

Supervisione e validazione: Franca Da Re

UNITÀ DI APPRENDIMENTO

PANE, FRUTTA E …… FANTASIA

Comprendente:

UDA
CONSEGNA AGLI STUDENTI

PIANO DI LAVORO
SCHEMA RELAZIONE INDIVIDUALE

Istituto Comprensivo di via Pasubio, 171 - Valdagno
Insegnanti: Dal Lago Francesca, Mascella Paola, Rossato Paola

ULS n. 5

Supervisione e validazione: Franca Da Re

UDA

UNITA’ DI APPRENDIMENTO

Denominazione
PANE, FRUTTA E …… FANTASIA

Prodotti
Produzione di un volantino sulla buona alimentazione contenente quattro regole fondamentali per la dieta
equilibrata e quattro ”buone prassi” da seguire nell’assunzione della merenda del mattino e del pomeriggio.

Competenze mirate
Comuni/cittadinanza
professionali

Competenze Chiave Europee :
• Competenza di base in matematica
• Competenze di base in scienze e tecnologia
• Comunicazione nella madrelingua
• Competenze sociali e civiche
• Imparare ad imparare
• Spirito di iniziativa ed intraprendenza

Life Skills :

• Sviluppo della comunicazione efficace
• Capacità di problem solving
• Decision making
• Sviluppo del senso critico
• Creatività
• Cittadinanza attiva

Competenze specifiche in matematica

Competenze specifiche (2^- 5^ - 2^ media)

• Utilizzare con sicurezza le tecniche e le procedure del calcolo aritmetico, scritto e mentale, anche con riferimento a contesti reali
• Rilevare dati significativi, analizzarli, interpretarli, sviluppare ragionamenti sugli stessi, utilizzando consapevolmente rappresentazioni

grafiche e strumenti di calcolo
Abilità Conoscenze

Eseguire mentalmente semplici operazioni con i numeri naturali e verbalizzare le
procedure di calcolo. (2^)

Utilizzare numeri decimali, frazioni e percentuali per descrivere situazioni quotidiane.
(5^ - 1^ media)

Riprodurre una figura in base a una descrizione, utilizzando gli strumenti opportuni
(carta a quadretti, riga e compasso, squadre, software di geometria). (5^ -2^ media)

Gli insiemi numerici: rappresentazioni,
operazioni, ordinamento. (2^ -5^ - 2^ media)

Tecniche risolutive di un problema che utilizzano frazioni, proporzioni,
percentuali, formule geometriche, equazioni di primo grado (2^ media)

Piano e coordinate cartesiani (2^ media)

Tecniche risolutive di un problema che utilizzano frazioni, proporzioni,
percentuali, formule geometriche, equazioni di primo grado (2^ media)

Competenze specifiche in scienze e tecnologia

Competenze specifiche
• Osservare, analizzare e descrivere fenomeni appartenenti alla realtà naturale e agli aspetti della vita quotidiana, formulare ipotesi e

 verificarle, utilizzando semplici schematizzazioni e modellizzazioni. (5^ - 2^ media)
• Utilizzare il proprio patrimonio di conoscenze per comprendere le problematiche scientifiche di attualità e per assumere comportamenti

responsabili in relazione al proprio stile di vita, alla promozione della salute e all’uso delle risorse. (5^ - 2^ media)

Abilità Conoscenze

Supervisione e validazione: Franca Da Re

UNITA’ DI APPRENDIMENTO

Seriare in base a una proprietà (ad esempio ordinare oggetti per peso crescente in
base ad allungamenti crescenti di una molla) (5^ - 2^ media)

Gestire correttamente il proprio corpo; interpretare lo stato di benessere e di
malessere che può derivare dalle sue alterazioni; vivere la sessualità in modo
equilibrato; attuare scelte per affrontare i rischi connessi con una cattiva
alimentazione, con il fumo, con le droghe. (2^ media)

Partendo dall’osservazione, eseguire la rappresentazione grafica idonea di pezzi
meccanici o di oggetti, applicando anche le regole della scala di proporzione e di
quotatura.

