
 6

Obiettivo formativo

 Ascoltare, comprendere e comunicare oralmente

Competenze/abilità

 Ascoltare e prestare attenzione ai messaggi orali di diverso tipo.

 Partecipare alle situazioni comunicative.

 Rispettare il proprio turno nella conversazione e tenere conto degli

interventi altrui.

 Comprendere il significato di messaggi quali: comandi, istruzioni,

spiegazioni.

 Comprendere globalmente l’argomento di discorsi, conversazioni,

racconti, canzoni, filastrocche e letture di vario genere ascoltate.

 Sviluppare la capacità di attenzione e concentrazione protraendole

per tempi progressivamente più lunghi.

 Formulare domande per ottenere informazioni.

 Rispondere in modo adeguato a domande dirette.

 Raccontare esperienze (personali ed altrui) e brevi storie, seguendo

l’ordine cronologico e logico, anche col supporto di domande-guida.

 Esprimersi in modo corretto (produzione fonematica) e chiaro

Area Linguistico espressiva e antropologica

(Italiano-Arte e Immagine-Musica-Storia-

Geografia-Corpo, Movimento e Sport)

Docente Fenu Silvana

ITALIANO

 7

(proprietà lessicale).

 Memorizzare canzoni, filastrocche e poesie.

Obiettivo formativo

 Leggere e comprendere testi di diverso tipo

Competenze/abilità

 Distinguere la scrittura da altri sistemi simbolici.

 Riconoscere e memorizzare globalmente frasi riferite ad esperienze

comuni scritte in cartelloni murali.

 Scomporre le frasi in sintagmi e fare spostamenti sull’asse

sintagmatico e sostituzioni sull’asse paradigmatico per formulare

nuove frasi.

 Riconoscere parole uguali su frasi diverse.

 Scomposizioni delle frasi in parole.

 Individuare, mediante raffronti, pezzi (non necessariamente sillabe)

ricorrenti di parole nelle frasi.

 Leggere frasi nuove con parole e pezzi noti.

 Scomporre pezzi e sillabe in lettere e riconoscere la corrispondenza

fonema/grafema.

 Leggere nuove frasi e brevi testi in stampato maiuscolo.

 Leggere nuove frasi e brevi testi in stampato minuscolo.

 Leggere nuove frasi e brevi testi in calligrafico.

 Leggere e comprendere brevi testi cogliendo l’argomento centrale e

le informazioni essenziali.

 Riconoscere in un testo narrativo la successione temporale.

 Leggere in modo sempre più scorrevole rispettando i segni di

punteggiatura.

Obiettivo formativo

 Produrre e rielaborare testi scritti

Competenze/abilità

 Eseguire riproduzioni di linee, figure, segni grafici; completare

sequenze, ritmi grafici, percorsi.

 Organizzare graficamente una pagina (mantenere la larghezza del

 8

margine e lo spazio tra una riga scritta e l’altra, procedere da

sinistra a destra e dall’alto verso il basso).

 Riprodurre in stampato maiuscolo parole e frasi partendo da un

modello.

 Scrivere sotto dettatura parole e frasi note.

 Scrivere per auto dettatura parole e frasi note.

 Scrivere frasi nuove con parole conosciute

 Scrivere autonomamente nuove parole e semplici frasi riferite ad un

immagine.

 Prendere atto che esistono diversi tipi di scrittura e passare dallo

stampato maiuscolo al corsivo usando contemporaneamente tutte le

lettere dell’alfabeto.

 Individuare le caratteristiche dei e giungere ad una graduale

differenziazione fra testi narrativi e testi descrittivi.

 Completare in modo coerente un testo.

 Inventare il finale di una storia.

 Corredare di didascalie immagini date.

 Produrre, guidati, semplici unità espressive di vissuti individuali e

collettivi.

 Produrre, guidati, semplici testi descrittivi su persone, animali,

cose, ambienti.

 Individuare e analizzare semplici testi pragmatici.

Obiettivo formativo

 Riconoscere la struttura della lingua e arricchire il lessico

Competenze/abilità

 Discriminare e usare le principali convenzioni ortografiche (suoni

affini, raddoppiamenti, gruppi consonantici, digrammi, apostrofo,

accento, divisioni in sillabe.)

 Usare adeguatamente le maiuscole.

