliere il rapporto tra
morfologia della parola e
significato.
Consolidare le conoscenze sulle
convenzioni ortografiche.

strumento vivo e flessibile. (reti semantiche, catene,
macchina delle parole).

MARZO Riconoscere la funzione
descrittiva di testi orali e scritti.
Produrre semplici testi
descrittivi.
Descrivere azioni, processi,
accadimenti collocandoli nel
tempo presente, passato, futuro.

Utilizzare la lingua come
mezzo descrittivo.

Lettura e analisi di brani
descrittivi.
Osservazione della realtà e
analisi dei dati descrittivi.
Uso di schemi logici, tabelle e
diagrammi.

APRILE Produrre semplici testi scritti e
orali di diverso genere,
rispettando regole sintattiche e
logiche.
Consolidare le conoscenze sulle
convenzioni ortografiche.

Esprimersi oralmente e per
iscritto in forma chiara e
corretta.

Giochi ed esercitazioni con frasi
e semplici testi.
Classificazione delle parole
(parole piene e parole-legame).
Uso di schemi.

MAGGIO Simulare situazioni
comunicative diverse con il
medesimo contenuto.
Interagire nello scambio
comunicativo in modo adeguato
alla situazione tenendo conto
degli scopi e rispettando le
regole stabilite.

Utilizzare nella
comunicazione gli elementi
del contesto e dei codici.

Simulazione di situazioni
comunicative.
Drammatizzazioni.
Rappresentazione con disegni a
fumetto.

MATEMATICA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Riconoscere nella scrittura in
base dieci il valore posizionale
delle cifre.

Simbolizzare la realtà con il
linguaggio proprio della
matematica.

Rappresentazione di quantità.
Confronto, ordinamento,
successioni, relazioni di numeri.
Raggruppamenti.
Manipolazione di materiale
strutturato.

NOVEMBRE Effettuare spostamenti lungo
percorsi assegnati e descrivere
percorsi con opportune
rappresentazioni grafiche.
Individuare angoli in contesti
diversi, in figure.

Descrivere verbalmente e
rappresentare graficamente
movimenti nello spazio.

Giochi finalizzati.
Spostamenti nello spazio.
Verbalizzazione delle esperienze
vissute.
Rappresentazioni grafiche.

DICEMBRE Esplorare, rappresentare e
risolvere problemi utilizzando
le 4 operazioni.
Verbalizzare le operazioni
compiute e usare i simboli
dell’aritmetica per
rappresentarli.

Progettare la soluzione di
semplici situazioni
problematiche.

Individuazione di situazioni
problematiche di vita quotidiana.
Analisi di testi problematici.
Rappresentazione di percorsi
risolutivi.

Acquisire e memorizzare le
tabelline.

GENNAIO Eseguire addizioni e sottrazioni
entro il 100 anche con l’ausilio
di opportune concretizzazioni e
rappresentazioni.

Operare con i numeri
naturali.

Drammatizzazioni.
Verbalizzazioni.
Uso di materiale occasionale.
Rappresentazioni con l’uso di
vari linguaggi.
Manipolazione di materiale
strutturato.
Tabelle.

FEBBRAIO

Eseguire moltiplicazioni e
divisioni anche con l’ausilio di
opportune concretizzazioni e
rappresentazioni.

Operare con i numeri
naturali.

Drammatizzazioni.
Verbalizzazioni.
Uso di materiale occasionale.
Rappresentazioni con l’uso di
vari linguaggi.
Manipolazione di materiale
strutturato.
Tabelle.

MARZO Disegnare, denominare e
descrivere alcune fondamentali
figure geometriche del piano e
dello spazio.
Descrivere gli elementi
significativi di una figura e
individuarne elementi di
simmetria.

Osservare e descrivere
elementi della realtà.

Osservazione della realtà.
Riconoscimento di forme in
contesti diversi.
Scomposizione di forme
tridimensionali presenti
nell’ambiente.
Confronto di figure geometriche.
Costruzione di figure
geometriche piane e solide.

APRILE Porsi delle domande su qualche
situazione concreta (preferenze,
età di un gruppo di persone,
professioni, sport praticati).
Individuare a chi richiedere le
informazioni per rispondere a
tali domande.
Raccogliere dati relativi a un
certo carattere e tabularli.

Acquisire modalità di
indagine.

Indagini relative a un fenomeno.
Raccolta di dati e informazioni.
Tabulazione dei dati raccolti.
Lettura e confronto dei dati.

MAGGIO Effettuare misure dirette e
indirette di grandezze ed
esprimerle secondo unità di
misura convenzionali e non
convenzionali.

Intuire attraverso
l’esperienza spaziale il
concetto di misura.

Confronto di grandezze.
Stime di grandezze ed esperienze
di misurazione.
Verbalizzazione delle esperienze
vissute.

SCIENZE

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Osservare la varietà di forme e
trasformazioni nelle piante
familiari all’allievo.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico.

Raccolta di foglie di vario tipo:
osservazione della loro struttura.
Classificazione delle piante (a
foglie decidue, sempreverdi…).
Classificazione delle foglie in
relazione alla forma.

NOVEMBRE Osservare e descrivere
comportamenti di difesa negli
animali.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico.

Classificazione degli animali in
relazione al loro comportamento
di difesa dal freddo invernale.
Il letargo: attività di ricerca di
immagini e documenti scritti.

DICEMBRE Conoscere le principali
caratteristiche di alcuni
materiali.
Stabilire e applicare criteri
semplici per mettere ordine in
un insieme di oggetti.

Porre problemi, ideare
soluzioni, verificare ipotesi.

Ascolto della fiaba I tre
porcellini e discussione sul
materiale di costruzione delle
case.
Osservazioni critiche sulle
caratteristiche di alcuni materiali.
Classificazioni.

GENNAIO Trasformare oggetti e materiali:
operazioni su materiali allo
stato solido.
Illustrare con esempi pratici
alcune trasformazioni
elementari dei materiali.

Trarre conoscenze
dall’esperienza concreta e
operativa.

Esperienze sulla solubilità, sul
mescolarsi, sul fondersi di alcuni
elementi di uso comune in
cucina: acqua, latte, burro,
farina, cacao, zucchero, sale.

FEBBRAIO

Osservare e descrivere
comportamenti di difesa/offesa
negli animali.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico.

Classificazione degli animali in
relazione alle loro armi di
difesa/offesa: artigli, unghie,
pungiglione, veleno.
Spiegazione delle cause dei
comportamenti di offesa.

MARZO Riconoscere varietà di forme e
trasformazioni nelle piante
familiari all’allievo.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico.

Osservazione delle gemme sui
rami: osservazione di alcuni
fiori.
Le caratteristiche dei fiori: colore
e odore.

APRILE Trasformare oggetti e materiali:
operazioni su materiali allo
stato solido e allo stato liquido.
Illustrare con esempi pratici
alcune trasformazioni
elementari dei materiali.

Trarre informazioni
dall’esperienza concreta.

Osservare e sperimentare la
fragilità del materiale carta: la
combustione, la frantumazione, il
deterioramento con l’umidità.

MAGGIO Descrivere un ambiente esterno
mettendolo in relazione con
l’attività umana.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico e tecnologico.

Individuazione di elementi
naturali e antropici nel cortile
della scuola.

STORIA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Riconoscere rapporti di
successione tra eventi.
Applicare in modo appropriato
gli indicatori temporali.

Intuire le relazioni temporali
in fatti ed eventi.

Conversazioni guidate.
Analisi di fatti ed eventi
dell’esperienza.
Costruzione ed uso di schemi e
linee del tempo.
Ricerca ed uso degli indicatori
linguistici.
Lettura di storie e costruzione di
sequenze.

NOVEMBRE Analizzare situazioni di
concomitanza spaziale e di
contemporaneità.
Utilizzare in modo adeguato gli
indicatori temporali.

Ricostruire le relazioni
temporali in fatti ed eventi.

Analisi di fatti ed eventi
dell’esperienza.
Costruzione ed uso di schemi e
linee del tempo.
Ricerca ed uso degli indicatori
linguistici che esprimono
contemporaneità.
Lettura di storie e costruzione di
sequenze.

DICEMBRE Riordinare gli eventi in
successione logica.
Individuare relazioni di causa
effetto tra fatti e situazioni.

Intuire il rapporto di
casualità tra eventi diversi.

Analisi di fatti ed eventi
dell’esperienza.
Costruzione ed uso di schemi
logici.
Ricerca ed uso degli indicatori
linguistici che esprimono
casualità.
Lettura di storie e costruzione di
sequenze.

GENNAIO Formulare ipotesi sugli effetti
possibili di una causa.
Utilizzare in modo adeguato gli
indicatori casuali.

Intuire il rapporto di
casualità tra eventi diversi.

Analisi di fatti ed eventi
dell’esperienza.
Costruzione ed uso di schemi
logici e diagrammi di flusso.
Ricerca ed uso degli indicatori
linguistici specifici.
Lettura, analisi e completamento
di storie.

FEBBRAIO

Osservare e confrontare oggetti,
persone e ambienti di oggi con
quelli del passato.

Sviluppare il pensiero
ipotetico-deduttivo
indagando sulla realtà
variabile nel tempo.

Attività sperimentali e esperienze
svolte in classe.
Osservazione della realtà per
discriminare le trasformazioni
naturali e artificiali.
Verbalizzazioni e costruzione di
schemi di sintesi.

MARZO Conoscere e utilizzare
l’orologio nelle sue funzioni.
Conoscere e utilizzare il
calendario nelle sue funzioni.

Fare esperienza conoscitiva
del trascorrere del tempo.

