
Prima

parte
Disci

pline

Traguar

di*

Obiettivi

di

appren

di

mento*

Mappa delle
attività e dei contenuti

(indicazioni nodali)
Classi terze a.s. 2021-22

U. A. n. 2

Tutte le strade

portano a … scuola!

B Obiettivi

di apprendi

mento

previsti

IT
A.B.C.D

.E.F.G.

H.L

1,2,3,4,

5,6,7,8,

9,10,

11,12,

13,14,

15a,17,

19,20,

21,22,

23,25,

26,27,

28,30,

31,33,

34,35,

36,37

Alla luce delle restrizioni per il contenimento del Covid-19, per tutta

la durata del quadrimestresono state avviate, quando necessario,

attività didattiche a distanza (DAD e/o DDI), pertanto la presente

UA è stata rimodulata negli obiettivi, mezzi, strumenti e

metodologie.

ING
A-B-C-

D

1,2,3,5,

6,7,10,

11

MU
A.B.C.

E.G

1a-2-3-

6

AI A.B.D

1-2-4-

5-6-7a-

9a-10

EF C-E-G- 4-7-8-9

ST
C.

D.E.F.

H.

1,3,4,

5a, 9a,

10,11a

GEO
B.C.D.

E.G

1,2a,3a

,6a,8

MAT

A-B-C-

D-E-F-

G-H-L-

M

2-3-3a-

6a -10-

11-15-

16-18-

19-23-

24-25-

26-

SC

A-B-C-

D-E-G-

H-I

6-7-11-

12-13-

TE
B-C-E-

G

1-5-6-

8-10-15

EC B-D-G
2-3-7-

9-10-13

Persona
lizzazioni

(eventuali)

Disci

pline

Traguar

di*

Obiettivi

di

apprendi

mento*

Esplicitati analiticamente in rapporto al singolo e/o al gruppo

Visione di

un video:

Ecosistema

bosco

NATURA

-Essere viventi.

-Ecosistemi

TECNOLOGIA

-L’uomo e l’ambiente.

-Pianificazione e

fabbricazione di semplici

strumenti.

ESPRESSIVITA’

-Ascolto di brani musicali

sperimentare possibilità

sonore .

-Giochi coinvolgenti e

organizzati per una sana

competizione.

-Utilizzo di differenti

tecniche,strumenti e materiali

per realizzare prodotti

artistici.

TEMPO

-Storia dell’evoluzione

dell’uomo.

-Confronto tra quadri

di civiltà.

NUMERI E…

-Calcolo scritto e orale,

proprietà delle operazioni.
-La frazione come

parte dell’intero. Le

frazioni decimali.
-Lettura, analisi e

risoluzione di testi

problematici di vario
tipo.

-Riconoscimento e

calcolo del perimetro.
-Intuizione

delconcettodiarea.
-Rilevazioni statistiche.
Misure arbitrarie e

misure convenzionali.

SPAZIO

-Il pianeta Terra e i

diversi paesaggi

geografici.

-L’orientamento.

CONVIVENZA

-Il valore dei comportamenti

di autonomi, autocontrollo e

fiducia di sé.

-Le fondamentali regole di

convivenza.

-Tuteladell’ambiente e degli

animali e sviluppo

ecosostenibile.

PAROLE

-Ascolto, lettura,

analisi e produzione

di testi di diversa

tipologia per descrivere

ed esprimere emozioni.

-Ampliamento del lessico

e riflessioni sugli usi

della lingua.

-Scambi comunicativi in

lingua inglese.

COMPITO

UNITARIO**
Creazione di un erbario di classe.

Metodolo
gia

Modello Senza Zaino, approccio ludico, circle time, didattica laboratoriale, tutoring, cooperative

learning, problem solving, CLIL. Robotica educativa.

Didattica digitale integrata.

Verifiche

Le verifiche saranno multiple, in rapporto al tipo di attività svolta: riflessioni parlate in gruppo,

osservazioni sistematiche e occasionali, verifiche scritte, compiti di realtà.

Didattica digitale Integrata:

I docenti potranno avvalersi di:

✓ Colloqui e verifiche orali in videoconferenza

✓ Elaborati grafico-pittorici

✓ Rilevazione delle modalità di partecipazione a lezione/scambi online

✓ Impegno e regolarità nella produzione e nella rimessa degli elaborati

✓ Osservazioni sulla qualità complessiva del processo di apprendimento

Risorse
da utiliz

zare

Aula, spazi laboratoriali antistanti, atrio, palestra, giardino, parco Punta Perotti, litorale.