 Individuare ed utilizzare i principali segni di punteggiatura (virgola,

punto fermo, punto interrogativo ed esclamativo,due punti…).

 Riconoscere ed usare in modo corretto (nella concordanza genere e

numero) nome, articolo, aggettivo qualificativo e verbo.

 Arricchire il lessico (comprendere il significato di parole nuove in

base al contesto, usare parole nuove in contesti comunicativi

diversi).

 9

METODOLOGIA

Per quanto concerne la conquista della lettura e della scrittura si userà il

metodo globale secondo la teoria della Mialaret rivista dall’insegnante e

adattata alla classe, tenendo soprattutto conto dei ritmi e dei tempi degli

alunni.

Inizialmente si utilizzerà lo stampato maiuscolo e solo quando i bambini

saranno padroni della lettura e della scrittura si passerà allo stampato

minuscolo ed al corsivo. Si guideranno gli alunni verso una lettura sempre

più espressiva e comprensiva e una scrittura corretta e personale. La

lettura e la scrittura saranno infatti conquiste in itinere, “mentre”si

scrive e si legge, dando un senso alla produzione e fruizione di testi.

Per una conoscenza sempre maggiore degli alunni si faranno poi discussioni

collettive e conversazioni spontanee su esperienze personali, loro analisi,

guida all’esposizione chiara e ordinata, disegni e relativa verbalizzazione

scritta.

Per l’arricchimento personale guida all’osservazione di oggetti, giocattoli e

di piccoli animali domestici in classe, analisi di fatti reali, ricerca di

somiglianze e differenze, uso dei dati sensoriali e spunti di fantasia.

Per un’acquisizione sempre più completa e corretta della lingua: guida al

comporre, alla sintesi orale del racconto, giochi linguistici, cruciverba,

rebus, indovinelli, anagrammi, esercizi per l’acquisizione di regole

ortografiche, per la strutturazione della frase, per la punteggiatura; uso

di schede da completare, ordinare, integrare, lettura individuale,

silenziosa, ad alta voce, lettura approfondita di brani in prosa e poetici.

Per la comprensione di pluricodici espressivi: lettura di cartelli, insegne,

articoli di giornale, fumetti, pubblicità varie, cartelloni, manifesti, sigle,

giochi imitativi, mimo, gestualità.

I contenuti saranno quelli suggeriti dal libro di testo “Fantaparole”

edizioni La Spiga adottato per la classe, ai quali si affiancheranno tutti i

temi proposti dagli alunni stessi, in una ricerca di proposte di racconto e

lettura che soddisfino la curiosità degli alunni e mantengano vivi in loro

interesse ed entusiasmo. Si coglieranno inoltre tutte le occasioni offerte

dalla programmazione interdisciplinare per avviare attività trasversali a

tutte le aree di formazione, in collaborazione con le colleghe del team.

 10

Obiettivo formativo

 Orientarsi e collocare nello spazio e nel tempo fatti ed eventi

Competenze/abilità

 Riconoscere la successione di due o più azioni, fatti e situazioni

anche relative ad eventi personali o di classe.

 Classificare e ordinare eventi secondo gli indicatori temporali.

 Riconoscere i rapporti di successione temporale di eventi nell’arco

della giornata.

 Ordinare immagini e sequenze narrative usando correttamente gli

organizzatori temporali.

 Rilevare la contemporaneità di azioni in situazioni di esperienza.

 Intuire che le azioni hanno una durata.

 Percepire la valenza soggettiva della durata delle azioni e degli

eventi.

 Comprendere che in un ciclo temporale si ripete la sequenza di

alcuni eventi.

 Riconoscere i cicli temporali più comuni: la giornata, la settimana, i

mesi, le stagioni.

 Conoscere e usare gli strumenti convenzionali per la misurazione e la

periodizzazione: calendario e ruote del tempo.

Obiettivo formativo

 Conoscere, ricostruire e comprendere eventi e trasformazioni

storiche

Competenze/abilità

 Rilevare i più evidenti segni di cambiamento prodotti dal passare del

tempo e le relazioni fra di essi.

 Riconoscere cambiamenti nella propria persona e nell’ambiente

circostante.

 Individuare i diversi momenti di un evento o di una breve storia.

 Comprendere e rappresentare nel giusto ordine cronologico le

STORIA

 11

sequenze narrative di un racconto.