Tempo percepito e tempo
formalizzato.
Costruzione dell’orologio e di
altri strumenti.
Esperimenti sul tempo.
Lettura dell’orologio e del
calendario.

APRILE Riordinare gli eventi in
successione logica e temporale.

Comprendere i diversi aspetti
della dimensione temporale e
rappresentarli
simbolicamente.

Costruzione di schemi e
strumenti per rappresentare il
tempo.
Avvio all’uso della simbologia.

MAGGIO Osservare e confrontare oggetti
e persone di oggi con quelli del
passato.

Riconoscere la dimensione
storica della realtà vicina e
lontana.

Costruzione di mappe e schemi
di sintesi.
Analisi di vissuti.
Ricerca di oggetti del passato e
di documenti.

GEOGRAFIA

MESE O. S. A. O. F. ATTIVITÀ

OTTOBRE Rilevare gli elementi fisici e
antropici, fissi e mobili del
paesaggio.
Distinguere spazi aperti e spazi
chiusi.

Essere consapevoli della
diversità degli spazi.

La forma degli oggetti e lo
spazio che occupano.
Concetto di elemento antropico e
naturale.
Che cos’è un paesaggio.

NOVEMBRE Riconoscere e rappresentare
graficamente i principali tipi di
paesaggio.
Riconoscere gli elementi fisici
e antropici che caratterizzano i
paesaggi del proprio territorio e
le loro trasformazioni nel
tempo.
Descrivere un ambiente
naturale usando una
terminologia appropriata.

Orientarsi nello spazio e
osservarne gli elementi
costitutivi.

Gli elementi costitutivi del
paesaggio marino e di quello
montano.
Elementi antropici relativi al
mare e alla montagna.
Paesaggi a confronto.

DICEMBRE Riconoscere e rappresentare
graficamente i principali tipi di
paesaggio.
Riconoscere gli elementi fisici
e antropici che caratterizzano i
paesaggi del proprio territorio e
le loro trasformazioni nel
tempo.
Descrivere un ambiente
naturale usando una
terminologia appropriata.

Orientarsi nello spazio e
osservarne gli elementi
costitutivi.

La forma delle case.
Gli elementi costitutivi del
paesaggio urbano e di quello
rurale.
Elementi antropici relativi alla
città e alla campagna.
Paesaggi a confronto.

GENNAIO Riconoscere gli elementi
naturali e artificiali di un
ambiente, cogliendone i
principali rapporti di
connessione e interdipendenza.

Mettere in relazione gli
elementi fisici e antropici di
un ambiente.

Indagine sui rioni del paese.
Interviste sulla sua storia e sulle
sue usanze.
Realizzazione di grafici e
plastici.

FEBBRAIO

Riconoscere e rappresentare
graficamente i principali tipi di
paesaggio.
Riconoscere gli elementi fisici
e antropici che caratterizzano i
paesaggi del proprio territorio e
le loro trasformazioni nel
tempo.
Descrivere un ambiente
naturale usando una
terminologia appropriata.

Orientarsi nello spazio e
osservarne gli elementi
costitutivi.

Gli elementi costitutivi del
paesaggio lacustre e della
pianura.
Elementi antropici relativi al
lago e alla pianura.
Paesaggi a confronto.

MARZO Riconoscere le più evidenti
modificazioni apportate
dall’uomo nel proprio territorio.

Osservare fenomeni fisici e
antropici del proprio
ambiente.

Come l’uomo può modificare
l’ambiente.
Fenomeni naturali che
modificano il paesaggio
(pioggia, frane).

APRILE Considerare l’uomo e le sue Riflettere sugli aspetti di Inquinamento ambientale.

attività come parte
dell’ambiente e come artefice
della sua fruizione-tutela.
Riflettere sui comportamenti
non idonei alla salvaguardia
dell’ambiente per evitarli.

interazione uomo-ambiente. Inquinamento dell’aria, delle
acque e del suolo: quali
atteggiamenti provocano i diversi
inquinamenti e quali
comportamenti sono da tenere.

MAGGIO Considerare l’uomo e le sue
attività come parte
dell’ambiente e come artefice
della sua fruizione-tutela.
Assumere comportamenti
adeguati alla tutela degli spazi
vissuti e dell’ambiente vicino.

Riflettere sugli aspetti di
interazione uomo-ambiente.

L’importanza degli alberi per la
tutela dell’ambiente.
Gli alberi del cortile della scuola.
Le conseguenze del
disboscamento.

CONVIVENZA CIVILE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Elaborare e scrivere un
regolamento di classe.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Rispetto delle cose di tutti
(banchi, arredi, pareti,
attrezzi…).
Iniziative di riutilizzo materiali:
il prestito, lo scambio, la
condivisione di cose.

NOVEMBRE Descrivere in forma orale e
scritta un percorso proprio o
altrui e rappresentarlo
cartograficamente.
Mantenere comportamenti
corretti in qualità di pedone.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Questionario per rilevare
abitudini e comportamenti.
rappresentazioni grafiche dei
percorsi.
Riflessione sull’uso del tempo di
percorrenza del tragitto
casa/scuola; considerazioni
personali sul camminare a piedi
o andare in auto.

DICEMBRE Interagire, utilizzando buone
maniere, con persone
conosciute e non, con scopi
diversi.
Esercitare modalità socialmente
efficaci e moralmente legittime
di espressione delle proprie
emozioni e della propria
affettività.

Interagire positivamente con
coetanei e con adulti.

Ricerca di parole, di simboli di
“pace”.
Osservazioni e considerazioni di
“incidenti critici”, di conflitti che
hanno riguardato bambini.
Ricerca di modalità di
espressione di sentimenti di pace.
Cosa significa “fare pace”.

GENNAIO Conoscere alcuni articoli della
costituzione dei diritti
dell’infanzia.
Esprimere verbalmente e
fisicamente, nella forma più
adeguata anche dal punto di
vista morale, la propria
emotività ed affettività.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Conversazioni guidate per
individuare stati d’animo ed
emozioni legate alle esperienze e
ai vissuti in casa.
Osservazioni e commenti sul
problema di chi non ha casa.

FEBBRAIO Attivare atteggiamenti di Sviluppare atteggiamenti di Conversazioni guidate per

 ascolto/conoscenza di sé e di
relazione positiva nei confronti
di altri.
Comunicare la percezione di sé
e del proprio ruolo nella classe,
nella famiglia, nel gruppo dei
pari.

curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

rilevare i sentimenti che si
respirano in famiglia.
Ricerca di parole e gesti,
comportamenti per esprimere i
sentimenti.
Sentimenti diversi in situazioni e
con persone diverse.

MARZO Avvalersi in modo corretto e
costruttivo dei servizi del
territorio.
In situazioni di gioco, lavoro, di
relax esprimere la propria
affettività con adeguate
attenzioni agli altri.

Osservare la realtà per
riconoscere modificazioni
avvenute nello spazio e nel
tempo.

Uscite guidate in paese per
individuare spazi per i bambini.
Riflessioni sulle emozioni che
ciascuno prova e sui
comportamenti da assumere nei
diversi luoghi.
Scoprire che i comportamenti e i
linguaggi sono diversi a seconda
dei luoghi e dei contesti.

APRILE Rispettare le bellezze naturali e
artistiche del proprio ambiente.
Avvalersi in modo corretto e
costruttivo dei servizi del
territorio.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Passeggiate in campagna.
Lettura di testi descrittivi e
poetici.
Idee per una città fantastica.
Definizione di regole per
camminare in sicurezza e nel
rispetto della natura e delle cose.

MAGGIO Usare in modo corretto le
risorse ambientali.
attivare comportamenti di
prevenzione adeguati ai fini
della salute nel suo complesso,
nelle diverse situazioni di vita.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Rilevare preconoscenze,
impressioni sull’argomento
acqua ed evidenziare la presenza
dell’acqua nella vita di ogni
giorno. Riflessioni sull’uso
dell’acqua potabile in casa e a
scuola.

SCUOLA PRIMARIA FRESONARA

ANNO SCOLASTICO 2013 – 14

PROGRAMMAZIONE MENSILE

CLASSE TERZA

LINGUA ITALIANA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Simulare situazioni
comunicative diverse con il
medesimo contenuto.

Conoscere la lingua come
sistema complesso per
comunicare.

Analisi degli elementi della
comunicazione per mezzo di
storie a fumetto e
drammatizzazioni.
Uso e costruzione di schemi.
Il segno linguistico, la
comunicazione non verbale.

NOVEMBRE Utilizzare forme di lettura
diverse, funzionali allo scopo,
per ricavare informazioni e
acquisire conoscenze nuove.

Riconoscere nella lettura una
delle principali forme di
informazione.

Lettura ed analisi di testi
narrativi ed informativi.
Estrazione delle conoscenze e
costruzioni di reti di conoscenze.

DICEMBRE Utilizzare tecniche di
memorizzazione per testi
poetici.
Produrre brevi testi di tipo
poetico.

Pianificare il registro verbale
in funzione dello scopo
comunicativo.

Lettura, analisi e
memorizzazione di poesie.
Giochi linguistici.
Costruzione di filastrocche e
semplici poesie anche di
carattere natalizio.

GENNAIO Utilizzare forme di lettura
diverse, funzionali allo scopo,
ad alta voce, silenziosa per
ricerca, per studio, per piacere.
Leggere testi descrittivi e
narrativi di storia, mitologia,
geografia, scienze.

Leggere e comprendere testi
adeguati a varie situazioni di
apprendimento.

