Attività n.2

LA RIPRODUZIONE DEGLI ANIMALI: GLI OVIPARI (secondo ciclo scuola primaria)
Premessa

Le attività che vengono suggerite in questo percorso per il secondo ciclo, come prosecuzione di quello proposto su “Forme e comportamenti animali”, riguardano non tanto l’acquisizione di contenuti, ma sono prevalentemente orientati a favorire negli alunni la costruzione di atteggiamenti, modi di pensare, modi di guardare, di osservare, di trascrivere i dati delle esperienze fatte e di organizzarli secondo varie tipologie comunicative: testi, disegni, tabelle, grafici,…

L’attenzione dell’insegnante è rivolta a favorire la costruzione e il consolidamento di abilità metacognitive: riflettere, pensare, ipotizzare, collegare, discriminare, dedurre.
Gli aspetti che riguardano la riproduzione sono diversi; la riproduzione non deve essere associata soltanto alla nascita: quest’ultima è solo un evento facente parte del circolo più ampio del riprodursi:

Ognuno di questi momenti presenta delle variabilità morfologiche e comportamentali che saranno l’oggetto dell’analisi con i bambini.
Indicazioni per il docente:

Attività di classificazione delle forme riproduttive animali concentrando l’attenzione su un parametro discriminante: depone le uova/non depone le uova; Attività di ricerca di informazioni e dati tratti da testi specifici (mediali e cartacei) per selezionare specifici contenuti; Attività di confronto e deduzione attraverso l’uso di modelli e schemi.
Obiettivi didattici:

· Ricercare informazioni sulla riproduzione animale da testi e con sussidi di vario genere

· Confrontare la riproduzione fra ovipari e non
· Riconoscere l’importanza della riproduzione nel ciclo animale
· Dedurre dai dati raccolti sotto forma di tabelle e grafici ciò che riguarda il comportamento nella riproduzione (cura, cova ..)

· Scoprire la diversità dei ruoli sessuali nel corteggiamento animale

Tempi : 14 ore complessive per il percorso principale (a cui aggiungere i tempi di osservazione della trasformazione delle uova in cuccioli se si intende proporre anche le attività collaterali)
Traguardi di competenza attivabili:

· Utilizza linguaggi specifici per interpretare fenomeni
· Tabula i dati di un’esperienza e ne trae conclusioni
· Ricava dati e informazioni da grafici ricercati in testi e anche con strumenti multimediali

IL PERCORSO

	ATTIVITA’
	STRUMENTI

	1. Indagine per scoprire cosa i bambini sanno sull’argomento
	questionario individuale

	2. raccolta dati
	tabella murale

	3. analisi delle conoscenze e formulazione domande
	tabella murale

	4. raccolta delle domande e progetto di ricerca
	discussione collettiva

	5. ricerca bibliografica e multimediale
	attività a coppie

	6. individuazione di indicatori morfologici e di comportamento
	tabella individuale su singoli animali

	7. confronto di indicatori per trovare similitudini e differenze
	tabella individuale riepilogativa

	8. individuazione di relazioni biologiche costanti
	testo individuale

LE ATTIVITA’

1. Proponete ai bambini di rispondere individualmente per scritto alle seguenti domande (All. 1)

· Tutti gli animali si riproducono (fanno i cuccioli)?

· Tutti gli animali si riproducono allo stesso modo?

· Indica alcuni animali e spiega come si riproducono

L’intento è quello di costruire una mappa delle conoscenze degli alunni e di far emergere curiosità, interessi e problemi sui quali costruire gli approfondimenti successivi.

2. Dopo che i bambini hanno riempito il questionario a livello individuale, chiedete loro di leggere le risposte ai compagni.

Riteniamo questo momento collettivo di fondamentale importanza per lo sviluppo del lavoro; è quindi necessario programmarlo con attenzione avendo ben chiaro il ruolo dell’insegnante, le informazioni da fissare, quelle da evidenziare e le modalità da usare per rendere fruibili i dati ricavati con il questionario.