Energia: concetto, fonti, trasformazione (5^ - 2^ media)

Igiene e comportamenti di cura della salute(2^- 5^ - 2^ media)

Strumenti e tecniche di rappresentazione (anche informatici)

Competenze specifiche in madrelingua

Competenze specifiche

• Padroneggiare gli strumenti espressivi ed argomentativi indispensabili per gestire l’interazione comunicativa verbale in vari contesti
• Leggere, comprendere ed interpretare testi scritti di vario tipo
• Produrre testi di vario tipo in relazione ai differenti scopi comunicativi (2^ media)

Abilità Conoscenze
Interagire in una conversazione formulando domande e dando risposte pertinenti su
argomenti di esperienza diretta.
Individuare e comprendere l’argomento e le informazioni principali di discorsi
affrontati in classe.

Seguire la narrazione di testi ascoltati o letti mostrando di saperne individuare il
senso globale.

 Raccontare oralmente una storia personale o fantastica rispettando l’ordine
cronologico e/o logico.

Comprendere e dare semplici istruzioni su un gioco o un'attività che conosce bene.

Comprendere testi di tipo diverso in vista di scopi funzionali, pratici, di
intrattenimento e/o di svago.

Utilizzare modalità e strategie di lettura funzionali (lettura approfondita, esplorativa,
selettiva…)(2ˆmedia)

Ricavare dai testi informazioni; confrontarle e riutilizzarle anche nello studio di altre
discipline; (2ˆmedia)

Lessico fondamentale per la gestione di semplici comunicazioni orali in
contesti formali e informali

Principi essenziali di organizzazione del discorso descrittivo, narrativo,
espositivo, informativo, regolativo (5^ - 2ˆmedia)

Modalità tecniche delle diverse forme di produzione scritta:
riassunto, lettera, relazioni, ecc. (2ˆmedia)

Fasi della produzione scritta: pianificazione, stesura, revisione(2ˆmedia)

Competenze specifiche sociali e civiche

Competenze specifiche

• A partire dall’ambito scolastico, assumere responsabilmente atteggiamenti e ruoli e sviluppare comportamenti di partecipazione attiva e

comunitaria
• Riconoscersi come persona in grado di agire sulla realtà apportando un proprio originale e positivo contributo

Abilità Competenze

Mettere in atto comportamenti corretti nel gioco, nel lavoro, nell’interazione
sociale
Ascoltare e rispettare il punto di vista altrui

Assumere incarichi e portarli a termine con responsabilità

Partecipare e collaborare al lavoro collettivo in modo produttivo e pertinente

Prestare aiuto ai compagni in difficoltà

Comprendere e spiegare in modo semplice il ruolo potenzialmente
condizionante della pubblicità e delle mode e la conseguente necessità di non
essere consumatore passivo e inconsapevole

Significato di “gruppo” e di “comunità” (5^ - 2^ media)

Significato di essere “cittadino” (5^ - 2^ media)

Significato dell’essere cittadini del mondo (5^ - 2^ media)

Significato dei termini tolleranza, lealtà e rispetto (5^ - 2^ media)

Elementi generali di comunicazione interpersonale verbale e non verbale
(2^ media)

Supervisione e validazione: Franca Da Re

UNITA’ DI APPRENDIMENTO

Competenze specifiche “imparare ad imparare”

Competenze specifiche

• Organizzare il proprio apprendimento, individuando, scegliendo ed utilizzando varie fonti e varie modalità di informazione e di formazione

(formale, non formale ed informale), anche in funzione dei tempi disponibili, delle proprie strategie e del proprio metodo di studio e di
lavoro

Ricavare da fonti diverse (scritte, Internet …..), informazioni utili per i propri scopi
(per la preparazione di una semplice esposizione o per scopo di studio) (5^ - 2^
media)