Lettura e analisi di libri e brani.
Realizzazione di una piccola
biblioteca di classe.
Analisi delle funzioni e degli
scopi di un testo.
Costruzione di schede e schedari
per la classificazione.

FEBBRAIO Pianificare semplici testi scritti
distinguendo le idee essenziali
dalle superflue.
Utilizzare forme di lettura
diverse, funzionali allo scopo,
ad alta voce/silenziosa.

Leggere e produrre testi
adeguati a varie situazioni
comunicative.

Lettura e analisi di brani.
Rielaborazione delle conoscenze.
Schemi di sintesi e
rielaborazioni.
Costruzione di testi anche con
programmi di videoscrittura.

MARZO Riflettere sul rapporto tra
morfologia della parola (nomi e

Riflettere sulla struttura della
lingua.

Giochi linguistici di diverso tipo
(reti semantiche, catene,

verbi) e il suo significato.
Riflettere sulle funzioni della
parola nella frase (argomenti e
predicato).

macchina delle parole).
Classificazione delle parole; uso
e costruzione di diagrammi ad
albero.

APRILE Produrre testi orali e scritti di
tipo regolativo.

Usare la lingua in contesti
comunicativi diversi.

Lettura, analisi e costruzione di
testi regolativi di vario genere:
avvisi, inviti, ricette,
regolamenti.
Esecuzione di giochi e stesura di
istruzioni.
Uso di diagrammi e schemi.

MAGGIO Raccogliere le idee per la
scrittura, attraverso la lettura
del reale, il recupero in
memoria, l’invenzione.
Pianificare semplici testi scritti,
distinguendo le idee essenziali
dalle superflue e scegliendo le
idee in base a destinatario e
scopo.

Utilizzare la lingua nella sua
varietà e ricchezza
comunicativa.

Uso di diagrammi, schemi,
scalette e altre tecniche utili al
recupero in memoria.
Rielaborazioni e sintesi anche
con programmi di videoscrittura.

MATEMATICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Leggere, scrivere, confrontare,
ordinare numeri naturali
comprendendone il valore
posizionale delle cifre.
Individuare in contesti concreti
linee e angoli.

Operare con i numeri
naturali.
Intuire attraverso
l’esperienza spaziale le
prime coordinate
geometriche.

Giochi finalizzati.
Raggruppamenti secondo criteri.
Raggruppamenti in basi diverse.
Costruzione della serie numerica
con i B.A.M. e con l’abaco.
Rappresentazioni grafiche.
Esercitazioni.

NOVEMBRE Verbalizzare addizioni e
sottrazioni e utilizzare i simboli
dell’aritmetica per
rappresentarle.

Operare con i numeri
naturali.

Addizioni e sottrazioni in
colonna con il cambio con l’uso
di materiale strutturato e relative
rappresentazioni grafiche.

DICEMBRE Effettuare misure dirette e
indirette di grandezze
(lunghezza, capacità, peso,
tempo, angoli) ed esprimerle
secondo unità di misura
convenzionali e non
convenzionali.

Riconoscere le relazioni tra
oggetti e grandezze.

Confronto diretto di grandezze;
misurazione di grandezze con
l’uso di campioni arbitrari,
registrazione dei risultati e loro
confronto.
Misurazioni con unità di misura
convenzionali.

GENNAIO Verbalizzare moltiplicazioni e
divisioni e utilizzare i simboli
dell’aritmetica per
rappresentarle.

Operare con numeri naturali. Moltiplicazioni e divisioni in
colonna con il cambio. Con l’uso
di materiale strutturato e relative
rappresentazioni grafiche.

FEBBRAIO Costruire mediante modelli
materiali, disegnare, descrivere
figure geometriche del piano e
dello spazio.

Intuire il concetto di figura
geometrica attraverso la
rappresentazione grafica.

Giochi con forme.
Costruzione con materiale
concreto di figure geometriche.
Rappresentazione, analisi e

Descrivere gli elementi
significativi di una figura ed
identificarne elementi di
simmetria.

classificazione delle stesse.

MARZO Riconoscere in base a
informazioni in proprio
possesso, se una situazione è
certa o incerta.
Risolvere problemi utilizzando
opportune rappresentazioni.
Risolvere semplici problemi di
calcolo con le misure (scelta
delle grandezze da misurare,
unità di misura, strategie
operative).

Organizzare il proprio modo
di ragionare, argomentare,
risolvere.

Riconoscimento in contesti
diversi di situazioni
problematiche.
Individuazione dei dati.
Ipotesi di soluzioni.
Rappresentazione con
diagrammi.
Uso di strategie per risolvere
problemi.

APRILE Acquisire intuitivamente il
concetto di perimetro e area di
figure piane.
Acquisire intuitivamente il
concetto di volume di figure
solide.
Identificare il perimetro e l’area
di una figura assegnata.

Acquisire il concetto di
figura geometrica.

Uso di materiali vari per coprire
una superficie piana.
Tassellazioni.
Misura di perimetri e superfici
con campioni adatti.
Travasi di materiali in
contenitori.

MAGGIO Rappresentare dati in tabelle di
frequenza o mediante
rappresentazioni grafiche
adeguate alla tipologia del
carattere indagato.
Individuare la moda in una
serie di dati rappresentati in
tabelle o grafici.

Usare consapevolmente la
rappresentazione grafica.

Rilevamenti statistici.
Rappresentazione con
diagramma dei risultati di
un’indagine statistica.
Analisi e confronto dei dati.

SCIENZE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Riconoscere le parti nella
struttura delle piante.
Riconoscere nell’acqua e nella
luce gli elementi esenziali per
la vita delle piante.

Sperimentare per osservare,
riflettere ed esprimere.

Esperimenti per scoprire
l’importanza dei fattori acqua e
luce sulla crescita delle piante.

NOVEMBRE Stabilire e applicare criteri
semplici per mettere ordine in
un insieme di oggetti.

Trarre informazioni e
conoscenze dall’esperienza
concreta.

Dall’analisi di piccoli frammenti
di oggetti di uso comune alla
definizione delle nostre abitudini
sociali.
Classificazione dei frammenti in
relazione al materiale di cui sono
costituiti e all’uso a cui l’oggetto
è destinato.

DICEMBRE Usare strumenti abituali per la
misurazione del peso.
Confrontare oggetti mediante

Trarre informazioni e
conoscenze dall’esperienza
concreta.

Le misure non convenzionali di
peso.
Le misure convenzionali: uso

misura delle grandezze
fondamentali.

della bilancia.

GENNAIO Osservare e descrivere
comportamenti di adattamento
all’ambiente.

Trarre informazioni e
conoscenze Dall’esperienza
concreta.

Lettura di documenti testuali,
visione di documentari,
costruzione di schemi di sintesi.

FEBBRAIO Approfondire la conoscenza
dell’acqua, elemento essenziale
per la vita.

Usare consapevolmente
l’esperienza per osservare,
riflettere ed esprimere.

I cambiamenti di stato
dell’acqua: osservazione dei
fenomeni atmosferici e degli
ambienti naturali.

MARZO Descrivere un ambiente esterno
mettendolo in relazione con
l’attività umana.
Dire perché si devono rispettare
il suolo e l’acqua.

Riconoscere e descrivere
fenomeni relativi al mondo
biologico.

Passeggiata lungo il fiume Orba.
Conoscenza della fauna e della
flora specifica.
Osservazione dell’intervento
dell’uomo sul proprio ambiente
di vita: antropizzazione del
territorio.
Sfruttamento delle risorse
naturali.

APRILE Stabilire e applicare criteri
semplici per mettere ordine in
un insieme di oggetti.

Assumere atteggiamenti
corretti per la conservazione
dell’ambiente naturale.

I diversi materiali di plastica.
Comprensione delle sigle che
contrassegnano i contenitori di
plastica.
La non biodegradabilità di tale
materiale.
Informazioni sul riciclo della
plastica.
Avvio alla raccolta differenziata.

MAGGIO Comprendere la necessità di
complementarità e sinergia per
la sopravvivenza dell’ambiente
e dell’uomo.

Conoscere strategie per la
difesa dell’ambiente.

Osservazione delle diverse forme
di inquinamento presenti nel
proprio ambiente di vita.
Correlazione tra inquinamento e
ciclo dell’acqua.
Attività di ricerca di immagini e
documenti scritti.

STORIA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Indagare sulle trasformazioni di
uomini, oggetti, ambienti
connesse al trascorrere del
tempo.

Capire il tempo storico e il
senso dell’evento.

Ricerca e raccolta di documenti,
oggetti, testimonianze.
Costruzione di diverse linee del
tempo.
Interviste, confronti di dati.
Uso di schemi e tabelle.
Verbalizzazioni orali e scritte di
ricordi ed esperienze.

NOVEMBRE Distinguere diversi tipi di fonti
storiche.
Leggere ed interpretare le
testimonianze del passato

Intuire la dimensione storico-
sociale della realtà.

Conversazioni guidate.
Ricerche di documentazioni
fotografiche.
Indagini sulle attività dei diversi

presenti nel territorio. esperti della storia (archeologo,
geologo, storico, paleontologo).
Costruzione di tabelle e schemi
di sintesi.
Classificazione delle fonti.
Indagini sul passato relativo alla
storia locale.

DICEMBRE Riconoscere la differenza tra
mito e racconto storico.

Fare esperienza conoscitiva
della ricerca storica.

Conversazioni guidate e attività
di brain storming.
Lettura di miti.
Rielaborazioni con uso di schemi
e diagrammi.
Produzioni collettive e
individuali di storie fantastiche e
di testi reali.

GENNAIO Conoscere le trasformazioni di
ambienti ed esseri viventi nel
tempo.