.

Obiettivo formativo

 Orientarsi e collocare nello spazio fatti ed eventi

Competenze/abilità

 Esplorare ed analizzare lo spazio fisico in cui si vive(giardino, scuola,

aula…).

 Sperimentare la posizione del proprio corpo relativamente

all’ambiente circostante e descrivere eventuali spostamenti.

 Individuare, ordinare, classificare e mettere in relazione gli

elementi dello spazio vissuto.

 Utilizzare correttamente gli indicatori spaziali (vicino-lontano,

sopra-sotto, dentro-fuori, destra-sinistra…).

 Riconoscere la propria posizione e quella degli oggetti nello spazio

vissuto rispetto a vari punti di riferimento e descrivere eventuali

spostamenti.

 Eseguire e rappresentare semplici percorsi su istruzioni verbali e

grafiche.

Obiettivo formativo

 Osservare, descrivere e confrontare paesaggi geografici

Competenze/abilità

 Riflettere sulle caratteristiche del proprio paesaggio.

 Confrontare il paesaggio circostante con altri e scoprirne gli

elementi caratterizzanti naturali e non.

 Individuare alcune trasformazioni operate dall’uomo.

METODOLOGIA (STORIA e GEOGRAFIA):

Le attività attinenti a questo percorso formativo presuppongono la

ricerca di possibili raccordi disciplinari che definiscono la rete della

trasversalità.

 GEOGRAFIA

 12

Tempo e spazio sono contemporaneamente presenti in tutte le esperienze

e situazioni reali che i bambini vivono quotidianamente.

Dati i nessi intercorrenti tra le due discipline è quindi importante che si

favoriscano momenti interdisciplinari evitando, nei limiti del possibile,

separazioni che potrebbero apparire artificiose.

Verranno proposte delle attività che conducano gli alunni alla

consapevolezza dell’esistenza di coordinate spazio-temporali, con l’analisi

di spazi conosciuti e di eventi che partano dal vissuto dei bambini, per poi

arrivare alle prime ricostruzioni temporali basate sui concetti di

successione, durata e contemporaneità delle azioni.

Si proseguirà con attività legate al riconoscimento dei propri tempi e dei

propri spazi attraverso lo svolgimento della giornata, della settimana e

della conoscenza dell’intero anno, scandito dal succedersi dei mesi.

Verranno individuati i cambiamenti che avvengono nel corso delle quattro

stagioni, nella natura e in se stessi e, in parallelo, verrà proposta una

prima lettura geografica della casa e della scuola, con la realizzazione di

percorsi pratici. Saranno validi supporti per il raggiungimento degli

obiettivi disciplinari il libro di testo “Fantaparole” adottato per la classe,

le conversazioni collettive, le escursioni nel territorio, completamenti,

collegamenti, illustrazioni, schede, schemi e tabelle.

Obiettivo formativo

 Produrre messaggi con l’uso di linguaggi, tecniche e materiali diversi

Competenze/abilità

 Utilizzare nella produzione grafico-pittorica: i colori con diverse

tecniche (tempere, acquerelli, pennarelli, pastelli, colori a cera).

 Conoscere e saper usare in maniera appropriata i colori

fondamentali.

 Cogliere e saper riprodurre le sfumature di colore.

 Scoprire e saper riprodurre le forme fondamentali della realtà.

 Superare gli stereotipi nelle rappresentazioni grafiche infantili più

ARTE E IMMAGINE

 13

frequenti.

 Riconoscere e produrre forme uguali.

 Rappresentare se stessi e la figura umana.

 Saper cogliere elementi stagionali e saperli rappresentare.

 Realizzare semplici cartoncini augurali e manufatti.

 Ricostruire sequenze con disegni.

 Elaborare e rielaborare immagini.

 Produrre rappresentazioni iconiche per comunicare esperienze,

emozioni, idee e per illustrare poesie, canzoni, racconti…

Obiettivo formativo

 Leggere , comprendere immagini di diverso tipo.

Competenze/abilità

 Osservare con attenzione la realtà circostante.

 Leggere globalmente immagini di diverso tipo.

 Distinguere le immagini fisse da quelle in movimento.

 Distinguere le immagini grafiche da quelle fotografiche.

 Distinguere nelle immagini gli elementi compositivi (forme, sfondo,

colori…).