Utilizzare le informazioni possedute per risolvere semplici problemi d’esperienza
anche generalizzando a contesti diversi (5^ - 2^ media)

Confrontare le informazioni provenienti da fonti diverse; selezionarle in base all’utilità
a seconda del proprio scopo

Metodologie e strumenti di organizzazione delle informazioni: sintesi, scalette,
grafici, tabelle, diagrammi, mappe concettuali (5^ - 2^ media)

Competenze specifiche spirito di iniziativa e intraprendenza

Competenze specifiche

• Assumere e portare a termine compiti e iniziative
• Pianificare e organizzare il proprio lavoro; realizzare semplici progetti
• Trovare soluzioni nuove a problemi di esperienza; adottare strategie di problem solving

Abilità Conoscenze

Discutere e argomentare in gruppo i criteri e le motivazioni delle scelte mettendo in
luce fatti, rischi, opportunità e ascoltando le motivazioni altrui (2^ media)

Suggerire percorsi di correzione o miglioramento (2^ media)

Organizzare dati su schemi e tabelle con l’aiuto dell’insegnante (2^ - 5^)

Cooperare con altri nel gioco e nel lavoro (2^ - 5^)

Ripercorrere verbalmente le fasi di un lavoro, di un compito, di una azione eseguiti
(2^ - 5^)

Organizzazione di un’agenda giornaliera e settimanale (2^ media)

Le fasi di una procedura (2^ media)

Strumenti di progettazione: disegno tecnico; planning; semplici bilanci (2^
media)

Modalità di decisione riflessiva (2^ media)

Modalità di rappresentazione grafica (schemi, tabelle, grafici)
Fasi di un problema
Fasi di un’azione

Utenti destinatari Alunni della classe seconda primaria

Alunni della classe quinta primaria
Alunni della classe seconda secondaria

Prerequisiti Costruzione di rappresentazioni grafiche (classe 2 media)
Comprendere semplici istruzioni relative ad attività o giochi

Fase di applicazione PRIMARIA SECONDARIA DI PRIMO GRADO

Supervisione e validazione: Franca Da Re

UNITA’ DI APPRENDIMENTO

PRIMA FASE
CLASSE SECONDA: Carta d’identità delle
merendine. In un giorno stabilito tutti gli alunni
portano a scuola una merendina. Con il
fotocopiatore si ingrandisce per ognuna la tabella
dei valori nutrizionali. L’etichetta diventa la carta
d’identità degli alimenti: -ricetta – composizione
nutrizionale.
Si rappresenta con gli alunni la quantità di
ingredienti e i principali nutrienti con l’uso di
ideogrammi.
CLASSE QUINTA: scopriamo le parti che
compongono l’apparato digerente, prima
provando a nominare i diversi organi, poi
attraverso la costruzione di un puzzle
dell’apparato. Studiamo l’apparato avvalendoci del
libro di testo
SECONDA FASE:
CLASSE SECONDA
Indagine sulla prima colazione. Giornalista in
famiglia: chi lo desidera può fotografare o
eventualmente disegnare la prima colazione in
famiglia. Uno di questi disegni potrebbe comparire
sul volantino.
Si intervistano gli alunni e si costruisce
l’istogramma della prima colazione.
CLASSE QUINTA:
Spostiamo il nostro focus sull’alimentazione,
dapprima con una conversazione, poi con l’aiuto
di materiale appositamente strutturato. Portiamo
la nostra attenzione sull’importanza di una dieta
varia ed equilibrata: indagine sui menù di una
giornata. Divisi a gruppi gli alunni confrontano il
proprio menù con i 7 gruppi principali di alimenti.
TERZA FASE
CLASSE SECONDA
Si individuano i principali ingredienti che
compongono una merendina (zuccheri, grassi,
cacao….) Il consumo giornaliero ed eccessivo
favorisce anche l’insorgere della carie… quindi ci
si collega al progetto Ulss “Come avere denti da
campione”.Si inserisce il gioco del “fotolinguaggio”
e della mongolfiera” al fine di associare l’aspetto
affettivo dell’alimentazione al cibo. (Si chiederà
consulenza ad un operatore Ulss)
CLASSE QUINTA
Riprendiamo i menù giornalieri: cosa mangiamo a
merenda? Indagine e costruzione di un
istogramma. Soffermiamoci sulla composizione di
questi alimenti: portiamo a scuola la confezione e
impariamo a leggerne l’etichetta. Sulla base delle
osservazioni emerse facciamo una classificazione
di quali possono essere gli alimenti sani per la
nostra merenda.
QUARTA FASE
CLASSE SECONDA
Gioco della scimmietta. Attraverso un gioco e la
compilazione di un diario si invitano gli alunni a
riflettere sulla differenza dei cinque pasti principali
della giornata e l’opportunità di non mangiare
continuamente nel pomeriggio.
CLASSE QUINTA
Valutazione finale: quali sono le principali regole
per una sana merenda? Stesura di un elaborato a
partire dalle conoscenze apprese durante il per
corso.