Capire la dimensione storico-
sociale della realtà.

Attività di brain storming e
conversazioni guidate e
formulazione di ipotesi sulla
comparsa dell’uomo sulla terra.
Proiezione di filmati.
Ricerca e analisi di documenti;
lettura di testi e fonti.
Costruzione di schemi e linee del
tempo.
Riproduzione attraverso il
disegno di immagini raccolte.

FEBBRAIO Conoscere e ricostruire le
esperienze dei primi uomini
comparsi sulla Terra.

Capire il senso storico e il
senso dell’evento.

Lettura di miti.
Conversazioni e formulazioni di
ipotesi.
Proiezione di film.
Osservazione di carte
geografiche dei ritrovamenti.
Lettura di brani storici.

MARZO Conoscere e ricostruire le
esperienze umane preistoriche:
l’uomo cacciatore-raccoglitore.
Individuare le relazioni di
causa-effetto tra situazioni ed
eventi socio-economici.

Conoscere e ricostruire
eventi accaduti in un passato
lontano.

Lettura di miti.
Analisi di fatti ed eventi storici.
Analisi delle fonti.
Formulazione di ipotesi.
Ricostruzione del quadro di
civiltà attraverso mappe
concettuali.
Localizzazione dei primi
insediamenti.

APRILE Conoscere e ricostruire le
esperienze umane preistoriche:
l’uomo agricoltore-allevatore,
la sedentarizzazione.

Conoscere e ricostruire
eventi accaduti in un passato
lontano.

Lettura di miti.
Analisi di fatti ed eventi storici
attraverso le fonti.
Ricerca di documenti
iconografici.
Lettura di testi informativi.
Localizzazione nello spazio e nel
tempo della rivoluzione

neolitica.

MAGGIO Conoscere e ricostruire il
passaggio dell’uomo preistorico
all’uomo storico delle civiltà
antiche.
Cogliere tra gli eventi storici
relazioni causa-effetto.

Individuare e localizzare nel
tempo il passaggio tra
preistoria e storia.

Analisi di documenti scritti e
iconografici.
Lettura e analisi di brani storici.
Costruzione di mappe
concettuali.
Collocazione di fatti ed eventi
nella linea del tempo e nella
carta geografica.

GEOGRAFIA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Formulare proposte di
organizzazione di spazi vissuti
e di pianificazione di
comportamenti da assumere in
tali spazi.

Avere consapevolezza della
complessità della realtà
osservata attraverso le
coordinate spaziali.

I locali della casa e loro
funzione.
Concetto di pianta.
La pianta della propria
cameretta.

NOVEMBRE Realizzare mappe del proprio
territorio comunale con la
distribuzione dei più evidenti e
significativi elementi fisici e
antropici.

Organizzare le conoscenze
per capire problemi legati al
proprio ambiente.

Percorsi, mappe del quartiere,
della città.

DICEMBRE Organizzare un percorso
pedonale (nei giardinetti) da
percorrere secondo le regole del
codice stradale.

Apprendere comportamenti
corretti per utilizzare gli
spazi pubblici.

I percorsi.
I segnali stradali.
Il rispetto delle regole del codice
stradale.

GENNAIO Intuire il rapporto tra realtà
geografica e sua
rappresentazione: concetti di
carta geografica, legenda, scala.

Utilizzare strumenti e mezzi
per leggere e comprendere la
rappresentazione grafica
dello spazio.

Che cos’è una carta geografica.
Concetto di pianta e di scala.
Dall’immagine reale alla pianta.
Dal testo alla pianta.

FEBBRAIO Intuire il rapporto tra realtà
geografica e sua
rappresentazione: posizione
relativa ed assoluta,
localizzazione.

Muoversi nell’ambiente
secondo le coordinate
spazio-temporali.

L’orientamento nello spazio
(destra/sinistra).
Punti di riferimento sul territorio.

MARZO Avere consapevolezza del
rapporto tra realtà geografica e
sua rappresentazione.
Distinguere tra posizione
relativa ed assoluta.
Comprendere la localizzazione.

Utilizzare strumenti e mezzi
per orientarsi nello spazio.

I punti cardinali.
Uso della bussola e
l’orientamento con il sole.

APRILE Leggere semplici
rappresentazioni iconiche e
cartografiche, utilizzando le
legende e i punti cardinali.

Utilizzare strumenti per
leggere e comprendere la
rappresentazione grafica
dello spazio.

Carte diverse.
Lettura delle carte geografiche.

MAGGIO Simulare comportamenti da
assumere in condizione di
rischio con diverse forme di
pericolosità (sismica, vulcanica,

Organizzare le conoscenze
per capire problemi e
formulare soluzioni.

Fenomeni naturali che possono
comportare rischi.
Come comportarsi in emergenza.
Simulazione dell’evacuazione

chimica, idrogeologica). dell’edificio scolastico.

CONVIVENZA CIVILE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE
OTTOBRE Manifestare il proprio punto di

vista e le esigenze personali in
forme corrette e argomentate.
Attivare atteggiamenti di
ascolto e di relazione positiva
nei confronti degli altri.

Interagire con coetanei e
adulti utilizzando modalità
adeguate al contesto
comunicativo.

Riflessioni sull’ascolto
sollecitate dalla lettura di testi
accuratamente scelti.
Il tempo di parola, il rispetto
dell’interlocutore.
Definizione di regole per una
corretta interazione verbale.

NOVEMBRE La tipologia della segnaletica
stradale, con particolare
attenzione a quella relativa al
pedone e al ciclista.
Mantenere comportamenti
corretti in qualità di pedone e
ciclista.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Esplorazione delle strade intorno
alla scuola per individuare la
segnaletica e capirne l’utilità.
Individuazione e spiegazione
della segnaletica che riguarda i
bambini.
Conversazione sui
comportamenti dei bambini e
degli adulti in strada.
Le regole per camminare sul
marciapiede.

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

Esaminare situazioni
problematiche in contesti
diversi, formulare ipotesi,
trovare percorsi per la loro
soluzione.

Conversazioni guidate sui
fenomeni atmosferici invernali,
sui rischi per la salute, le malattie
da raffreddamento.
Interviste ai genitori, ai nonni per
individuare metodi di cura
tradizionali.
Elaborazione di un vademecum
di comportamenti adeguati ai fini
della tutela della salute.

GENNAIO conoscere flora, fauna, equilibri
ecologici tipici del proprio
ambiente di vita.
Esercitare modalità socialmente
efficaci e moralmente legittime
di espressione delle proprie
emozioni e della propria
affettività.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Indagine e rappresentazione
grafica sulla presenza/assenza
degli animali nella vita dei
bambini.
Gli animali nella vita delle
persone sole, dei bambini con
disabilità.
Riflessioni sul trattamento degli
animali in diversi contesti.

FEBBRAIO Attivare modalità relazionali
positive con i compagni e con
gli adulti, anche tenendo conto
delle loro caratteristiche di
genere.
Esprimere la propria emotività
con adeguate attenzioni agli
altri e alla domanda sul bene e
sul male.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Dalla lettura e dal commento di
alcuni miti, individuare valori e
comportamenti di cura e rispetto
verso persone, animali e cose.

MARZO I bisogni dell’uomo e le forme
di utilizzo dell’ambiente.
La tipologia degli alimenti e le
relative funzioni nutrizionali.

Sviluppare atteggiamenti di
curiosità, interesse e rispetto
verso ogni forma della realtà
ambientale, sociale e
culturale.

Interviste, ricerche sui prodotti
della terra. Riflessione collettiva
sull’importanza dell’igiene
nell’alimentazione. Ricerca di
proverbi che riguardano i cibi.

APRILE Attivare comportamenti di
prevenzione adeguati ai fini
della salute nel suo complesso,
nelle diverse situazioni di vita.
Usare in modo corretto le
risorse, evitando sprechi
d’acqua.

Esaminare situazioni
problematiche in contesti
diversi, formulare ipotesi,
trovare percorsi alternativi
per la loro risoluzione.

Dai testi scritti alla riflessione e
alla sensibilizzazione sulla tutela
di un bene prezioso come
l’acqua.
Gli sprechi dell’acqua: istruzioni
per l’uso.

MAGGIO La funzione della regola e della
legge nei diversi ambienti di
vita quotidiana.
Esercitare modalità socialmente
efficaci e moralmente legittime
di espressione delle proprie
emozioni e della propria
affettività.

Osservare la realtà per
conoscere relazioni,
regolarità, differenze e
modificazioni avvenute,
nello spazio e nel tempo, in
oggetti, fenomeni,
avvenimenti.

Rilevare i pre-concetti, le
conoscenze “ingenue” rispetto
all’idea di civiltà/inciviltà.
Osservazione dell’ambiente
circostante, a partire dalla scuola
(atti di vandalismo, scritte sui
muri, rifiuti).
Articoli di cronaca, racconti di
vissuti, riflessione sui
comportamenti delle persone per
discriminare comportamenti
civili e incivili. Partire dalle
regole più elementari.

TECNOLOGIA E INFORMATICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Esplorare il sistema operativo e
le sue funzioni primarie.

Usare la comunicazione in
contesti significativi.

Apertura, modifica e salvataggio
di file.
Creazione di cartelle e
sottocartelle.
Discriminazione delle diverse
estensioni dei file.

NOVEMBRE Disegnare a colori operando
semplici programmi di grafica.

Osservare e descrivere la
realtà utilizzando tecniche e
terminologie appropriate.

Esplorazione del software.
Analisi degli strumenti offerti dal
programma.
Salvataggio dei file.

DICEMBRE Accedere ad Internet per
cercare informazioni.