 Osservare opere d’arte, antiche o moderne, presenti nel territorio

e saperle descrivere dando spazio alle proprie sensazioni, emozioni,

riflessioni.

METODOLOGIA:

Verranno privilegiate le esperienze dirette dell’alunno.

Il disegno sarà il linguaggio più valido attraverso cui ogni bambino

racconterà se stesso, unitamente alla percezione della realtà che lo

circonda. Ognuno sarà libero, attraverso la propria espressione grafico-

pittorica, di trasmettere le emozioni, i sentimenti ed i pensieri.

L’insegnante seguirà il processo creativo dei bambini, guidandoli nella

scoperta di tecniche diverse ed offrendo loro suggerimenti e consigli per

migliorare, correggere, completare le loro elaborazioni.

MUSICA

 14

Obiettivo formativo

 Ascoltare, analizzare e rappresentare fenomeni sonori e linguaggi

musicali.

Competenze/abilità

 Riconoscere semplici sequenze ritmiche.

 Operare corrispondenze suono/segno-suono/gesto.

 Eseguire semplici sequenze ritmiche battendo le mani e/o i piedi.

 Saper riconoscere e discriminare i suoni dai rumori.

 Percepire e discriminare le sonorità che caratterizzano gli ambienti.

 Riconoscere suoni prodotti da eventi naturali, esseri umani, oggetti

meccanici, strumenti musicali.

 Saper discriminare, interpretare e tradurre le alternanze

suono/silenzio.

Obiettivo formativo

 Esprimersi con il canto.

Competenze/abilità

 Usare la voce ed oggetti di uso comune per produrre e creare eventi

sonori.

 Ascoltare semplici canti a tema e brani musicali anche classici.

 Memorizzare ed eseguire scioglilingua, filastrocche e canti per

bambini (Zecchino d’oro, sigle cartoni, colonne sonore films).

 Cantare melodie relative a eventi e ricorrenze (marcia della pace,

festa degli alberi, natale, carnevale…) con buona intonazione e

precisione ritmica.

 Conoscere e rispettare le regole del canto corale.

 Produrre e riprodurre ritmi semplici.

 Cogliere la funzione della musica e dei canti in uno spettacolo

teatrale e saperli interpretare accompagnandoli con la mimica, le

azioni, le parole.

METODOLOGIA:

Sarà necessario accrescere e potenziare la naturale disposizione

sensoriale di ciascun alunno, prendendo come punto di partenza l’ascolto.

Attraverso attività capaci di suscitare interesse e partecipazione, si

guiderà il bambino nell’esplorazione della dimensione sonora ambientale

 15

per abituarlo a riflettere, a comprendere, ad operare, a produrre.

Attraverso giochi collettivi, manipolazione di oggetti e uso di strumenti si

favorirà l’esperienza musicale intesa come momento fortemente

comunicativo e come mezzo per la promozione delle relazioni sociali.

Si predisporranno attività atte a sviluppare la sensibilità uditiva del

bambino ed a favorire inoltre la capacità di attenzione e di

concentrazione, potenziare la memoria e migliorare la dizione.

Obiettivo formativo

 Padroneggiare abilità motorie di base in situazioni diverse.

Competenze/abilità

 Riconoscere e denominare le varie parti del corpo.

 Collocarsi in posizioni diverse rispetto agli altri e/o agli oggetti.

 Muoversi secondo precise direzioni, controllando la lateralità e

l’equilibrio.

 Consolidare la percezione, la conoscenza e la consapevolezza del

proprio corpo.

 Consolidare ed affinare gli schemi motori dinamici (camminare,

correre,saltare, afferrare, lanciare, strisciare, rotolare,

arrampicarsi).

 Conoscere ed organizzare il sé in rapporto allo spazio e al tempo.

 Eseguire correttamente semplici percorsi ginnici rispettando la

giusta successione delle azioni.

Obiettivo formativo

 Partecipare alle attività di gioco e di sport rispettandone le regole.

Competenze/abilità

 Porsi in relazione con gli altri e collaborare attivamente nel gruppo.

 Partecipare a giochi di squadra condividendone e rispettandone le

CORPO, MOVIMENTO

E SPORT

 16

regole e i ruoli stabiliti.