Conducete la discussione collettiva come segue:

Predisponete un grande cartellone murale (All. 2bis) in cui l’insegnante riporta i dati, le considerazioni, le curiosità, i dubbi che emergono dalle risposte dei ragazzi, mentre gli stessi le leggono individualmente alla classe e le discutono con i compagni.

La struttura del cartellone murale, proposta dall’insegnante, sarà la seguente:

 TUTTI GLI ANIMALI SI RIPRODUCONO (fanno i piccoli)

 COME?

 DEPONGONO le UOVA NON DEPONGONO le UOVA

Sotto ad ogni categoria riproduttiva scrivete i nomi degli animali individuati dai bambini.

In uno spazio del cartellone saranno evidenziate le domande e i dubbi dei bambini

Ogni bambino ricopierà i dati evidenziati sul cartellone murale anche sul proprio quaderno.

3. Procedete all’analisi della varietà morfologica e comportamentale all’interno della categoria DEPONE LE UOVA scegliendo alcuni animali individuati dai bambini ed, eventualmente integrandoli con altri.

La scelta degli animali su cui lavorare deve essere fatta in base a due criteri fondamentali:

· l’elenco deve comprendere animali che presentano opportune diversità morfologiche e comportamentali (tante uova/poche uova, con il guscio/senza guscio, cova/non cova, cura la prole/non la cura.......)

· per ogni animale l’insegnante deve avere a disposizione materiali significativi da proporre ai bambini: testi, immagini, filmati.........; questi dovrebbero rispondere ai seguenti requisiti:

- esplicitare con chiarezza comportamenti riproduttivi come il corteggiamento, la cova, la cura della prole.........

- sollecitare la riflessione su particolari aspetti riproduttivi: varietà dei nidi, di tane,...........

- evidenziare alcuni caratteri morfologici che distinguono i due sessi o che caratterizzano il periodo riproduttivo come il colore del piumaggio, le dimensioni del corpo................

Un possibile elenco di animali, tra cui scegliere potrebbe essere il seguente: pesce rosso, struzzo, coccinella, libellula, lumaca, rana, geco maculato, storno, piccione, tartaruga, trota, gufo, zanzara, mosca, anatra, rondine, aquila, luccio, farfalla e aringa.

4. Consegnate a ciascun bambino la fotocopia a colori che riporti immagini e testi relativi ad uno degli animali elencati e chiedete loro di rielaborare le informazioni seguendo la seguente traccia di lavoro: “Scrivi tutto quello che riesci a ricavare dalle immagini e dai testi che hai a disposizione sulla riproduzione di……….

In particolare, cerca di ricavare informazioni su:

· Dove fa le uova

· Quante uova fa

· Come sono le uova (aspetto, colore, forma e dimensioni)

· Cova o non cova le uova

· Cura o non cura le uova

· Se le cova, racconta….

· Se non le cova, racconta……

Ogni alunno raccoglierà le informazioni richieste scrivendole su fogli da fotocopia formato A3 che verranno attaccati alle pareti per arricchire il TACCUONE MURALE.

Ogni elaborato prodotto verrà poi fotocopiato su fogli formato A4 per essere inserito nei quaderni individuali.

5. proponete ulteriori approfondimenti attraverso ricerche bibliografiche e multimediali, eventualmente in collaborazione con una biblioteca (scolastica o comunale), utilizzando libri e testi facilmente comprensibili e con illustrazioni significative.

Proponete il lavoro a coppie: i bambini lavorano su un solo animale scelto ma al termine della lezione ciascuno riferisce le notizie trovate in modo che tutti ne siano informati. Nel corso di queste discussioni l’insegnante, sottolineando ciò che gli alunni hanno già espresso, cerca di far emergere differenze e somiglianze morfologiche (dell’uovo più che dell’animale) e di comportamento e in particolare indirizza i bambini a individuare le fasi della riproduzione che, insieme ai primi non so, serviranno a strutturare in modo chiaro e funzionale un testo descrittivo relativo alla riproduzione dell'animale prescelto. (All. 5)

6. Dopo l’attività di approfondimento e la socializzazione dei lavori di ciascuno, fate ai bambini le seguenti domande scritte individuali:

a) “Abbiamo visto che alcuni animali FANNO LE UOVA, quali differenze possono avere le uova?”

b) “Quali differenze conosci nel comportamento di questi animali verso le uova?”