Osservare, descrivere e
rappresentare la realtà
utilizzando terminologia
appropriata.

Collegamento ai motori di
ricerca.
Utilizzo della parola chiave.
Salvataggio dei testi e delle
immagini.

GENNAIO Comprendere l’uso del
correttore ortografico di Word e
la funzione cerca per la stesura
di lavori di gruppo.

Usare il PC a scopi didattici. Utilizzo del PC e gestione dei
gruppi di lavoro nel rispetto delle
regole stabilite.
Analisi di alcuni strumenti di
Word.

FEBBRAIO Accedere ad Internet per Usare il PC a scopi didattici. Scelta ed esecuzione di giochi

cercare informazioni. didattici.
MARZO Esplorare ed utilizzare

software.
Usare il PC a scopi didattici. Uso di programmi per la lettura.

APRILE Esplorare programmi di

videoscrittura e videografica.
Usare il PC a scopi didattici. Analisi degli strumenti offerti dal

programma PowerPoint.
Elaborazione di diapositive
animate.

MAGGIO Usare il PC a scopi didattici. Usare il PC a scopi didattici. Utilizzo di programmi per
l’insegnamento del calcolo.

ARTE E IMMAGINE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Riconoscere e usare gli
elementi del linguaggio visivo.

Distinguere le componenti di
un messaggio iconico.

Realizzazioni di produzioni
iconiche con materiali
sovrapposti.

NOVEMBRE Leggere e produrre storie a
fumetti riconoscendo e facendo
interagire personaggi e azioni.

Progettare e realizzare
attività grafico-pittoriche.

Ideazione di brevi sequenze
disegnate e animate.

DICEMBRE Sperimentare modalità creative
desunte da forme d’arte.

Attivare il pensiero creativo
con l’uso di materiali diversi.

Incisioni e stampa di soggetti
natalizi con materiali diversi.

GENNAIO Leggere le forme d’arte
presenti nel territorio.
Utilizzare tecniche grafiche e
pittoriche a fini espressivi.

Avvicinarsi al mondo
dell’arte con intenti
esplorativi e manipolativi.

Lettura e rielaborazione di forme
d’arte presenti nel territorio.

FEBBRAIO Distribuire elementi decorativi
su superfici.

Progettare e realizzare
immagini grafico-pittoriche.

Costruzione di oggetti con
l’utilizzo della simmetria.

MARZO Creare immagini da proiettare
con l’episcopio.

Potenziare la creatività con
l’uso di strumenti
tecnologici.

Creazione di storielle a fumetti.

APRILE Collocare oggetti nello spazio
individuando campi e piani.

Discriminare la posizione
delle figure nello spazio.

Modellatura di prodotti con
funzioni diverse.

MAGGIO Conoscere il linguaggio del
fumetto.

Utilizzare modi diversi per
esprimere creatività.

Illustrazione di vignette disposte
in sequenza.

MUSICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Eseguire per imitazione
semplici canti e brani,
accompagnandosi coi diversi
suoni che il corpo può produrre.

Esplorare il mondo dei suoni. Suoni con il corpo e con la
bocca.
Onomatopee.
Segni.
Sequenze.
Composizioni.

NOVEMBRE Applicare semplici criteri di
trascrizione intuitiva dei suoni.
Analizzare e classificare suoni
ed eventi sonori in base ai
parametri distintivi, con
particolare riferimento ai suoni
dell’ambiente.

Riconoscere il mondo sonoro
in tutta la sua diversità e
ricchezza.

I suoni intorno a noi.
Classificazione dei suoni
ambientali.
Ascolto di brani musicali relativi.

DICEMBRE Eseguire per imitazione
semplici canti e brani,
individualmente e in gruppo.

Ascoltare e sonorizzare testi
poetici.

Sonorizzazione di alcune poesie
di Natale.

GENNAIO Riconoscere suoni prodotti da
strumenti utilizzati nelle attività
e nelle musiche ascoltate.

Esplorare il mondo dei suoni. Classificazione degli strumenti a
percussione.

FEBBRAIO Eseguire per imitazione
semplici canti e brani.
Applicare semplici criteri di
trascrizione intuitiva dei suoni.

Esplorare il mondo dei suoni. Associazione suoni-colori;
filastrocche; sonorizzazioni;
partiture.

MARZO Riconoscere, descrivere,
analizzare, classificare suoni
con riferimento agli strumenti
utilizzati nelle attività e nelle
musiche ascoltate.

Esplorare il mondo dei suoni. Gli strumenti musicali:
classificazione, ascolto,
riconoscimento timbrico.

APRILE Eseguire per imitazione
semplici canti e brani,
accompagnandosi con
strumento didattico e
collegandosi con la gestualità.

Sollecitare l’attitudine alla
creatività.

Improvvisazione e direzione: uso
di gesti, voce e strumenti.

MAGGIO Riconoscere, descrivere,
analizzare, classificare e
memorizzare suoni con
particolare riferimento ai suoni
dell’ambiente, agli oggetti e
strumenti utilizzati nelle attività
e nelle musiche ascoltate.

Esplorare il mondo dei suoni. La pulsazione: suoniamoci su.
Individuazione, riconoscimento e
riproduzione di alcune cellule
ritmiche.

SCIENZE MOTORIE E SPORTIVE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Muoversi con scioltezza,
destrezza, disinvoltura, ritmo
(palleggiare, lanciare, ricevere
da fermo e in movimento).

Valorizzare la dimensione
corporea.

Percorsi e circuiti.
Giochi con la palla.

NOVEMBRE Variare gli schemi motori in
funzione di parametri di spazio,
tempo, equilibri.

Gestire la propria fisicità. Danze tradizionali ed inventate.

DICEMBRE Utilizzare efficacemente la
gestualità fino-motoria con
piccoli attrezzi codificati e non
nelle attività ludiche.

Controllare e gestire la
propria manualità.

Giochi di abilità (shangai, tappi,
piramidi di carte).
Burattini con le dita.

GENNAIO Utilizzare consapevolmente le
proprie capacità motorie.
Interagire positivamente con gli
altri valorizzando le diversità.
Realizzare attività di gruppo
(giochi sportivi, esecuzioni
musicali) per favorire la

Acquisire atteggiamenti di
cooperazione nel gruppo.

Giochi tradizionali a squadra.
Giochi di conoscenza reciproca.
Staffette.

conoscenza e l’incontro con
esperienze diverse.

FEBBRAIO Utilizzare in modo corretto e
sicuro per sé e per i compagni
spazi e attrezzature.

Partecipare in maniera
positiva alle attività
collettive.

Conoscenza delle attrezzature.
Il regolamento della palestra.

MARZO Utilizzare abilità motorie in
forma singola, a coppie, in
gruppo.

Gestire e controllare la
propria fisicità.

Percorsi e circuiti eseguiti
singolarmente.
Giochi a coppie e in gruppo.

APRILE Rispettare le regole dei giochi
organizzati, anche in forma di
gara.
Cooperare all’interno di un
gruppo.

Costruire relazioni
interpersonali in ambiti di
regole condivise.

Giochi tradizionali individuali a
squadre.

MAGGIO Utilizzare il linguaggio gestuale
e motorio per comunicare,
individualmente e
collettivamente, stati d’animo,
idee, situazioni.

Esprimersi attraverso
modalità proprie del
linguaggio corporeo.

Rappresentazione, attraverso la
gestualità, di vissuti personali e
no.

SCUOLA PRIMARIA FRESONARA

ANNO SCOLASTICO 2013 – 14

PROGRAMMAZIONE MENSILE

CLASSE QUINTA

LINGUA ITALIANA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE
OTTOBRE Prestare attenzione in situazioni

comunicative orali.
Partecipare alle interazioni
comunicative.
Organizzare un discorso orale e
relazionare.
Riconoscere e raccogliere per
categorie le parole ricorrenti.

Acquisire e dare
informazioni orali.

Acquisizione di strategie di
ascolto finalizzato.
Costruzione di modelli per
regolare e pianificare
l’interazione orale: l’intervista.
Utilizzazione di modalità per
sintetizzare le informazioni,
annotazioni per contestualizzare
ed esplicitare dati, schemi per
relazionare.

NOVEMBRE Leggere, comprendere,
manipolare varietà di forme
testuali relative a differenti
generi letterari.
Individuare e analizzare alcune
caratteristiche di genere.
Riconoscere le categorie
grammaticali.

Orientarsi entro i principali
generi letterari.

Analisi degli elementi descrittivi
riferiti a personaggi, luoghi,
situazioni.
Selezione dei dati temporali e di
causa-conseguenza.
Ricerca di termini ed espressioni
tipiche del genere testuale.
Suddivisione in sequenze
narrative, selezione delle parole-
chiave, sintesi e rielaborazione.
Selezione ed uso dei pronomi
personali.

DICEMBRE Ricercare le informazioni
generali in un testo scritto in
funzione di una sintesi.
Espandere la frase mediante
l’aggiunta di elementi di
complemento.
Produrre testi scritti per
esprimere opinioni.

Apprezzare la varietà
espressiva della lingua.

Sintesi e riassunti in base a
vincoli di forma e di contenuto.
Analisi di elementi strutturali del
testo scritto.
Esplicitazione scritta di opinioni
e conoscenze relative ad un
“tema”, giustificazione e
argomentazione delle stesse.
Esercizi di strutturazione e

scomposizione della frase.
GENNAIO Comprendere e utilizzare la

componente sonora dei testi e le
figure di suono nei testi
espressivo/poetici.

Apprezzare la varietà
espressiva della lingua.