PRIMA FASE:
L’insegnante, avvalendosi di un manichino, invita gli alunni
a identificare le diverse parti dell’apparato digerente. Gli
alunni verbalizzano le loro conoscenze. L’insegnante
approfondisce l’argomento con il libro di testo.
SECONDA FASE: attraverso una discussione, si avvia alla
conoscenza della suddivisione dei 5 pasti principali. Il focus
si dirigerà poi su prima colazione e merendina.
Indagine sulla prima colazione e la merendina; costruzione
di un istogramma.
TERZA FASE:
Calcolo dell’energia giornaliera consumata e calcolo del
metabolismo basale.
Calcolo della quantità di energia fornita da un alimento e/o
di un pasto tipo.
Diario del cibo consumato in un giorno al fine di verificare
se viene soddisfatto o meno il fabbisogno energetico.
Ricerca sul menù tipico di un pranzo dei nonni e confronto
con uno attuale.
QUARTA FASE:
costruzione di una piramide alimentare e predisposizione
per la costruzione di un puzzle. Contemporaneamente
laboratori scientifici per la verifica della presenza di amidi,
grassi e proteine nelle merendine e in alcuni alimenti.
QUINTA FASE:
Costruzione del volantino con alcune “buone prassi” per
seguire una alimentazione sana.
SESTA FASE:
Uscita al supermercato con la primaria per l’acquisto di
frutta. Uscita presso la primaria per il “macedonia party” e
consegna del puzzle.

QUINTA FASE
CLASSE SECONDA
Uscita ad un supermercato della zona e acquisto da parte
di ciascun alunno di un frutto o di un alimento “sano”
(panino)
CLASSE QUINTA
Uscita al supermercato per l’acquisto della frutta per il
macedonia-party.
SESTA FASE:
CLASSE SECONDA E QUINTA
Allestimento di un “macedonia party” invitando gli alunni di
quinta primaria e di seconda media il quali portano il
volantino e regalano il puzzle alle classi.

Supervisione e validazione: Franca Da Re

UNITA’ DI APPRENDIMENTO

Tempi A partire da febbraio fino a metà maggio

Esperienze attivate Uscita al supermercato e acquisto di un prodotto da parte degli alunni di seconda primaria con la supervisione
degli alunni della secondaria

Costruzione di un “ Puzzle della salute” a cura dei ragazzi di secondaria per gli alunni di 2^ primaria

Costruzione di un “volantino” informativo da distribuire ai coetanei

Metodologia Lezioni frontali
Discussioni
Lavoro individuale e di gruppo
Ricerca di documentazione
Stesura ed interpretazione di dati
Peer tutoring

Risorse umane
interne
esterne

Docenti di matematica, scienze, italiano, arte, tecnologia

Strumenti Indagine sulla colazione e la merenda (primaria e media)
Uso di cartelloni (primaria e media)
Uso di immagini pubblicitarie(media)
Uso giornali, riviste (media)
Giochi di gruppo: “Il fotolinguaggio”, “La mongolfiera” ,“Gioco della scimmietta” (primaria)
Computer (media)

Valutazione Abilità e competenze: elaborazione e interpretazione dei dati, griglia osservazione lavoro di gruppo, produzione
del materiale. Cambiamento, anche minimo, delle abitudini alimentari.