7. Procedete alla socializzazione delle risposte individuali nell’ottica di:

· Socializzare conoscenze

· Individuare le diversità morfologiche delle uova (grandi/piccole, tante/poche......)

· Individuare le diversità nel comportamento degli animali che fanno le uova (cova/non cova, cura/non cura.....)

· Costruire tabelle per la raccolta di dati

Rielaborate le risposte collettivamente e fatele riportare sui quaderni dei bambini:

“Dalla lettura delle risposte di tutti, scopriamo che:

Predisponete delle tabelle che i singoli bambini compileranno in base alle informazione tratte dai testi descrittivi elaborati precedentemente.

L’uso delle tabella per raccogliere in maniera sistematica le informazioni emerse è volto a facilitare la “lettura di una quantità di dati molto varia e articolata; la quantità e la varietà delle informazioni, se non organizzate, potrebbe, infatti, risultare poco dominabile dai bambini stessi..

8. Fate leggere ai bambini quanto hanno scritto sulle tabelle precedenti e discutete confrontando i risultati di alcuni animali (es. lucertola e tartaruga) evidenziando similitudini e relazioni nei comportamenti.

9. Predisponete due tabelle riepilogative (una per i dati morfologici e l’altra per quelli comportamentali che serviranno per registrare e confrontare i dati. (All. 3 e 4)

· Le tabelle saranno riempite a livello collettivo e, successivamente, si concentrerà l’attenzione solo su alcune categorie perché il lavoro sarà orientato verso la ricerca e la individuazione di relazioni fra le diverse categorie: ad esempio, generalmente, gli animali che fanno molte uova le abbandonano e viceversa; quando le uova non hanno il guscio vengono deposte in grande quantità.

10. Dopo aver riempito le tabelle si fate ai bambini la seguente consegna di lavoro individuale: “Guarda gli animali che abbiamo riportato nella nostra tabella e fai i seguenti raggruppamenti:

a) animali che fanno tante uova

b) animali che fanno poche uova

c) animali che covano

d) animali che non covano

e) animali che curano i piccoli

f) animali che non curano i piccoli

“Osserva i raggruppamenti: cosa noti? Scrivi”

Le produzioni individuali saranno poi confrontate collettivamente.

11. Date un’ulteriore consegna individuale: “Nella nostra tabella colora la colonna che dice TANTE UOVA e quella che dice CON IL GUSCIO. Cosa scopri? Scrivi”

Socializzate le risposte.

A questo punto del lavoro l’insegnante fornirà una scheda in cui saranno riepilogate le seguenti considerazioni:

· GLI ANIMALI CHE FANNO TANTE UOVA, IN GENERE , LE ABBANDONANO NON CURANO I PICCOLI

· GLI ANIMALI CHE FANNO POCHE UOVA LE COVANO E CURANO I PICCOLI

· QUANDO LE UOVA SONO POCHE HANNO SEMPRE IL GUSCIO

ATTIVITA’ COLLATERALI

Contemporaneamente allo svolgersi del lavoro, potete proporre ai bambini alcune attività che risultano significative dal punto di vista della motivazione e del coinvolgimento che riescono a stimolare:

1. Osservazione diretta della trasformazione delle uova di rana in girino.

Le uova si possono reperire facilmente nei fiumi o negli stagni nel periodo di marzo ed entro la fine della scuola, adottando pochi accorgimenti (aggiungere ogni tanto dell’acqua presa da un fiume e, successivamente, fornire del cibo ai girini), si può osservare la trasformazione. I bambini saranno sollecitati a documentare e registrare gli stadi relativi ai vari cambiamenti.

2. Osservazioni sulle uova

a) L’uovo di gallina

b) Le uova di aringa

3. Allestimento di una “incubatrice casalinga” per l’osservazione della schiusa di alcune uova

 (E’ possibile trovare immagini e testi adeguati da presentare ai ragazzi nel seguente testo: J. Burton – K. Taylor, Indovina chi esce dall’uovo - storia fotografica -, MACRO EDIZIONI)

ALLEGATO 1

LA RIPRODUZIONE DEGLI ANIMALI

1. Tutti gli animali si riproducono (fanno i piccoli)? ……………….……………………..

..…….