Riconoscimento e applicazione
di alcune figure retoriche:
onomatopea, anafora, metafora.
Analisi e produzione guidata di
testi poetici verbo-visivi.
Individuazione dei messaggi dei
testi poetici e loro esplicitazione
in forma discorsiva.
Dalla prosa al verso: uso
dell’inversione.

FEBBRAIO Leggere testi informativi
individuandone le principali
caratteristiche.

Conoscere ed utilizzare
strumenti di consultazione e
informazione.

Osservazione della prima pagina
dei quotidiani: disposizione degli
articoli, uso del carattere e del
colore, scelte di contenuto,
indicazione per orientarsi nella
lettura.
Analisi e manipolazione del
contenuto di testi presenti nei
quotidiani: l’annuncio, il
messaggio pubblicitario,
l’articolo di cronaca.
Uso di strumenti e strategie per
comprendere termini nuovi.

MARZO Produrre testi scritti coesi e
coerenti per raccontare
esperienze personali o altrui.
Pianificare il testo scritto.

Riconoscere ed utilizzare le
caratteristiche linguistiche e
comunicative di testi diversi.

Lettura e analisi di testi
biografici e autobiografici: forme
di discorso, fatti e situazioni,
livelli di oggettività e scopi della
narrazione.
Analisi della struttura testuale:
frasi, periodi, paragrafi.
Uso di strumenti per pianificare
la narrazione (tempi, modi) e
organizzare il narrato (luoghi,
azioni, durata, punto di vista).
Produzione di brevi testi
autobiografici.

APRILE Leggere e comprendere varietà
di forme testuali relative ai
diversi generi letterari.
Individuare dati descrittivi e
narrativi.
Manipolare ed elaborare testi
scritti di vario tipo.

Orientarsi entro i principali
generi letterari.

Lettura di testi tratti da romanzi
storici.
Analisi e selezione degli
elementi descrittivi e narrativi
(personaggi, situazioni, eventi)
che danno storicità al romanzo.
Modifica degli elementi della
trama e inserimento di narrazioni
e descrizioni di fantasia.
Individuazione di elementi
lessicali specifici e uso del
dizionario etimologico.

MAGGIO Pianificare e organizzare
contenuti narrativi a scopo

Esprimersi e comunicare. Attività di lettura e
interpretazione di brevi testi

comunicativo.
Usare registri linguistici diversi
in relazione con il contesto.

teatrali con caratteristiche
diverse.
Uso della voce e del corpo per
esprimere contenuti e produrre
sensazioni.
Dal testo narrativo al testo
teatrale: estrapolazione delle
espressioni chiave e dei momenti
da drammatizzare, costruzione di
dialoghi e didascalie,
organizzazione dei tempi e dei
modi dell’interazione verbale.

MATEMATICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Eseguire le 4 operazioni con
consapevolezza del concetto e
padronanza degli algoritmi.
Avviare procedure e strategie di
calcolo mentale utilizzando le
proprietà delle 4 operazioni.

Affrontare esperienze di vita
quotidiana attraverso validi
strumenti concettuali.

Situazioni problematiche
scaturite dalla vita quotidiana.
Racconti personali.
Conversazioni sulle diverse
applicazioni della matematica in
contesti di vita reale.
Addizioni e sottrazioni nella
compravendita.
Strategie di calcolo veloce.

NOVEMBRE Esplorare modelli di figure
geometriche; costruire e
disegnare le principali figure
geometriche.

Esplorare l’ambiente
“vicino”.

Osservazione di “ambienti”
(scuola, casa…) e individuazione
di figure piane e solide.
Analisi degli elementi dei solidi.
Rappresentazione grafica dei
solidi.
Costruzione dei solidi e
successivo sviluppo piano.

DICEMBRE Utilizzare unità di misura
convenzionali e familiarizzare
con il S.M.D.

Orientarsi nello spazio e nel
tempo.

Il S.M.D.
Attività per orientarsi nelle
misurazioni.
Schemi di sintesi per descrivere i
passaggi da un’unità di misura ad
un’altra.
Situazioni problematiche con
unità di misura diverse.
Il secondo, il minuto, l’ora, il
giorno.

GENNAIO Individuare le informazioni
necessarie per organizzare un
percorso di soluzione e
risolvere un problema.

Organizzare il proprio modo
di ragionare per risolvere
problemi.

Percorsi risolutivi di un
problema.
Uso di schemi e diagrammi.
Dal diagramma all’espressione.
Risoluzione di un’espressione
aritmetica.
Proprietà delle operazioni nello

svolgimento dell’espressione.
Uso delle parentesi tonde e
quadre.

FEBBRAIO

Consolidare la conoscenza dei
numeri naturali interi e
decimali.
Operare con le frazioni e le loro
rappresentazioni simboliche.

Conoscere e usare il
linguaggio specifico della
matematica in contesti
diversi.

Numeri interi e decimali.
Lettura e scrittura in cifre e in
lettere dei numeri “grandi”.
Conoscere simboli del
linguaggio matematico usati per
confrontare numeri e frazioni (<,
>, =).
Le frazioni: scrittura, lettura e
rappresentazione.
Situazioni problematiche vissute
per individuare i concetti di
interesse, percentuale e sconto.
Semplici simulazioni in classe di
vendita di articoli e prodotti
scontati.

MARZO Determinare, in casi semplici,
aree e volumi delle figure
geometriche conosciute.

Operare concretamente nello
spazio circostante.

Risoluzione di problemi che
richiedono la misura della
superficie delle figure piane.
Il volume dei solidi.

APRILE Qualificare e quantificare
giustificando, situazioni incerte.

Riflettere sul significato
degli eventi in relazione a
esperienze concrete.

Enunciati e Non enunciati.
Il valore di verità.
Uso dei connettivi non, e, o e dei
quantificatori.
Le relazioni logiche.
Il calcolo delle probabilità.
Giochi di combinatoria.

MAGGIO Analizzare e confrontare
raccolte di dati.
Rappresentare graficamente
dati ed elaborarli.

Ricercare, analizzare
l’informazione e
comunicarla.

Indagini libere e guidate.
Le fasi di un’indagine.
Rappresentazione dei risultati:
istogrammi, aerogrammi e
ideogrammi.
La moda e la media aritmetica.

SCIENZE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Misurare lunghezze, pesi,
volumi di oggetti materiali e
correlare grandezze diverse.

Usare l’esperienza per
osservare, riflettere e dedurre
regole.

La differenza tra misure di
lunghezza, superficie e volume.
Il volume: relazioni tra le misure
di volume e quelle di capacità.
Esperienze di riempimento di
misure di liquidi e relative
misurazioni.

NOVEMBRE Riconoscere le strutture
fondamentali dell’uomo.

Esplorare e conoscere il
corpo umano.

Breve viaggio all’interno del
nostro corpo: organi, apparati e
loro principali funzioni.

DICEMBRE Descrivere la propria
alimentazione e valutare la

Conoscere e attuare strategie
per proteggere e conservare

Analisi della nostra
alimentazione.

composizione nutritiva dei cibi
preferiti.

la salute. Raccolta di dati relativi al
contenuto dei cibi (etichette,
scatole…).
I principi nutritivi e le funzioni
degli alimenti.
Quando l’alimentazione può
costituire un problema.
La piramide alimentare.

GENNAIO Riconoscere le strutture
fondamentali dell’uomo.

Esplorare e conoscere il
corpo umano.

Il cuore: un piccolo motore che
tiene in vita l’uomo.
Struttura e funzione.
Brevi cenni sulla circolazione del
sangue.

FEBBRAIO

Osservare e descrivere orecchio
e occhio umano.

Esplorare e conoscere il
corpo umano.

Struttura dell’occhio e
dell’orecchio umano.
Il sistema nervoso: relazioni con
i sensi della vista e dell’udito.
I disturbi della vista e dell’udito
e i possibili danni.

MARZO Caratterizzare suoni di un
ambiente dato.

Esplorare l’ambiente. Rumori e suoni: produzione,
propagazione, intensità, altezza,
timbro.
La misurazione di suoni.
Il fenomeno dell’eco.
I possibili danni derivanti
dall’inquinamento acustico.

APRILE Comprendere i fenomeni
elettrici e indicare le misure di
prevenzione e di intervento per
i pericoli delle fonti di energia
elettrica.

Usare l’esperienza per
osservare, riflettere ed
esprimere.

Le centrali elettriche: struttura e
funzionamento.
Energia elettrica nella vita
quotidiana: i principali
elettrodomestici e i pericoli che
derivano da un errato uso
dell’elettricità.

MAGGIO Praticare l’igiene personale
dicendo in che cosa consiste e
perché è importante.

Conoscere e attuare strategie
per proteggere e conservare
la salute.

Le condizioni che garantiscono
la salute del nostro organismo.
La struttura dei denti e la loro
funzione.
Malattie e prevenzione.

STORIA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Comprendere e conoscere fatti,
personaggi, eventi e nessi
caratteristici e determinanti
della civiltà romana.
Analizzare testi di mitologia, di
epica, di storiografia.

Individuare le caratteristiche
di una civiltà, cogliere le
peculiarità del suo percorso
storico.

Lettura di testi e fonti.
Costruzione di una mappa
concettuale.
Conversazione guidata.

NOVEMBRE Comprendere e conoscere fatti,
personaggi, eventi e nessi

Comprendere eventi socio-
culturali legati a fenomeni di

Lettura di fonti e biografie.
Discussione sui Romani e i

caratteristici e determinanti
della civiltà romana.
Utilizzare testi di mitologia, di
epica e semplici fonti
documentarie.

integrazione tra popoli. popoli barbari.
Ricerca degli elementi di
continuità nella contemporaneità.