Libri, albi illustrati d’autore, fotocopie, immagini di vario genere, materiale strutturato (Senza

Zaino: leggio, pannellistica, strumenti didattici tattili, planisfero muto), cartoncini, colori,

materiale di recupero, lettore CD, CD audio, FLIP, PC portatile.

Didattica a distanza/Didattica Digitali Integrata:

Strumenti digitali (WhatsApp, e-mail, piattaforme: Zoom, Classroom, Meet,).

Bibliogra
fia

Tempi

Da febbraio a maggio.

Obiettivi
di

apprendi
mento

contestua
lizzati

Elenco degli obiettivi di apprendimento contestualizzati.

Italiano

15a Leggere semplici testi poetici, cogliendone il senso, le caratteristiche e l’intenzione

comunicativa.

Storia

5a Confrontare aspetti di vita preistorica.

9a Ricavare informazioni da grafici, tabelle, carte storiche e reperti.

11a Elaborare in testi orali e scritti gli argomenti studiati.

Geografia

2a Estendere le proprie carte mentali agli spazi del territorio italiano utilizzando strumenti

dell’osservazione indiretta: filmati e fotografia.

3a Analizzare le principali caratteristiche fisiche del territorio e favorire il confronto tra i paesaggi,

interpretando le carte geografiche.

6a Conoscere gli elementi che caratterizzano i principali paesaggi italiani e quelli di particolare

valore ambientale e artistico da tutelare.

Arte e immagine

9a Familiarizzare con diverse forme d’arte.

Musica

1a Utilizzare la voce in modo creativo e consapevole, ampliando con gradualità le proprie

capacità.

Competen
zechiave
europee

di
riferimen

to

o 1 Competenza alfabetica funzionale X

o 2 Competenza multilinguistica X

o 3 Competenza matematica e competenza in scienze, tecnologia ed ingegneria X

o 4 Competenza digitale X

o 5 Competenza personale, sociale e capacità di imparare a imparare X

o 6 Competenza in materia di cittadinanza X

o 7 Competenza imprenditoriale X

o 8 Competenza in materia diconsapevolezza ed espressione culturali X

Note

* Con riferimento all’elenco dei Traguardi per lo sviluppo delle competenze e degli OO. AA.

(comeda Indicazioni Nazionali e PTOF) e a quello degli OO. AA. contestualizzati. / ** Con

riferimento alle competenzechiave europee per l’apprendimento permanente (22 maggio 2018).

Seconda

parte
Titolo dell’U. A.: Tutte le strade portano …a scuola! N. 2

Diario di
bordo

Situazione problematica di partenza

L’osservazione della realtà circostante ha portato gli alunni ad avere atteggiamenti di curiosità

orientati alla ricerca di spiegazioni su tutto quello che accade intorno. A partire dall’esplorazione

dell’ambiente più vicino al loro vissuto, i bambini hanno formulato specifiche domande sulla base

di ipotesi personali. La conferma è stata accertata attraverso la realizzazione di semplici esperienze

finalizzate alla scoperta delle principali caratteristiche fisiche e comportamentali di alcuni

organismi animali e vegetali.

Strategia metodologica

L’insegnante ha assunto il ruolo di osservatore ed esperto facilitatore che, guidando

opportunamente gli alunni nel percorso esplorativo e sperimentale, li ha condotti verso l’obbiettivo

finale. la capacità di osservazione degli alunni.

La visione del video intitolato “Ecosistema bosco”, ha fornito un valido supporto, utile all’avvio di

un percorso trasversale, introdotto da alcune domande stimolo.

- “Quali sono le caratteristiche che permettono l’esistenza di ogni ambiente naturale?”

- “Cosa permette la vita di animali e vegetali?”

- “Quando nasce un ecosistema?”

- “Cosa regola una catena alimentare?”

- “Come si descrive un ambiente?

- “Quali emozioni suscita?”

Attività

Area delle parole

Scoperta del testo descrittivo; conversazioni volte al contenuto e alle caratteristiche testuali;

laboratori discrittura individuale/di coppia/in piccoli gruppi a partire dagli spunti offerti dagli

scrittori; ricerca e ampliamento del lessico (compresi i dati sensoriali) da utilizzare nelle

descrizioni orali e scritte; laboratori di ascolto di brani letti dall’insegnante; letture animate. La

stagione primaverile è stata occasione di osservazioni collettive dei cambiamenti naturali

dell’ambiente circostante. Descrizione guidata, orale e scritta di ambienti noti; uso degli indicatori

spaziali e temporali della descrizione. Produzione di testi legati a situazioni concrete rispettando le

principali convenzioni ortografiche.