 Conoscere ed applicare i principali elementi base della disciplina

sportiva: “Il Badminton” anche senza campo e senza rete col solo

uso dei volani e delle racchette.

 Eseguire attività e/o giochi presportivi anche in forma di gara

(staffette, corse, canestri…).

 Saper utilizzare giochi derivati dalla tradizione popolare

applicandone indicazioni e regole.

 Partecipare attivamente ai giochi sportivi, organizzati anche in

forma di gara, collaborando con gli altri, accettando la sconfitta,

rispettando le regole, accettando la diversità, manifestando senso

di responsabilità.

 Attivare comportamenti di prevenzione per la sicurezza e la salute.

 Riconoscere essenziali norme di igiene personale legate all’attività

sportiva.

METODOLOGIA:

Poiché nella scuola attualmente non è consentito l’accesso alla palestra, le

attività si svolgeranno nelle giornate di bel tempo nel giardino della

scuola, durante le giornate fredde nell’ atrio antistante l’aula e con

l’arrivo della primavera si chiederà di poter utilizzare un campetto

comunale sito a pochi metri dall’edificio scolastico.

Durante le lezioni si privilegerà l’aspetto ludico di ogni proposta,

incentrandola su giochi di squadra e/o con ruolo individuale. Si

utilizzeranno gare, percorsi ed attività che favoriranno la percezione

globale del corpo e dei suoi principali segmenti. Attraverso specifici

esercizi l’alunno armonizzerà la percezione visiva con movimenti della

mano e delle altre parti del corpo, acquisendo consapevolezza della

propria dominanza laterale.

Verranno sollecitati lo spirito di collaborazione e di gruppo, il rispetto

delle regole. I bambini saranno gratificati frequentemente, insegnando

loro che il metro di giudizio è il confronto con se stessi.

 17

 OBIETTIVI CONTENUTI ATTIVITA’

I NUMERI o Conoscere ed

utilizzare i

numeri in diversi

contesti.

o Leggere e

scrivere numeri

naturali sia in

cifre, sia in

lettere.

o Confrontare ed

ordinare numeri.

o Conoscere ed

usare i numeri

ordinali.

o Effettuare e

registrare

raggruppamenti.

o Scomporre

numeri in decine

e unità.

o Operare con

addizioni e

sottrazioni fra

numeri naturali.

o Comprendere il

significato delle

operazioni di

addizione e

sottrazione in

contesti tratti

dall’esperienza.

o I numeri naturali

entro il 20.

o Confronto ed

ordinamento.

o I numeri ordinali.

o Raggruppamenti in

base 10.

o Il valore posizionale

delle cifre.

o Ascolto di letture di

storie a sfondo

matematico.

o Conte e

filastrocche sui

numeri.

o Ritaglio da riviste

di simboli

numerici.

o Giochi con

materiale non

strutturato, oggetto

di esperienza

quotidiana per i

bambini.

o Utilizzo di

materiale

strutturato: regoli,

abachi e blocchi

logici.

o Giochi o percorsi

che richiedono

semplici calcoli o

successioni

numeriche

o Verbalizzazione

delle esperienze,

delle ipotesi, delle

intuizioni ed analisi

dei risultati.

o Uso di schede

operative.

MATEMATICA

 18

SPAZIO E FIGURE o Descrivere la

posizione di

oggetti o persone

a partire da un

determinato

punto di

riferimento.

o Riconoscere

linee aperte e

chiuse, regione

interna ed

esterna, confine.

o Eseguire,

rappresentare e

descrivere

semplici

percorsi.

o Osservare ed

analizzare alcune

caratteristiche di

semplici figure

piane.

o La posizione degli

oggetti , sia rispetto

a se stessi, sia

rispetto ad altri.

o Le linee, le regioni,

il confine.

o Semplici percorsi.

o Mappe e

coordinate.

o Le principali figure

geometriche piane.

o Osservazione della

realtà per

riconoscere le

principali forme.

o Esecuzione e

rappresentazione di

semplici percorsi.

MISURA o Confrontare

oggetti in

relazione alle

grandezze

misurate.

o Ordinare

grandezze.

o Misurare

lunghezze

usando unità di

misura arbitrarie.

o Conoscere e

utilizzare l’Euro

in semplici

contesti.

o Confronto fra

grandezze

misurabili.

o Misure per

conteggio.

o Alcune monete e

banconote

dell’Euro.

o Attività ludiche

basate sull’azione

concreta.

o Osservazione e

descrizione di

oggetti dei

compagni per

distinguere le

diverse grandezze.

o Misurazione di

percorsi per

conteggio di

quadretti o passi .

o Misurazioni con

oggetti di uso

quotidiano.