DICEMBRE Comprendere e conoscere fatti,
personaggi, eventi e nessi
caratteristici e determinanti
della civiltà romana.
Utilizzare testi di mitologia, di
epica e semplici fonti
documentarie.

Individuare nel fatto storico
gli elementi che determinano
l’evoluzione di una crisi.

Attività di ricerca: la fine della
civiltà romana.
Analisi di fatti ed eventi storici.

GENNAIO Comprendere e conoscere fatti,
personaggi, eventi e nessi
caratteristici e determinanti
della civiltà bizantina.

Collocare nello spazio gli
avvenimenti individuando i
possibili nessi tra gli eventi
storici.

Discussione guidata: i Bizantini.
Analisi e catalogazione delle
caratteristiche salienti.

FEBBRAIO

Individuare gli elementi
caratterizzanti la nascita della
religione cristiana.
Utilizzare semplici fonti
documentarie.

Individuare negli eventi
storici fenomeni di causa-
effetto.

Compilazione di una mappa
concettuale sulle idee principali.

MARZO Individuare gli elementi
caratterizzanti le peculiarità e lo
sviluppo della religione
cristiana.

Individuare negli eventi
storici fenomeni di causa-
effetto.

Lettura di fonti storiografiche e
agiografiche.

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

Riflettere sui cambiamenti
socio-culturali avvenuti nella
storia dell’umanità.

Lettura di testi: costruzione di
una mappa storico-cartografica.

MAGGIO Collocare nello spazio gli
eventi, individuando i possibili
nessi tra eventi storici,
caratteristiche geografiche di un
territorio.
Utilizzare semplici fonti
documentarie.

Riflettere sui cambiamenti
socio-culturali avvenuti nella
storia dell’umanità.

Utilizzo di testi per
l’approfondimento.

GEOGRAFIA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Analizzare, attraverso casi
concreti, le conseguenze
positive e negative delle attività
umane sull’ambiente.

Analizzare i bisogni
fondamentali dell’uomo di
ieri e di oggi.

Lo sviluppo sostenibile:
definizione O.N.U.
I bisogni basilari dell’uomo; i
bisogni dell’uomo occidentale
oggi; il benessere a breve
termine, conseguenze.

NOVEMBRE Esplicitare il nesso tra
l’ambiente, le sue risorse e le
condizioni di vita dell’uomo.

Conoscere le fonti
energetiche.

La legge di mercato e la legge
del progresso.
Le risorse del pianeta terra e il

Progettare itinerari di viaggio
segnalando e collegando le
diverse tappe sulla carta.

loro eccessivo sfruttamento:
conseguenze e possibili soluzioni
(cambiamenti climatici e fonti di
energia rinnovabili).

DICEMBRE Scoprire l’Italia e la
distribuzione dei più
significativi elementi fisici e
antropici.
Progettare itinerari di viaggio
segnalando e collegando le
diverse tappe sulla carta.

Individuare gli ambienti
caratteristici del paesaggio
italiano.

L’Italia settentrionale: montagne,
fiumi, laghi e la grande pianura.
Le belle città del nord.
Creazione di itinerari di viaggio
nell’Italia settentrionale.

GENNAIO Scoprire l’Italia e la
distribuzione dei più
significativi elementi fisici e
antropici.
Realizzare schizzi di percorsi
finalizzati e mappe mentali di
territori dell’Italia e della
propria regione con la
simbologia convenzionale.

Analizzare i paesaggi
italiani.

L’Italia peninsulare: dagli
Appennini alle città d’arte
dell’Italia centro-meridionale.
Due micronazioni: la repubblica
di S. Marino e la Città del
Vaticano.
Creazione degli itinerari di
viaggio nelle città d’arte.

FEBBRAIO

Riconoscere l’importanza
dell’Italia e la sua posizione in
Europa.

Organizzare le conoscenze
per capire problemi e
situazioni.

Com’è nata l’Unione Europea.
Breve storia dell’U.E.
La moneta: l’euro.
Una democrazia che comprende
25 Stati.

MARZO Riconoscere l’importanza
dell’Italia e la sua posizione in
Europa e nel mondo.

Organizzare le conoscenze
per capire problemi e
situazioni.

L’importanza strategica
dell’Italia.
Il rapporto tra la posizione
geografica dell’Italia e le sue
vicende storiche.

APRILE Conoscere l’Italia e la
distribuzione dei più
significativi elementi fisici e
antropici.
Progettare itinerari di viaggi
segnalando e collegando le
diverse tappe sulla carta.

Individuare gli ambienti
caratteristici del paesaggio
italiano.

Le isole e gli arcipelaghi italiani.
Il Mar Mediterraneo: flora e
fauna in pericolo per
l’inquinamento e i cambiamenti
climatici.
Creazione di itinerari di viaggi
nelle isole.

MAGGIO Ricercare e proporre soluzioni
di problemi relativi alla
protezione, conservazione e
valorizzazione del patrimonio
ambientale e culturale.

Organizzare le conoscenze
per trarre ipotesi di soluzione
rispetto a problemi
ambientali e sociali.

Creazione di un opuscolo con
ricerche, proposte di attuazione
di comportamenti corretti contro
l’inquinamento e lo spreco di
risorse.

CONVIVENZA CIVILE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Conoscere i simboli
dell’identità nazionale
(bandiera, inno, istituzioni) e

Analizzare, comprendere e
interpretare la realtà socio-
ambientale con spirito critico

Rilevare le preconoscenze, i
concetti “ingenui” in ordine ai
contenuti oggetto di riflessione.

delle identità regionali e locali.
Conoscere i principi
fondamentali della
Costituzione.
Suddividere incarichi e
svolgere compiti per lavorare
insieme con un obiettivo
comune.

e capacità di giudizio. Simulazione dell’organizzazione
della Repubblica Italiana.
Commenti, riflessioni,
elaborazione di mappe
concettuali, schemi per
presentare ad altri quanto si è
appreso.
Brevi cenni sulla Costituzione.

NOVEMBRE Conoscere le forme e il
funzionamento delle
amministrazioni locali.
suddividere incarichi e svolgere
compiti per lavorare insieme
con un obiettivo comune.

Analizzare, comprendere e
interpretare la realtà socio-
ambientale con spirito critico
e capacità di giudizio.

Gli enti locali e i diritti dei
bambini: indagini, esplorazione
del territorio, interviste ai
responsabili dei servizi per
l’infanzia e l’adolescenza.

DICEMBRE Rispettare le bellezze naturali e
artistiche del proprio ambiente.

Conoscere e rispettare il
patrimonio culturale e
naturale dell’umanità e
mettere in atto
comportamenti mirati alla
sua tutela.

Il paesaggio come bene
ambientale.
Il paesaggio sonoro.
Il paesaggio natalizio.
Escursioni con macchina
fotografica.

GENNAIO Attivare atteggiamenti di
ascolto/conoscenza di sé e di
relazione positiva nei confronti
degli altri.
Impegnarsi personalmente in
iniziative di solidarietà.

Porsi positivamente in
relazione con gli altri,
assumendo compiti di
significativa responsabilità
all’interno del gruppo di
studio, di svago, di amicizia
e della famiglia.

Indagine e riflessione sull’uso
del tempo: tempo scolastico,
tempo libero, tempi impegnati,
tempo per sé, tempo per gli altri.

FEBBRAIO

Identificare situazioni attuali di
pace/guerra,
sviluppo/regressione,
cooperazione/individualismo,
rispetto/violazione dei diritti
umani.
Esprimere la propria emotività
con adeguate attenzioni agli
altri e alla domanda sul bene e
sul male.

Analizzare, comprendere e
interpretare la realtà socio-
ambientale con spirito critico
e capacità di giudizio.

Discussione sui conflitti, sulle
reazioni, a partire da quelli
interpersonali e di gruppo.
Ricerca guidata di informazioni,
immagini sui giornali, in
televisione, per rilevare
situazioni di guerra nel mondo.
Lettura e commento dell’art. 11
della Costituzione.
Proposte personali e di gruppo di
soluzioni alternative alla guerra.

MARZO Indagare la ragioni sottese a
punti di vista diversi dal
proprio, per un confronto
critico.
Manifestare il proprio punto di
vista e le esigenze personali in
forme corrette e argomentate.

Analizzare, comprendere e
interpretare la realtà socio-
ambientale con spirito critico
e capacità di giudizio.

Sperimentare modalità di lavoro
cooperativo.
Lettura di testi evocativi di
rispetto tra culture.
Ricerca di elementi comuni nelle
diverse colture con le quali si è a
contatto e di aspetti differenti che
arricchiscono.

APRILE Rispettare le bellezze naturali
ed artistiche del proprio
ambiente.Conoscere i ruoli
dell’amministrazione

Conoscere e rispettare il
patrimonio culturale e
naturale dell’umanità e
mettere in atto

Elaborazione di proposte di
promozione, slogan, manifesti
pubblicitari, dépliant, piccole
guide.

comunale, delle associazioni
private per la conservazione e
la trasformazione
dell’ambiente.

comportamenti mirati alla
sua tutela.

MAGGIO Riconoscere varie forme di
governo.
Esprimere forme di espressione
personale, ma anche
socialmente accettata e
moralmente giustificata, di stati
d’animo, di sentimenti, di
emozioni diverse, per situazioni
differenti.

Analizzare, comprendere e
interpretare la realtà socio-
ambientale con spirito critico
e capacità di giudizio.

Cosa vuol dire appartenere
all’Unione Europea, i vantaggi, i
problemi: interviste, espressione
di pensieri personali.
Raccolta di informazioni su
tematiche riguardanti i coetanei
di altri paesi.