Conoscenze: questionario strutturato sulla corretta alimentazione

Supervisione e validazione: Franca Da Re

LA CONSEGNA AGLI STUDENTI

CONSEGNA AGLI STUDENTI 2^ SECONDARIA

Titolo UdA PANE, FRUTTA E …… FANTASIA

Cosa si chiede di fare CON QUESTO PROGETTO SIETE INVITATI A REALIZZARE UN VOLANTINO CONTENENTE ALCUNE INDICAZIONI
PER UNA BUONA COLAZIONE E MERENDA E A COSTRUIRE UN PUZZLE PER ALUNNI DI SCUOLA PRIMARIA

In che modo (singoli, gruppi..) LAVORO INDIVIDUALE E LAVORO DI GRUPPO

Quali prodotti DOVREMO PENSARE, PROGETTARE E COSTRUIRE UN PUZZLE DA REGALARE AI BAMBINI DELLA SCUOLA PRIMARIA,
REGISTRARE DATI IISU CARTELLONI E GRAFICI . ALLA FINE PRODURREMO UN VOLANTINO DA DISTRIBUIRE AI VOSTRI COMPAGNI
DELLA SCUOLA SECONDARIA

Che senso ha (a cosa serve, per quali apprendimenti) CON QUESTO LAVORO CERCHEREMO DI CAPIRE QUALI SONO I BUONI
COMPORTAMENTI ALIMENTARI PER AVERE E MANTENERE UN CORPO SANO E FARE UN BUON USO DELLE CONOSCENZE
ACQUISITE PER POTER COMPRARE GLI ALIMENTI IN MODO ADEGUATO E POTERSI NUTRIRE MEGLIO.

Tempi TRE MESI

Risorse (strumenti, consulenze, opportunità…) POTRETE USARE TUTTO CIO’ CHE RITERRETE UTILE: RIVISTE, LIBRI DI TESTO,
COMPUTER, CARTELLONI, INTERVISTE ALLA FAMIGLIA..

 E’ PREVISTA ANCHE UN’USCITA AL SUPERMERCATO CON I BAMBINI DELLA PRIMARIA PER AIUTARLI AD ACQUISTARE LA FRUTTA
NECESSARIA PER ALLESTIRE UNA MERENDA-PARTY, A CUI SARETE INVITATI ALLA FINE DEL LAVORO.

Criteri di valutazione

PER OGNUNO DI VOI SARANNO OSSERVATI E VALUTATI: impegno, capacità collaborativa, autonomia, responsabilità, capacità di
risolvere piccoli problemi quotidiani.

IL VOSTRO LAVORO SARA’ VALUTATO SECONDO QUESTI CRITERI: originalità, completezza, chiarezza, accuratezza, efficacia
comunicativa.

VI VERRANNO DATI QUESTIONARI PER VALUTARE IL PERCORSO FATTO.

ANCHE GLI INSEGNANTI DI EDUCAZIONE TECNICA ED ARTISTICA E DI MADRELINGUA DARANNO DELLE VALUTAZIONI E QUINDI DEI
VOTI SUI LAVORI SVOLTI.

Supervisione e validazione: Franca Da Re

CONSEGNA AGLI STUDENTI 5^ PRIMARIA

Titolo UdA PANE, FRUTTA E …… FANTASIA

Cosa si chiede di fare CON QUESTO PROGETTO SIETE INVITATI A REALIZZARE UN ELABORATO CONTENENTE ALCUNE INDICAZIONI
PER UNA BUONA COLAZIONE E MERENDA.

