Conoscere le prime tipologie di testo nella classe seconda Primaria
Il sapore dell’autunno

Nei suoi frequenti viaggi nel tempo Riccardo si diverte a scoprire come vivevano i bambini nel passato.

La maestra gli ha dato un compito difficile stavolta: parlare del sapore dell’Autunno. E lui non sa che scrivere! Pensa e ripensa a cosa la mamma porta in tavola in questo periodo e proprio non gli viene in mente niente. Le mele ci sono tutto l’anno, le pere idem, le fragole e le ciliegie si mangiano pure a Natale.

In un baleno salta sulla sua macchina del tempo e torna indietro nell’autunno dei suoi nonni da bambini.

Trova un ambiente molto diverso: case più piccole, meno strade asfaltate, poche macchine e tanti tanti bambini che giocano in strada.

In strada si sente profumo forte di mosto, di acqua e fango nelle pozzanghere ancora colme di pioggia. I bambini giocano e dalle tasche piene di roba tirano fuori castagne, noci, mandorle e ghiande.

I cortili non hanno il prato erboso o i giardini, i cortili sono pieni di alberi da frutto; Riccardo ne scorge alcuni che vede per la prima volta: il caco, il melograno, il melocotogno, le mele e le pere. Sui muri i pergolati di uva matura bianca e rossa.

D’un tratto si illumina e capisce che sapore ha l’autunno, il sapore di questa frutta che oggi troviamo al mercato e vediamo in tavola e che al tempo dei nonni si coglieva dagli alberi e si portava direttamente a casa.

Anche stavolta il viaggio di Riccardo è stato interessante …

E il tuo Autunno che sapore ha?

Attività:

Dopo aver letto coralmente il racconto, è possibile introdurre l’analisi della tipologia del testo; per rendere più interessante l’argomento si inizia dal racconto fantastico, molto vicino al mondo dei bambini.

Prima questa schedatura eseguita coralmente alla lavagna:

[image: image1.jpg]@rﬂwa LMWLLW ==
&g:z%ﬂ CLLA.;ZTHJL«.M I

tdfvum&f\@h uzm\fd |
@MW&WW

T Eul Mg

Poi una serie di domande guida sulla comprensione del testo, tramite risposta multipla a spunta vero o falso; oppure solo una delle risposte è giusta, che sono entrambe molto gradite dai bambini.

Rispondi segnando con una crocetta:
(Il protagonista del racconto è un extraterrestre
(Un bambino di nome Riccardo

(I nonni

(Riccardo vive al tempo dei nonni

(Compie un viaggio indietro nel tempo

(Immagina di tornare indietro nel tempo

(Incontra i suoi nonni da vecchi

(I suoi nonni bambini

(Tanti bambini che giocano per strada

Al tempo dei nonni la vita era diversa perché (puoi segnare più risposte)

(c’erano meno macchine

(erano poverissimi

(giocavano con i gormiti e le winks

(conoscevano il sapore delle cose genuine

In ogni gruppo di frutta autunnale c’è un intruso trova quale e cancellalo

(Noci – Pere – Castagne – Mandarini

(Cachi – Melacotogna – Noccioline - Banane

(Melagrana – Castagne – Fragola
Trova la risposta vera o falsa, riflettendo attentamente (F = falso V = vero)
Si possono davvero compiere i viaggi nel tempo V - F

I viaggi nel tempo si possono fare con la fantasia V – F

Le macchine del tempo esistono e il biglietto costa caro V – F

Esistono le macchine per andare sulla luna V – F

Nel racconto ci sono fatti veri e fatti inventati V – F

Nel racconto ci sono solo fatti veri V – F

Nel racconto ci sono solo fatti inventati V - F

Schema esemplificativo del testo

Individua nel racconto di Riccardo:

(L’inizio della vicenda

(I fatti come si sono svolti

(La fine della storia

Il Racconto

(o testo narrativo)

narra una storia

RACCONTA FATTI REALI

O

FANTASTICI

La narrazione avviene

Raccontata il protagonista

Raccontata da un narratore, cioè una persona fuori dal racconto.

Fanno parte della narrazione:

Personaggi principale e secondari

Ambienti

Tempi

Segue una sequenza

Inizio della storia

Svolgimento con accadimento dei fatti

Conclusione,

come va a finire