SCUOLA PRIMARIA FRESONARA

ANNO SCOLASTICO 2013 – 14

PROGRAMMAZIONE MENSILE UNITA

CLASSI TERZA QUINTA

TECNOLOGIA E INFORMATICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE
OTTOBRE Adoperare le procedure più

elementari dei linguaggi di
rappresentazioni grafico-
iconiche.

Usare la comunicazione in
contesti significativi.

Uso consapevole del PC: scelta
di un documento Office da Start.
Suo salvataggio in una cartella.
Individuazione del tipo di file e
del programma a cui è associato.

NOVEMBRE Esplorazione del software
FrontPage.
Progettare e realizzare pagine
Web con semplici collegamenti
ipertestuali.

Usare il PC per progettare. Esplorazione del software.
Analisi degli strumenti offerti dal
programma.
Creazione di cartelle web.
Ricerca di immagini animate e
salvataggio delle stesse in una
cartella.
Uso dello scanner per la
digitalizzazione di immagini.

DICEMBRE Usare la comunicazione
sincrona e asincrona con
Internet.
Utilizzare la posta elettronica
per comunicare con altre
persone.

Usare il PC come mezzo di
comunicazione.

Creazione di un account di posta
elettronica.
Scambio di posta elettronica con
un compagno.
Analisi e discriminazione di un
indirizzo e-mail ed un URL.

GENNAIO Esplorazione ed uso di un
software per imparare ad
associare correttamente la
rappresentazione numerica di
una frazione con la sua
rappresentazione grafica.

Usare il PC come strumento
didattico.

Esplorazione del software Il
Topo affamato.
Analisi degli strumenti offerti dal
programma.
Scelta ed esecuzione dei giochi
didattici.

FEBBRAIO Esplorazione ed utilizzo di
Excel con inserimento di
immagini e collegamenti
ipertestuali.

Usare il PC come strumento
didattico.

Esplorazione del software.
Analisi degli strumenti principali
del programma.
Uso di alcune funzioni per il
calcolo.

MARZO Comunicazione sincrona e
asincrona con Internet.
Utilizzare la Chat per
comunicare con altre persone.

Usare il PC come mezzo di
comunicazione.

Attivazione di un nick name per
la Chat.
Scambio di posta elettronica con
un compagno.
Invio di un file o di un
messaggio immediato.

APRILE Esplorare ed usare software. Usare il PC come strumento Analisi degli strumenti offerti dal

didattico. programma.
Scelta ed esecuzione delle
attività didattiche proposte dal
software.

MAGGIO Esplorazione ed uso del
software.

Usare il PC come mezzo
didattico.

Esplorazione del software.
Analisi degli strumenti offerti dal
programma.
Scelta ed esecuzione delle
attività didattiche proposte dal
software.

ARTE E IMMAGINE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Osservare e descrivere in
maniera globale un’immagine.

Avvicinarsi al mondo delle
immagini utilizzando le
risorse sensoriali
(percezione, sensazione,
emozione, sentimenti).

Interpretazione e produzione di
immagini.

NOVEMBRE Individuare le molteplici
funzioni che l’immagine
svolge.

Avvicinarsi al mondo delle
immagini utilizzando le
risorse sensoriali
(percezione, sensazione,
emozione, sentimenti).

Utilizzo di immagini a supporto
di situazioni ed esperienze.

DICEMBRE Utilizzare tecniche artistiche
tridimensionali e
bidimensionali su supporti di
vario tipo.

Sperimentare la propria
creatività utilizzando
materiali vari.

Pittura su vetro e materiali
trasparenti e/o opachi con
soggetti natalizi.

GENNAIO Apprezzare i beni del
patrimonio artistico-culturale
presenti sul proprio territorio.

Avvicinarsi al mondo
dell’arte nelle sue varie
forme.

Analisi ed interpretazione
pittorica di opere d’arte e beni
ambientali.

FEBBRAIO Esprimersi e comunicare
mediante tecnologie
multimediali.

Potenziare la creatività con
l’uso di strumenti
tecnologici.

Ideare una parodia da presentare
al pubblico.

MARZO Selezionare generi artistici colti
lungo un percorso culturale.

Apprezzare, leggere,
confrontare opere d’arte.

Visita guidata a mostre e musei.

APRILE Rielaborare, ricombinare e
modificare creativamente
materiali per produrre
immagini.

Utilizzare tecnologie
multimediali per comunicare
ed esprimere.

Creazione di prodotti audiovisivi
con l’utilizzo di almeno due
canali comunicativi.

MAGGIO Identificare in un testo visivo di
immagini in movimento gli
elementi del relativo
linguaggio.

Utilizzare diverse modalità
di rappresentazione grafica.

Rielaborazione disegnata di un
film, visto alla televisione.

MUSICA

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Usare le risorse espressive della
vocalità, nella lettura,

Sviluppare capacità di
attenzione agli eventi sonori

Il paesaggio sonoro: il mare.
Sonorizzazione di poesie.

recitazione e drammatizzazione
di testi verbali.

del proprio ambiente. Canzoni.
Ascolto guidato.

NOVEMBRE Riconoscere alcune strutture
fondamentali del linguaggio
musicale, mediante l’ascolto di
brani di epoche e generi diversi.

Ascoltare, analizzare e
produrre fenomeni sonori e
linguaggi musicali.

Rapporto tra suoni ed emozioni:
traduzione di emozioni in suoni.
Identificazione di emozioni in
brani musicali.

DICEMBRE Usare le risorse espressive della
vocalità, nella lettura,
recitazione e drammatizzazione
di testi verbali e intonando
semplici brani monodici e
polifonici, singolarmente e in
gruppo.

Interpretare eventi musicali. Canti natalizi tradizionali.
Accompagnamenti strumentali.

GENNAIO Riconoscere alcune strutture
fondamentali del linguaggio
musicale, mediante l’ascolto di
brani di epoche e generi diversi.
Cogliere le funzioni della
musica in brani di musica per
danza, gioco, lavoro, cerimonia,
varie forme di spettacolo,
pubblicità.

Riconoscere funzioni del
linguaggio musicale.

Ninna nanne e musiche per
rilassarsi. Musiche da ballo:
ascolto, danze, figurazioni.

FEBBRAIO Cogliere i più immediati valori
espressivi delle musiche
ascoltate, traducendoli con la
parola, l’azione motoria, il
disegno.

Ascoltare e interpretare
eventi musicali.

Descrizione sonora di personaggi
carnevaleschi; ascolto guidato.

MARZO Usare le risorse espressive della
vocalità nella lettura,
recitazione e drammatizzazione
di testi verbali.

Stimolare la creatività in
ambito musicale.

Giochi con la voce, fumetti,
onomatopee, filastrocche,
nonsense.

APRILE Riconoscere alcune strutture
fondamentali del linguaggio
musicale, mediante l’ascolto di
brani di epoche e generi diversi.

Riconoscere i fenomeni che
hanno caratterizzato la storia
della musica.

Ruolo, strumenti e contesti della
musica presso le civiltà antiche.

MAGGIO Esprimere graficamente i valori
delle note, l’andamento
melodico di un frammento
musicale.

Conoscere ed usare simboli
del linguaggio convenzionale
della musica.

Sequenze melodiche; frasi e
periodi.

SCIENZE MOTORIE E SPORTIVE

MESE OBIETTIVI APPRENDIMENTO CONTENUTI ATTIVITÀ COMPETENZE

OTTOBRE Utilizzare schemi motori e
posturali, le loro interazioni in
situazione combinata e
simultanea.

Controllare la propria
postura e organizzare gli
spostamenti.

Circuiti e percorsi.
Esecuzione di serie di movimenti
codificati.

NOVEMBRE Eseguire movimenti precisi e
adattarli a situazioni esecutive
sempre più complesse.

Gestire e controllare
consapevolmente la propria
fisicità.

Giochi di abilità.

DICEMBRE Eseguire semplici composizioni
e/o progressioni motorie,
utilizzando un’ampia gamma di
codici espressivi.

Gestire e controllare la
propria fisicità.

Invenzione ed esecuzione di
catene di movimenti, anche
utilizzando attrezzi codificati e
no.

GENNAIO Rispettare le regole dei giochi
sportivi praticati.

Acquisire atteggiamenti di
cooperazione nel gruppo.

Giochi tradizionali: dall’azione
alla regola.

FEBBRAIO Svolgere un ruolo attivo e
significativo nelle attività di
gioco-sport individuale e di
squadra.

Acquisire atteggiamenti di
cooperazione nel gruppo.

Conversazione guidata su
esperienze dirette.
Applicazione di quanto desunto
alle successive attività di gioco-
sport.

MARZO Cooperare nel gruppo,
confrontarsi lealmente, anche in
una competizione, con i
compagni.

Acquisire atteggiamenti di
cooperazione nel gruppo.

Analisi di materiale inerente al
tema e discussione guidata.

APRILE Riconoscere il rapporto tra
alimentazione e benessere
fisico.
Assumere comportamenti
igienici e salutistici.

Conoscere e gestire il
benessere fisico.

Elementi di educazione
alimentare.
Principali norme di igiene
personale.

MAGGIO Rispettare regole esecutive
funzionali alla sicurezza nei
vari ambienti di vita, anche in
quello stradale.
Mantenere comportamenti
corretti, in qualità di pedone,
ciclista, passeggero di veicoli
privati o pubblici.

Relazionarsi
consapevolmente con lo
spazio circostante vissuto.

Elaborazione, realizzazione ed
esecuzione di un percorso
stradale per pedoni e di uno per
ciclisti.