2. Tutti gli animali si riproducono (fanno i piccoli) allo stesso modo? ……

3. Indica il nome di alcuni animali e spiega come si riproducono:

……….

……….

……
 ALLEGATO 2 bis

	TUTTI GLI ANIMALI SI RIPRODUCONO

	CON UOVA
	CON CUCCIOLI
	NON SO

	TARTARUGA
	Uova sotterrate
	
	1. quante uova ogni volta

2. di quale grandezza, forma e colore sono le uova

3. quanto tempo prima della nascita

4. quante uova si aprono

5. quanti cuccioli sopravvivono

6. gli animali appena nati sono uguali ai genitori

7. quali sono le differenze

	
	Uova abbandonate
	
	

	RANA
	Tantissime uova
	
	

	
	Uova gelatinose
	
	

	
	Uova attaccate a forma di grappolo
	
	

	
	Uova abbandonate
	
	

	
	Nasce il girino
	
	

	RONDINE
	Uova covate
	
	

	
	Uova nel nido
	
	

	FORMICA
	ci sono formiche con il compito di riprodursi
	
	

	AQUILA
	Uova nel nido
	
	

	
	Uova covate
	
	

	
	Nasconde il nido tra le rocce per protezione
	
	

Esemplificazione relativa al lavoro sugli ovipari

ALLEGATO 3
TABELLA N° 1: “Le uova possono essere.....”

	
	grandi
	piccole
	tante
	poche
	colorate
	bianche
	con il guscio
	senza guscio

	Coccinella
	
	
	
	
	
	
	
	

	Pesce rosso
	
	
	
	
	
	
	
	

	Lumaca
	
	
	
	
	
	
	
	

	Libellula
	
	
	
	
	
	
	
	

	Rana
	
	
	
	
	
	
	
	

	Geco
	
	
	
	
	
	
	
	

	Storno
	
	
	
	
	
	
	
	

	Piccione
	
	
	
	
	
	
	
	

	Struzzo
	
	
	
	
	
	
	
	

	Tartaruga
	
	
	
	
	
	
	
	

	Trota
	
	
	
	
	
	
	
	

	Gufo
	
	
	
	
	
	
	
	

ALLEGATO 4
TABELLA N° 2: “Gli animali si comportano.....”

	
	cova
	non cova
	cura le uova
	le abbandona
	cura i piccoli
	non cura i piccoli

	Coccinella
	
	
	
	
	
	

	Pesce rosso
	
	
	
	
	
	

	Lumaca
	
	
	
	
	
	

	Libellula
	
	
	
	
	
	

	Rana
	
	
	
	
	
	

	Geco
	
	
	
	
	
	

	Storno
	
	
	
	
	
	

	Piccione
	
	
	
	
	
	

	Struzzo
	
	
	
	
	
	

	Tartaruga
	
	
	
	
	
	

	Trota
	
	
	
	
	
	

	Gufo
	
	
	
	
	
	

ALLEGATO 5

Come sono le sue uova

	FORMA
	

	GRANDEZZA
	

	GUSCIO
	

	COLORE
	

	QUANTITA’
	

	Altre

notizie
	

Come si comporta con le uova

	DOVE

DEPONE
	

	COVA

 o

NON COVA
	

	Altre

notizie
	

Come si comporta con i piccoli

	CURA

 o

NON CURA
	

	Altre

notizie
	

gestazione

accoppiamento

corteggiamento

cura della prole

crescita

nascita

LE UOVA POSSONO ESSERE

GRANDI

PICCOLE

TANTE

POCHE

COLORATE

BIANCHE

CON IL GUSCIO

SENZA GUSCIO

GLI ANIMALI SI COMPORTANO

COVANO LE UOVA

NON COVANO

CURANO LE UOVA

LE ABBANDONANO

CURANO I PICCOLI

NON CURANO I PICCOLI

NOME DELL’ANIMALE