Lingua inglese- Ciascun contenuto si avvale della presentazione di un capitolo delle avventure dei

nostri personaggi in quanto favorisce l’acquisizione del lessico e delle strutture in modo naturale.

Consente, inoltre, l’interiorizzazione di una pronuncia corretta. Esercitazioni varie per l’uso

corretto della forma affermativa, negativa e interrogativa dei verbi to be/ to have/can;

riconoscimento e uso dei pronomi personali, degli aggettivi e contrari, degli stati d’animo, delle

abilità e degli sport. Produzione di brevi testi, secondo il modello dato, con l’uso del lessico e delle

strutture linguistiche conosciute; scambi dialogici tra pari. Uso della metodologia CLIL per

affrontare numerosi argomenti relativi alle varie discipline: Geographica lenvironments, Farm

animal products,Me in my world, Sports and equipment.

Area del tempo /CLIL

Conoscenza delle tappe principali del processo evolutivo dell’uomo, correlato all’ambiente e al

soddisfacimento dei bisogni; realizzazione di una interview with Lucy; produzione di un cartellone

esplicativo che si è arricchito di informazioni e immagini. Lo strumento ha stimolato la curiosità e

ha permesso un apprendimento attivo. Grazie allo studio delle fonti si è approfondita la

conoscenza delle scoperte e dei cambiamenti ambientali e climatici che hanno determinato

migrazioni ed estinzioni; uso delle mappe contenenti indicatori tematici: società, abitudini…per

favorire l’esposizione orale e scritta. A conclusione del percorso gli alunni si sono impegnati nel

compito di realtà “Il Neolitico in classe”.

Area della convivenza

Le attività proposte relative ai nuclei tematici affrontati nella disciplina, hanno potenziato la

sensibilità ai vari argomenti per futuri cittadini consapevoli del rispetto della storia della

Costituzione italiana soprattutto gli articoli dedicati ai diritti dell’infanzia e alla Pace. Particolare

attenzione è stata dedicata allo sviluppo sostenibile, al rispetto dell’ambiente circostante e della

natura in generale. Gli alunni hanno molto apprezzato gli argomenti relativi alla cittadinanza

digitale, soprattutto all’uso corretto dei dispositivi informatici a loro disposizione. Gli alunni

hanno elaborato un testo poetico ed informativo mediante l’uso del programma word, in classe è

stato utilizzato il robot “Mind”, dove ogni bambino ha programmato e comandato il dispositivo

realizzando diverse figure geometriche. Al termine di ogni tema affrontato i bambini hanno

elaborato cartelloni, disegni con materiali di recupero, pixel art, coding.

Area dei numeri e…

Consolidamento delle quattro operazioni in riga e in colonna e loro utilizzo per la risoluzione di

situazioni problematiche: diagramma di flusso con la procedura per risolvere un problema.

Problemi con dati inutili, nascosti, mancanti, con una e due domande. Presentazione delle

frazioni, termini di una frazione e unità frazionaria. Attività di individuazione e coloritura di parti

frazionate, lettura e scrittura di numeri frazionali. Comprensione del concetto di frazione e numeri

decimali: decimi, centesimi, millesimi. Trasformazione delle frazioni decimali in numeri decimali.

Acquisizione del valore posizionale delle cifre dei numeri decimali in tabella e sulla linea dei

numeri, esercizi di composizione e scomposizione dei numeri decimali, uso e importanza della

virgola e dello zero. L’euro e i numeri decimali: i centesimi di euro. Attività sul corretto uso delle

nostre monete; situazioni problematiche da risolvere con semplici operazioni di addizioni e

sottrazioni con i numeri decimali in riferimento alle monete. “Giochiamo a fare la spesa”,

realizzazione di una lista della spesa e dello scontrino. La misura e gli strumenti per effettuare

misurazioni: le misure di lunghezza con la costruzione del metro; le misure di peso con

l’introduzione dei concetti di peso lordo, peso netto e tara e le misura di capacità e tempo con i

loro multipli e sottomultipli. La famiglia del chilo, del litro e del secondo, il loro riconoscimento e

utilizzo in contesti di vita quotidiana. Problemi di equivalenze, valori e quantità. Gli angoli: la loro

individuazione all’interno di figure e oggetti di uso comune. Il vertice e la classificazione degli

angoli in base alla loro ampiezza(angolo retto, piatto, giro, acuto e ottuso), costruzione

dell’angolometro e della ruota di angoli e frazioni. Classificazione di figure geometriche in

poligoni e non poligoni, costruzione e denominazione di figure piane e solide e scoperta delle

relative caratteristiche. Introduzione al concetto di perimetro e aerea attraverso la misurazione di

semplici immagini, prendendo come campione il quadratino del quadernotto e il centimetro. La

simmetria come trasformazione isometricaindividuazione, riconoscimento di assi di simmetria in

semplici disegni.