 19

CLASSIFICAZIONI

DATI E

PREVISIONI

o Compiere

classificazioni in

base a proprietà

concordate.

o Stabilire

semplici criteri

di

classificazione.

o Stabilire

relazioni tra

elementi.

o Comprendere il

significato dei

quantificatori.

o Raccogliere dati

riferiti ad

esperienze

vissute e trarre

informazioni

utili.

o Saper

rappresentare

dati in un

semplice grafico

(istogramma).

o Intuire la

possibilità del

verificarsi di un

evento.

o Riconoscere,

formulare,

analizzare

situazioni

problematiche

nella realtà.

o Classificazioni.

o Relazioni.

o I quantificatori.

o Le indagini

statistiche.

o La probabilità.

o Attività di

osservazione e di

raggruppamento.

o Organizzazione di

situazioni concrete

e/o manipolative

per costruire

insiemi.

o Giochi e schede

sull’uso dei

quantificatori e

sulla probabilità.

o Raccolta di dati e

informazioni.

o Realizzazione e

lettura di grafici.

.

PROBLEMI o Analizzare il

testo di un

semplice

problema

individuando i

dati e la

domanda.

o Risolvere

semplici

situazioni

problematiche

con addizione e

sottrazione.

 Ricerca delle parole

chiave

 Risoluzione di

semplici problemi

desunti dalla

quotidianità

 20

METODOLOGIA

Nell’immediato primo periodo dell’anno verranno proposte attività

finalizzate ad aiutare i bambini ad interiorizzare i pre-requisiti

propedeutici al percorso programmato.

 Si userà un metodo fondato sulla concretezza che permetterà

all’alunno di leggere, comprendere e rielaborare meglio la realtà

quotidiana. A questo scopo si valorizzeranno il gioco, l’interazione con i

compagni, la manipolazione. Si utilizzeranno conte, filastrocche sui

numeri, favole, storie legate ai loro vissuti, materiale strutturato

(blocchi logici e numeri in colore) e materiale non strutturato.

 Si eviteranno, per quanto possibile, esercizi ripetitivi ed

eccessivamente esecutivi, cercando invece di stimolare modalità di

azione autonome e creative e si cercherà di privilegiare la curiosità, la

discussione attiva e la sperimentazione in modo tale da sostenere la

motivazione.

VERIFICA E VALUTAZIONE

Le verifiche saranno effettuate mediante schede strutturate in base

alle abilità programmate.

 Durante le attività, l’insegnante svolgerà una costante attività di

osservazione e di ascolto per valutare l’interesse, la collaborazione,

l’effettiva partecipazione e la comprensione dei singoli alunni.

La valutazione esprimerà i livelli raggiunti, rapportandoli alle reali

conoscenze e capacità del bambino.

 21

Dalle indicazioni rilevate, si procederà a programmare, in caso di

necessità, interventi finalizzati al consolidamento ed al recupero.

Obiettivi specifici di apprendimento

 Gli alunni acquisiscono la capacità di: usando questi elementi

linguistici

1

Salutarsi e congedarsi.

 Hello ! Hi!

 Goodbye! Bye, bye!

2

Presentarsi e chiedere

l’identità

I’m……… and you? I’m

…..

What’s your name? My name

is…..

INGLESE

 22

3 Colours

Distinguere ed utilizzare i

colori principali

Chiedere di che colore si tratta

e rispondere

Pink, yellow, red, green. blue,

orange, black, grey, purple,

brown, white

What colour is it? It is ...

4 Let’s count

Conoscere e saper denominare i

numeri da 0 a 10

Chiedere di che numero si

tratta e rispondere

Chiedere l’età e rispondere

Zero, one , two, three....ten.

What number is it? It is ….

How old are you? I’m… years

old.

5

Comprendere ed eseguire

alcune semplici istruzioni

legate ad azioni ludiche e

tipiche della vita scolastica.

