

Istituto Comprensivo di Basiliano e Sedegliano
Scuola primaria di: BASILIANO
Disciplina : **MATEMATICA**
Classe : QUINTA
Insegnante: VANNA PERETTI
Anno scolastico : 2018/2019
PROGRAMMAZIONE DIDATTICA

IL NUMERO

Traguardi di competenza

L'alunno/a:

- Si muove con sicurezza nel calcolo mentale e scritto;
- sviluppa un atteggiamento positivo rispetto alla matematica, grazie ad esperienze significative, che gli hanno fatto intuire come gli strumenti matematici che ha imparato a utilizzare siano utili per operare nella realtà.

Obiettivi di apprendimento

- Leggere e scrivere numeri naturali e decimali con la consapevolezza del valore posizionale delle cifre e della quantità indicata.
- Confrontare e ordinare numeri naturali, decimali e operare con essi, individuando anche multipli e divisori.
- Operare con le potenze.
- Scomporre numeri in forma polinomiale ed esponenziale.
- Riconoscere i numeri relativi e operare con essi, con l'ausilio della retta numerica.
- Conoscere e applicare alcuni criteri di divisibilità di un numero.
- Riconoscere numeri primi e numeri composti.
- Scomporre un numero in fattori primi.
- Sapersi orientare all'interno di quantità ordinate per individuare numeri e altre quantità più piccole.
- Riconoscere, confrontare e ordinare frazioni.
- Utilizzare le frazioni riconoscendone i significati (parti di un tutto unità, parti di una collezione, operatori tra grandezze).
- Eseguire le quattro operazioni con i numeri naturali e decimali anche con calcoli complessi.
- Attivare procedure e strategie di calcolo mentale utilizzando le proprietà delle operazioni e le proposte operative del metodo analogico.
- Calcolare percentuali, sconti e aumenti.
- Saper utilizzare la calcolatrice per verificare calcoli, stime e per eseguire calcoli complessi.
- Calcolare il valore delle espressioni aritmetiche

Contenuti

- Milioni e miliardi
- Le potenze
- La scrittura polinomiale
- I numeri interi relativi
- Multipli e divisori
- I criteri di divisibilità
- Numeri primi e numeri composti
- Le quattro operazioni sia con i numeri naturali sia con i numeri decimali
- Strategie di calcolo mentale
- Le frazioni
- Le percentuali
- La stima
- Le espressioni aritmetiche

SPAZIO, FIGURE E MISURA

Traguardi di competenza

- Esplora, misura, descrive e rappresenta lo spazio.

Obiettivi di apprendimento

- Saper utilizzare correttamente il righello, squadra, compasso e goniometro per disegnare figure del piano e dello spazio.
- Riconoscere e nominare figure geometriche identificando elementi significativi.
- Distinguere figure equiestese, simili e congruenti.
- Utilizzare la riduzione in scala.
- Calcolare perimetri e aree di poligoni.
- Conoscere e usare le unità di misura di superficie.
- Riconoscere figure traslate o ruotate.
- Disegnare, riconoscere e misurare angoli.
- Saper effettuare una stima di misura e verificarla.
- Utilizzare sistemi convenzionali per misurare ed effettuare equivalenze.

Contenuti

- Geometria intuitiva.
- Le principali figure del piano e dello spazio.
- Gli angoli e la loro ampiezza.
- Rette incidenti, parallele e perpendicolari.
- S.M.D.
- I perimetri dei poligoni.
- Le formule delle aree.
- Simmetrie, traslazioni e rotazioni.
- Cornicette, pavimentazioni e rosoni.
- I kolam e i mandala.

RELAZIONI, DATI E PREVISIONI

Traguardi di competenza

- Ricerca dati per ricavare informazioni e costruisce rappresentazioni, (tabelle e grafici);
- Ricava informazioni anche da dati già rappresentati in tabelle e grafici;
- Riconosce e quantifica, in casi semplici, situazioni di incertezza.

Obiettivi di apprendimento

- Classificare oggetti, figure, in base a due o più proprietà e realizzare adeguate rappresentazioni mediante diagrammi di Venn, di Carroll, ad albero, con tabelle.
- Raccogliere dati mediante osservazione e questionari.
- Registrare i dati raccolti in tabelle o grafici.
- Osservare e interpretare un grafico o una tabella individuando la moda, la media e la mediana.
- In situazioni concrete riconoscere eventi certi, possibili, impossibili.

Contenuti

- Classificazioni;
- Relazioni;
- Quantificatori;
- Diagrammi;
- Indagini e grafici;
- Frequenza, moda e media;
- L'analisi di probabilità di un evento
- Problemi logici.