Area dello spazio

Individuazione degli elementi naturali e antropici degli ambienti acquatici (fiume-lago-mare).

Individuazione dei principali elementi caratterizzanti i paesaggi acquatici e acquisizione della

terminologia. Studio della flora e della fauna dei paesaggi acquatici. Rapporto tra paesaggio

geografico e attività dell’uomo. L'orientamento: i principi dell'orientamento nei percorsi

utilizzando punti di riferimento fissi ed occasionali. Uso dei punti cardinali fissi dati dal percorso

apparente del sole. La riduzione in scala. Le carte geografiche: carta fisica-politica-tematica.

Mappe e piante. Il planisfero- Simboli e legende. Conversazioni guidate e riflessioni sul tema

dell’intervento dell’uomo sull’ambiente e sugli aspetti positivi e negativi che ne scaturiscono.

Area dell’espressività

Produzione di rappresentazioni grafiche, con di tecniche diverse, legate alle stagioni, agli eventi e

alle discipline; realizzazione di manufatti e biglietti augurali; ascolto dei brani musicali di A.

Vivaldi: le stagioni e confronto tra le stesse. Produzione di canti corali in occasione delle festività.

Visione della favola musicale “Pierino e il lupo” di S. Prokofiev; riconoscimento degli strumenti

musicali dell’orchestra che rappresentano i personaggi della favola.

Giochi con la palla, esercizi a coppie, attività motorie combinate tra loro:correre, saltare,

afferrare…. Giochi a squadre nel rispetto delle regole e indicazioni. Informazione e

sensibilizzazione sull’importanza di una sana alimentazione e del rapporto tra esercizio fisico e

corrette abitudini alimentari grazie al progetto “Frutta e verdura nelle scuole”.

Area della natura e della tecnologia

Osservazione e descrizione delle caratteristiche del mondo vegetale e animale. Distinzione tra

viventi e non viventi. Riconoscimento delle caratteristiche dell’ambiente fisico: la struttura del

suolo con la presenza dell’acqua e dell’aria e il suo ruolo fondamentale per gli esseri viventi. Le

piante e le loro caratteristiche. Rilevazione dei momenti più significativi nella vita della pianta: le

foglie e la fotosintesi, i fiori e la riproduzione. Classificazione dei diversi tipi di animali: vertebrati

e invertebrati. Come nascono gli animali? Come si muovono? Come si nutrono? Come respirano?

Viaggio tra gli ambienti della Terra: gli Ecosistemi. Definizione e composizione di ogni tipologia

di ecosistema e caratteristiche peculiari della flora e della fauna. La catena alimentare e

l’adattamento delle specie all’ambiente. Riflessioni sulle trasformazioni ambientali ad opera

dell’uomo.

Coding e robotica, percorsi con robottini di vario genere (Mind, Dok), realizzazione di figure

geometriche con il MIND, costruzione di semplici manufatti e strumenti con materiale di uso

comune: carta, cartoncino, fogli di giornale, fermacampioni…Realizzazione di biglietti augurali in

occasione di eventi e festività. Corretto utilizzo della rete internet per effettuare ricerche on line.

Misurazione con campioni arbitrari e convenzionali su pesi o misure degli ambienti e degli oggetti

scolastici. Uso del software Word per scrivere brevi testi. Realizzazione di disegni utilizzando la

tecnica del “PIXEL ART”.

Verifica

Gli alunni hanno partecipato con molto interesse alle attività proposte, mostrando un

impegno adeguato alle loro capacità. Alcuni alunni hanno superato la timidezza e sono

intervenuti nelle conversazioni con maggiore sicurezza. L’uso di mappe ha facilitato lo

studio delle diverse discipline agevolando l’esposizione orale e la produzione scritta.La

maggior parte degli alunni ha familiarizzato con la lingua inglese ed è in grado di riutilizzare

il lessico e le strutture in modo autonomo e con una corretta pronuncia.

A conclusione dell’unità di apprendimentogli alunni, seppur con livelli diversi, hanno

raggiunto i traguardi per lo sviluppo delle competenze previsti.

 Note Inss: Loprete Rosa- Buttiglione Caterina– Classe 3^ C- Plesso Don Orione