Stand up, sit down, turn around,

be quiet, come here

 take / open / close your book,

 look (at me), listen (to me),

 repeat (after me),

sing, complete, point, draw

 23

6

Nominare e distinguere i più

 comuni oggetti scolastici

Chiedere l’identità di un oggetto

e rispondere

esprimere il possesso

Book, pen, felt-tip pen pencil,

rubber, ruler, exercise book,

book, school bag, desk, chair,

window, door.

What is it? It is a /an…..

I’ve got a /an…...

7

Denominare e riconoscere

animali domestici e animali

della fattoria;

chiedere l’identità e rispondere;

Dog, cat , fish, bird, tortoise,

canary, budgie;

Cow, pig, duck, horse, donkey,

 rabbit, sheep;

 What is it? It’s a/an

8

Denominare alcuni indumenti e

dirne il colore

 T-shirt, skirt, cap, dress,

shoes, shorts….

 What is it? It’s a …. …….

9 Festivities

It’s Halloween

Merry Christmas

Happy Easter

bat, spider, witch, ghost,

monster, Halloween bag,

star, bell, candle, angel,

Christmas tree,

hen, Easter egg, Easter

bunny, Easter card.

 24

Metodologia

Le lezioni si svolgeranno in forma ludica e secondo una didattica

laboratoriale la quale permetterà l’utilizzo di una lingua più viva e vicina al

mondo concreto dell’alunno. Tranne qualche eccezione, l’apprendimento

linguistico del primo anno avverrà essenzialmente con attività di ascolto e

produzione orale (listening-speaking) o attività manuali (arts and crafts).

Sussidi e materiali

Materiale utilizzato:

 student’s book, workbook, theacher’s guide, CD audio, DVD con karaoke,

filastrocche e canzoni, flash cards e posters per la presentazione, il

ripasso ed il consolidamento di quanto appreso.

Criteri e modalità di verifica

La verifica avverrà in itinere e, come sopra citato riguarda

essenzialmente le abilità di listening, speaking e di comprensione orale.

Verrà quindi valutata l’abilità dei bambini nella produzione orale, la

correttezza fonetica e la performance relativa all’esecuzione di

consegne (classroom language) in lingua inglese.

Valutazione

 25

Vista il numero di ore, una sola a settimana, le prime valutazioni

avverranno a novembre.

TECNOLOGIA

OBIETTIVI DI APPRENDIMENTO

·Conoscere e saper individuare le parti del corpo

·Conoscere e distinguere le parti del viso

·Utilizzare i cinque sensi per esplorare la realtà attraverso esperienze

concrete

·Usare i sensi per ricercare attributi e qualità dell’ambiente

circostante

·Riconoscere l’organo corrispondente al senso

·Riconoscere esseri viventi e non viventi

·Conoscere le caratteristiche dei viventi

·Conoscere le differenze tra vegetali e animali

CONTENUTI

·Le informazioni che provengono dai cinque sensi

·La vista

SCIENZE

 26

·L’udito

·Il tatto

·Il gusto

·L’olfatto

·Le caratteristiche degli esseri viventi

·Esseri viventi e non viventi

·I vegetali e gli animali

ATTIVITA’/METODOLOGIA

·Lezioni frontali

·Uso della LIM per la visione di documentari

·Schede per l’approfondimento degli argomenti trattati

 OBIETTIVI DI APPRENDIMENTO

Comprendere il significato del termine tecnologia

TECNOLOGIA

 27

Distinguere gli oggetti e i loro materiali

Osservazione di oggetti e loro composizione

Classificazione dei materiali di alcuni oggetti

Cogliere il concetto di funzione

Sperimentare la necessità e l’utilità di oggetti di uso comune

Conoscere la funzione delle forbici

Conoscere la funzione del temperamatite

Conoscere la funzione del righello

Conoscere la funzione dell’astuccio

Conoscere la funzione dello zaino

CONTENUTI

Gli oggetti e i materiali

Tanti materiali(plastica,carta,vetro,legno, metallo, tessuto)

Distinzione di oggetti con materiali diversi

Funzione degli oggetti di uso comune e semplici strumenti

Classificazione di oggetti in riferimento al materiale

Le forbici

Il temperamatite

L’astuccio

Il righello

Lo zaino

 28

ATTIVITA’/METODOLOGIA

Lezioni frontali

Uso della LIM

Schede operative di approfondimento

Disegni

Cartelloni