In che modo (singoli, gruppi..) LAVORO INDIVIDUALE E LAVORO DI GRUPPO

Quali prodotti REALIZZEREMO UN CARTELLONE SULL'APPARATO DIGERENTE, UNA PIRAMIDE ALIMENTARE E UN ISTOGRAMMA
DELLE NOSTRE MERENDE.

Che senso ha (a cosa serve, per quali apprendimenti) CON QUESTO LAVORO CERCHEREMO DI CAPIRE QUALI SONO I BUONI
COMPORTAMENTI ALIMENTARI PER AVERE E MANTENERE UN CORPO SANO E FARE UN BUON USO DELLE CONOSCENZE
ACQUISITE PER POTER COMPRARE GLI ALIMENTI IN MODO ADEGUATO E POTERSI NUTRIRE MEGLIO.

Tempi TRE MESI

Risorse (strumenti, consulenze, opportunità…) POTRETE USARE TUTTO CIO’ CHE RITERRETE UTILE: RIVISTE, LIBRI DI TESTO,
COMPUTER, CARTELLONI, INTERVISTE ALLA FAMIGLIA..
 E’ PREVISTA ANCHE UN’USCITA AL SUPERMERCATO CON I RAGAZZI DELLA SCUOLA SECONDARIA DI PRIMO GRADO PER
ACQUISTARE LA FRUTTA NECESSARIA PER ALLESTIRE UNA MERENDA-PARTY, A CUI SARETE INVITATI ALLA FINE DEL LAVORO.

Criteri di valutazione

PER OGNUNO DI VOI SARANNO OSSERVATI E VALUTATI: impegno, capacità collaborativa, autonomia, responsabilità, capacità di
risolvere piccoli problemi quotidiani.

IL VOSTRO LAVORO SARA’ VALUTATO SECONDO QUESTI CRITERI: originalità, completezza, chiarezza, accuratezza, efficacia
comunicativa.

VI VERRANNO DATI QUESTIONARI PER VALUTARE IL PERCORSO FATTO.

CONSEGNA AGLI STUDENTI 2^ PRIMARIA

Titolo UdA

Cosa si chiede di fare IMPARARE A CONOSCERE QUALI SONO GLI ALIMENTI MIGLIORI PER FARE UNA COLAZIONE BUONA E UNA
SANA MERENDA.
FAREMO DELLE INTERVISTE AI GENITORI, CHI VUOLE ANCHE DELLE FOTO, E SCRIVEREMO I DATI SU UN CARTELLONE.
SONO IN PROGRAMMA ALCUNI GIOCHI PER IMPARARE DIVERTENDOCI.
FAREMO UN’USCITA LA SUPERMERCATO CON I RAGAZZI PIU’ GRANDI, I QUALI CI AIUTERANNO A COMPRARE LA FRUTTA.
DOPO ALCUNI GIORNI LI INVITEREMO A SCUOLA PER UNA MERENDA DI FRUTTA, PREPARATA DA NOI. (MACEDONIA PARTY)

In che modo (singoli, gruppi..) LAVORERETE SIA DA SOLI CHE IN PICCOLI GRUPPI.

Supervisione e validazione: Franca Da Re

Quali prodotti, DOBBIAMO SCRIVERE SU CARTELLONI TUTTO CIO’ CHE IMPAREREMO, CON I DATI RILEVATI DALLE INTERVISTE CON
I GENITORI, GRAFICI, FOTO E DISEGNI.

Che senso ha (a cosa serve, per quali apprendimenti)
CON QUESTO LAVORO CERCHEREMO DI CAPIRE QUALI SONO I BUONI COMPORTAMENTI ALIMENTARI PER AVERE E MANTENERE
UN CORPO SANO E AGILE E IMPARARE AD ACQUISTARE SOLO LE COSE CHE CI FANNO BENE.

