
Scuola dell’Infanzia Borgo Ciampicali
Sez. B

Insegnanti
Barbara Gubinelli

Carmelina Carullo
Chiara Bigelli

L’ACQUA: PROPRIETA’ ED EFFETTI

Nel corso di questo anno scolastico abbiamo intrapreso un percorso

sull’acqua che ha portato i bambini a:
1. sperimentare e conoscere proprietà, caratteristiche dell’acqua:

- stato solido, liquido e gassoso,
- l’acqua è inodore e trasparente,

- usi e funzioni dell’acqua;

2. sperimentare e conoscere gli effetti dell’acqua:
- l’acqua scorre e scava: irriga e penetra la roccia,

- le grotte ed i fenomeni naturali prodotti dall’acqua (stalattiti,
stalagmiti, etc.);

3. conoscere il ciclo e percorso dell’acqua;
4. avvicinarsi al mondo della grotta attraverso la testimonianza diretta

dello speleologo Sandro Mariani, venuto a trovarci in classe. Durante
questa esperienza sono stati affrontati i seguenti nuclei tematici:

- emozioni e vissuti collegati all’esplorazione della grotta
- forme di vita nella grotta (pipistrelli, salamandra, etc.)

- i percorsi dell’acqua fuori e dentro la grotta: la storia di Tin e Plin, due
goccioline;

L’epilogo di questo percorso è stata l’esperienza diretta dentro le grotte:

una gita finale alle Grotte di Frasassi con visita al fiume Sentino e
laboratori didattici in loco.

LO STATO SOLIDO DELL’ACQUA.

L’ACQUA E’ TRASPARENTE.

1.Come fa l’ acqua a diventare ghiaccio?

I bambini scoprono lo stato solido dell’acqua

Situazione/evento oggetto di problematizzazione:

EVENTO OSSERVATO: durante l’inverno approfondiamo proprietà e
caratteristiche dell’arancia. Decidiamo di fare tanti ghiaccioli al gusto

d’arancia.

Come fa il composto di spremuta ed acqua a diventare ghiacciolo?
Come mai si scioglie portandolo alla bocca e toccandolo? I bambini

osservano mentre lo gustano che “sgocciola”, “si scioglie”.

ESPERIENZA:

A partire dalla sorpresa dei bambini di fronte allo stato modificato di

spremuta e acqua ci si interroga insieme sui passaggi compiuti in classe
per ottenere i ghiaccioli.

A.: “Li abbiamo messi nel congelatore!”- ricordano i bambini che li
ritrovano l’indomani degustandoli nella forma di ghiacciolo.

S.: “Il freddo li ha ghiacciati!”
Verifichiamo queste ipotesi.

Riproponiamo allora l’esperienza:

Versiamo l’acqua dentro tre diversi contenitori di plastica:

-un bicchiere bianco,
-uno stampino per dolci di forma circolare, di colore arancione e con un

foro centrale,
-una pentolina dell’angolo della cucina di colore giallo.

Riponiamo insieme ai bambini i contenitori nel congelatore del frigorifero
della scuola.

Il giorno successivo riprendiamo i differenti contenitori nei quali avevamo
versato l’acqua.

I bambini toccano e osservano:

-“E’ dura!”
-“Il dito scivola”

-“E’ fredda!”
-“E’ gelata!”

I bambini scoprono che è la bassa temperatura del congelatore ad aver

permesso il passaggio dell’acqua da liquido a solido.

L’acqua ed i suoi contenitori: perché ha tre colori diversi?
I bambini scoprono che l’acqua è trasparente

I bambini inoltre sono stati guidati dall’insegnante, all’inizio di tale
esperienza, nella scelta di tre contenitori diversi (per forma e colore) nei

quali versare l’acqua.

Osserviamo: l’acqua sembra bianca, gialla e arancione.
Così appare il colore dell’acqua visto mantenendola nei contenitori.

Alcuni però contestano l’osservazione: “ma l’acqua non è colorata”!.

Verifichiamo insieme: proviamo a togliere l’acqua ormai divenuta ghiaccio
dai contenitori:

C.: “non c’è più il colore!”
I bambini scoprono che l’acqua lascia trasparire il colore dei vasetti nei

quali era stata versata: i bambini scoprono che l’acqua è trasparente.

I bambini rappresentano graficamente i passaggi effettuati e quanto

hanno osservato.

Alcuni allegati fotografici delle esperienze fatte:

Esperienza in sezione con lo speleologo.

I ghiaccioli al gusto d’arancia.

Scuola del fare, scuola del pensare
PROGETTO DI FORMAZIONE E RIC ERCA INDICAZIONI NAZ IONALI 2012

SCHEDA DI VERIFICA SPERIMENTAZIONE DIDATTICA

LABORATORIALE

 SCHEDA DI VERIFICA SPERIMENTAZIONE DIDATTICA LABORATORIALE

GIUGNO 2014

ISTITUTO COMPRENSIVO MARCO POLO

DOCENTE BARBARA GUBINELLI, CARMELINA CARULLO, CHIARA BIAGELLI

DISCIPLINA INSEGNATA SEZ. B

ORDINE DI SCUOLA SCUOLA DELL’INFANZIA BORGO CIAMPICALI

TITOLO DEL LABORATORIO -LO STATO SOLIDO DELL’ACQUA

-L’ACQUA E’ TRASPARENTE

PROBLEMA DA RISOLVERE

–COME SI SOLIDIFICA L’ACQUA?

-L’ACQUA È COLORATA?