PROBLEMI

Traguardi di competenza

- Sa individuare le strategie adeguate per la risoluzione dei problemi usando simboli aritmetici per rappresentarle.
- Descrive il procedimento seguito e riconosce strategie di soluzione diverse dalla propria.

Obiettivi di apprendimento

- Sa analizzare situazioni problematiche relative alla vita reale e ad argomenti affrontati
- in classe
- Analizza situazioni problematiche di diverso contenuto, impostando e collegando i dati espliciti e non
- Individua percorsi risolutivi e le operazioni significative in relazione al contesto problematico
- Risolve problemi anche cercando percorsi di risoluzione alternativi
- Risolve problemi con dati incompleti e sovrabbondanti e individua dati mancanti
- Sa verbalizzare la soluzione di un problema
- Risolve problemi con espressioni

Contenuti

- Problemi per immagini da risolvere con più operazioni.
- Problemi presentati attraverso testi sintetici e chiari legati alla vita reale, da risolvere con più operazioni.
- “Indovinelli “ matematici.
- Problemi con le misure;
- Problemi con le frazioni;
- Problemi geometrici.
- Le equivalenze.
- Le percentuali.
- Gli sconti, gli aumenti.

Esperienze di apprendimento

Analisi di situazioni significative della vita quotidiana.

Uso degli strumenti e delle proposte di lavoro tratte dal libro “Matematica al volo” adottato individualmente, relativamente al calcolo, alla geometria, e alla misura.

Allenamenti individualizzati di calcolo scritto e mentale.

Uso della calcolatrice per operazioni e calcoli complessi.

Riflessioni metacognitive.

Lettura di immagini per apprendimenti di concetti e termini geometrici: geometria formale

Disegno di figure geometriche con l'uso di strumenti (goniometro, riga, compasso): geometria intuitiva

Disegni geometrici decorativi: mandala, rosoni, kolam.

Cooperative learning

Peer tutoring

Costruzione di lapbook, mini book e cartelloni di sintesi.

METODOLOGIA

La scelta metodologica prevede un lavoro basato sul coinvolgimento attivo di tutti gli alunni finalizzato alla scoperta e alla costruzione del sapere, prima che alla sua ricezione. L'aula diventerà il laboratorio inteso non solo come luogo fisico ma anche come momento, in cui l'alunno, stimolato ad assumere un atteggiamento di impegno e di responsabilità, nei confronti di se stesso e degli altri, esplora, fa congetture, spiega procedure e risultati, sviluppa curiosità e abilità di ragionamento. Il problema verrà presentato come una questione autentica e significativa, legato alla realtà quotidiana. Il calcolo mentale, che in questi anni è stato sviluppato attraverso il metodo analogico di C. Bortolato verrà ripreso spesso per rafforzare strategie conosciute o impararne di nuove

Modalità di valutazione e di verifica

La verifica e la valutazione si intendono finalizzate alla riflessione sulle personali modalità di lavoro, sugli stili di apprendimento, sulla qualità della preparazione, per conoscersi e per trovare strategie utili al miglioramento. Durante le attività gli alunni saranno invitati a riflettere su quanto stanno facendo attraverso conversazioni mirate, domande, richieste di spiegazione. In questo modo il bambino impara a spiegare le proprie rappresentazioni mentali o le procedure seguite, di confrontarsi con i compagni per arricchire le sue conoscenze o per scoprire modalità alternative. Questi momenti diventano occasioni importanti per:

- ✓ Riconoscere e valorizzare le proprie capacità, ma anche per scoprire i propri punti deboli
- ✓ Considerare l'errore non motivo di frustrazione ma opportunità e momento di crescita
- ✓ Stimolano a chiedere aiuto all'insegnante o ai compagni in caso di bisogno
- ✓ Allenano a riflettere sugli aspetti affettivi e metacognitivi che condizionano positivamente o negativamente gli esiti di un compito al fine di diventare sempre più consapevoli di sé e del proprio modo di operare.

Pertanto , tutte le attività individuali o collettive costituiscono un momento di verifica. Il percorso di apprendimento verrà comunque monitorato anche con prove oggettive per valutare le conoscenze e le competenze relative ai diversi obiettivi di apprendimento. Le verifiche non avranno un peso determinante nel giudizio finale perché si terrà conto delle reali capacità dell'alunno ma anche delle sue condizioni personali. Si effettueranno eventuali prove personalizzate per i bambini in difficoltà.