Tempi TRE MESI

Risorse (strumenti, consulenze, opportunità…) LIBRI, GIORNALI, COMPUTER, CARTELLONI, INTERVISTE, USCITA AL SUPERMERCATO

Criteri di valutazione
MENTRE SARETE AL LAVORO LE INSEGNANTI OSSERVERANNO IL VOSTRO IMPEGNO, LA CAPACITA’ DI LAVORARE IN GRUPPO E DI
PRENDERE DELLE DECISIONI INSIEME.

Peso della Uda in termini di voti in riferimento agli assi culturali ed alle discipline
AVRETE UN VOTO SU CIO’ CHE AVRETE IMPARATO ATTRAVERSO UNA VERIFICA.

VERRA’ VALUTATO IL VOSTRO COMPORTAMENTO E LA VOSTRA CAPACITA’ DI AIUTARVI NEL LAVORO CON UN VOTO, SIA DOPO
L’USCITA AL SUPERMERCATO, SIA DURANTE LA VISITA DEI RAGAZZI PIU’ GRANDI.

SE FARETE DEI DISEGNI O DEI CARTELLONI AVRETE UN VOTO SUL LAVORO SVOLTO. TUTTO IL MATERIALE SARA’ ESPOSTO E
POTRA ESSERE VISTO DAI VOSTRI GENITORI ALLA FINE DELL’ANNO.

PIANO DI LAVORO UDA

UNITÀ DI APPRENDIMENTO: PANE, FRUTTA E …… FANTASIA

Coordinatore: Paola Mascella

Collaboratori : Dal Lago Francesca Rossato Paola

PIANO DI LAVORO UDA

SPECIFICAZIONE DELLE FASI 2^ PRIMARIA
Fasi Attività Strumenti Esiti Tempi Valutazione

1 Carta d’Identità delle
merendine

Costruzione di
ideogrammi

Imparare a leggere un
ideogramma

2 lezioni Verifica scritta

2 Disegni, foto,
istogramma della 1^ col.

Costruzione di
istogrammi.

Imparare a leggere un
istog. Riflessioni sulla

colazione

1 lezione Lettura e/o costruzioni
di istogrammi su altri

argomenti.
3 Principi nutrivi degli

alimenti. Valore affettivo
emotivo del cibo. (2^)
Calcolo del consumo
giornaliero di calorie e
apporto calorico delle

merende (5^)

Giochi di gruppo 2 lezioni Osservazione
dell’insegnante rispetto
agli interventi dei b.ni.

Verifica scritta

4 Importanza dei 5 pasti
principali della giornata.
Prepariamo una sana
colazione al mattino in

classe

Gioco
Colazione a scuola

Cambiamenti nelle
abitudini familiari

1 lezione Osservazioni
dell’insegnante

5 Uscita al supermercato
e acquisto di un frutto.

Azione concreta guidata Consapevolezza di una
buon abitudine

1 lezione Osservazione del
comportamento degli

alunni
6 Allestimento di un

macedonia-party
Attività di gruppo Far assaggiare ai

bambini la più varia
quantità di frutta

possibile.

1 lezione Cambiamento.
Osservazioni

dell’insegnante.

Supervisione e validazione: Franca Da Re

PIANO DI LAVORO UDA
SPECIFICAZIONE DELLE FASI 5^ PRIMARIA

Fasi Attività Strumenti Esiti Tempi Valutazione
1 1) Conversazione sulla funzione

dell'apparato digerente e sugli
organi che lo compongono.

2) studio dell'apparato digerente.

Cartellone, libro di
testo.

Conoscenza dell'apparato
digerente.

2 lezioni test

2 1) Conversazione e
approfondimento
sull'alimentazione.
2) Indagine sui menù e confronto
in gruppi.
3) costruzione piramide
alimentare.

Schede informative,
schede menù da

compilare, cartellone.

Conoscenza del significato
di una “sana

alimentazione”

3 lezioni Lavoro di gruppo

3 1) Cosa mangiamo a merenda?
Indagine e costruzione di un
istogramma.
2) lettura composizione di
ciascuna merenda.