OSSERVAZIONE DEGLI ALUNNI
Effettuare una breve descrizione degli elementi osservati

(o in termini sintetici di giudizio o in forma discorsiva)
Interesse dimostrato

dagli alunni
per l’attività laboratoriale

Elevato

Motivazione
all’apprendimento

L’ESPERIENZA DELLA REALIZZAZIONE DEI GHIACCIOLI E’
STATO UN MOTORE IMPORTANTE DELLA CURIOSITA’ E

DELL’INTERESSE DEI BAMBINI
Partecipazione e impegno • IMPEGNO E PA RTECIPAZIONE ELEVATA NELLA

REALIZZAZIONE DEI GHIACCIOLI AL GUSTO

D’ARA NCIA:
I BA MBINI ERA NO COINVOLTI NON SOLO NELLA

SPREMITURA DELL’ARANCIA MA ANCHE NEL

SUCCESSIVO TRAVASO DEL COMPOSTO NEI BICCHIERI.
• NELLA RIEDIZIONE DELL’ESPERIENZA IN CIRCLE

TIME I BAMBINI HANNO TOCCATO E VISTO L’ACQUA

ORMAI GHIACCIATA ALL’INTERNO DEI TRE DIV ERSI

CONTENITORI.
LE SOLLECITAZIONI SENSORIALI HA NNO PROMOSSO

IL FORMULARSI DI IPOTESI, IDEE E OSSERVAZIONI.

Competenze relazionali e
sociali osservate

• IL RISPETTO DELLA TURNAZIONE
• L’ASCOLTO DELL’ALTRO

Rispetto dei tempi SI

Qualità dell’apprendimento
(cosa i ragazzi hanno appreso,
memoria dell ’esperienza e delle

conoscenze costruite, ecc.)

I BA MBINI ASSOCIANO UN CONCETTO ALL’ESPERIENZA

SOLO DOPO AVERLA VISSUTA. IL CONCETTO PER

ESEMPIO DI ‘SOLIDO’ SI AGGANCIA ALL’ESPERIENZA

SENSORIALE/EMOTIVA CHE NE FA DA SUPPORTO SOTTO

MOLTEPLICI ASPETTI:
- QUELLA DELLA DEGUSTAZIONE DEI GHIACCIOLI

ALL’ARANCIA E’ UN’ESPERIENZA DALLA CONNOTAZIONE

PIA CEVOLE E GIOIOSA:
CIO’ SOLLECITA E POTENZIA GLI APPRENDIMENTI
-VENGONO COINVOLTI TUTTI I SENSI: I BA MBINI

ASSAGGIANO IL GHIACCIOLO, TOCCANO, ASSOCIANO AL

SUONO, V EDONO.
-IL FATTO CHE LE OSSERVAZIONI E LE IDEE SI

RINCORRA NO ALTERNA NDOSI IN CIRCLE TIME RINFORZA

LA MEMORIZZAZIONE DEL VISSUTO CHE PASSA DALLA

PA ROLA DEI COMPAGNI ATTRAVERSO LA PROPRIA

ESPERIENZA E V ICEV ERSA, IN UN CIRCUITO A PERTO

ALL’ESPLORAZIONE MA ANCHE COERENTE.
Clima d’aula (eventuali episodi
di indisciplina, confusione, ecc.)

IL RISPETTO DEL PROPRIO TURNO, LA DISPOSIZIONE

ALL’ASCOLTO ATTIVO SONO CHIA RAMENTE NON SEMPRE

COSTANTI IN BA MBINI DI SCUOLA D’INFANZIA, VANNO

QUINDI SOLLECITATI RIORIENTA NDO L’INTERESSE

VERSO L’ESPERIENZA.

PICCOLI E CIRCOSCRITTI EPISODI DI CONFUSIONE PIÙ

SPESSO SONO STATI MOTIVATI DALLO STATO DI

ECCITAZIONE DOVUTO ALL’ENTUSIASMO ED ALLA

SORPRESA.
Ciò che l’insegnante si era

prefissato è stato raggiunto?
SI

Criticità riscontrate NESSUNA IN PA RTICOLA RE

PROBLEMI EMERSI E SOLUZIONI POSSIBILI

Problemi per il docente Soluzioni possibili
“Maestra di che colore è l’acqua?”, “Come devo

colorare l’acqua?”: alcune tra le domande
rivolte alla maestra dai bambini che si trovano a

dover rappresentare graficamente l’acqua sul
foglio bianco

Utilizzare altri materiali per rappresentare
l’acqua: carta stagnola, carta lucida per

impacchettare, utilizzo di brillantini e colla per
rappresentare la pioggia, utilizzo del colore a

cera bianco ripassato con l’acquarello.

Problemi per gli alunni Soluzioni possibili
Concepire il passaggio e l’attesa, il trascorrere
del tempo (i ghiaccioli r iposti nel congelatore:
“quanto occorre attendere?”, si domandano i

bambini)

Definire tempi precisi che permettano ai
bambini di orientarsi e di poterli rispettare

VALUTAZIONE DELL’ESPERIENZA
Esprimere un giudizio complessivo ed eventuali considerazioni non riferite sopra

L’esperienza è stata nel complesso entusiasmante e positiva. I bambini hanno, su

sollecitazione della maestra, portato a scuola le arance. La possibilità di degustare tutti
insieme i ghiaccioli ha rappresentato un momento di gioia ed eccitazione. I bambini hanno

raccontato quanto fatto a scuola ai loro genitori e proposto a questi ultimi di ripeterlo a
casa.