Cartellone, Etichette
merende.

Impariamo a leggere le
etichette

1 lezione /

4 1) Immagina di essere un
nutrizionista che vuole insegnare
ad una classe 5^ come fare una
sana ed equilibrata merenda.
Quali regole d'oro suggeriresti?

Foglio e penna Conoscenza delle regole
per una sana
alimentazione

1 lezione Elaborato.

5 1) uscita al supermercato e
acquisto della frutta per il
macedonia-party

uscita 1 lezione /

6 Allestimento del macedonia-party. uscita 1 lezione /

Supervisione e validazione: Franca Da Re

PIANO DI LAVORO UDA
SPECIFICAZIONE DELLE FASI 2^ SECONDARIA

Fasi Attività Strumenti Esiti Tempi Valutazione

1 L’insegnante,
avvalendosi di un

manichino, invita gli
alunni a identificare le

diverse parti
dell’apparato digerente.

Uso di uno strumento
concreto di

osservazione.

Gli alunni verbalizzano
le loro conoscenze.

L’insegnante
approfondisce

l’argomento con il libro
di testo.

1 lezione Si valuta attraverso
prove scritte

2 Indagine sulla prima
colazione.

Costruzione e uso di
istogrammi.

Gli alunni sono in grado
di riconoscere, leggere,

costruire un
istogramma.

1,2 lezioni Valutazione attraverso
istogrammi.

3 Calcolo dell’energia
consumata e calcolo del

metabolismo basale.

Tabelle e grafici Gli alunni sono in grado
di calcolare la quantità
di calorie consumate

giornalmente.

2 lezioni Prove scritte e orali.

4 Costruzione di una
piramide alimentare e
predisposizione per la
costruzione di un
puzzle.
Contemporaneamente
laboratori scientifici per
la verifica della
presenza di amidi,
grassi e proteine nelle
merendine e in alcuni
alimenti.

Materiale di vario tipo.
Conoscenza della

piramide alimentare.
Materiale del laboratorio

di scienze.
Prodotti alimentari.

Gli alunni durante l’ora
di arte progetto la
costruzione di una

piramide.
Tabelle con esiti

costruire da alunni.

2,3 lezioni Osservazioni
dell’insegnante.

5 Costruzione del
volantino con alcune
“buone prassi” per

seguire una
alimentazione sana.

Uso del pc.
Elaborazione di slogan,

titoli, informazioni
semplici ed efficaci.

Gli alunni conoscono
alcune buone prassi e le

verbalizzano. Devono
renderle comprensibili
con linguaggio efficace
ai coetanei o ad alunni

di classi inferiori.

2,3 lezioni. Osservazioni
dell’insegnante.

6 Uscita al supermercato
con la primaria per
l’acquisto di frutta.
Uscita presso la
primaria per il

“macedonia party” e
consegna del puzzle.

Attività di gruppo. Gli alunni diventano
tutor di altri alunni.
Hanno il compito di
guidare i più piccoli

all’acquisto di ogni tipo
di frutta. Capacità di

fare previsioni di spesa.

1 lezione Osservazioni
dell’insegnante.

Supervisione e validazione: Franca Da Re

PIANO DI LAVORO UDA
DIAGRAMMA DI GANTT

 1°- 2° settimana 3° - 4° settimana 5° - 6° settimana 7° - 8° 9° - 10° 11° - 12°

Fasi L M M G V S

 1

2

3

4

5

6

LEGENDA

5^
primaria

2^
secondaria

2^
primaria

Supervisione e validazione: Franca Da Re

SCHEMA DELLA RELAZIONE INDIVIDUALE
dello studente

RELAZIONE INDIVIDUALE

Descrivi il percorso generale dell’attività

Indica come avete svolto il compito e cosa hai fatto tu

Indica quali crisi hai dovuto affrontare e come le hai risolte

Che cosa hai imparato da questa unità di apprendimento

Cosa devi ancora imparare

Come valuti il lavoro da te svolto

