
ISTITUTO COMPRENSIVO n. 3 "LAME"
Via della Beverara 158 - Bologna

PIANI DI STUDIO PERSONALIZZATI
Scuola Primaria – classi prime

Anno scolastico 2021/2022

Italiano

Traguardi Obiettivi Attività

Ascolto e parlato

1- L’allievo partecipa a scambi comunicativi
(conversazione, discussione di classe o di
gruppo) con compagni e insegnanti
rispettando il turno e formulando messaggi
chiari e pertinenti, in un registro il più
possibile adeguato alla situazione.

1.1 Formulare frasi semplici e/o complesse per esprimere
emozioni e vissuti
1.2 Formulare domande pertinenti al contesto comunicativo
del momento
1.3 Ascoltare e rispondere alla domanda posta
1.4 Tradurre in parole una o più immagini

- Partecipazione a conversazioni guidate
e/o spontanee
- Individuazione di regole per una corretta
partecipazione
- Ascolto di letture e narrazioni
dell'insegnante e dei compagni
- Ascolto di fiabe e favole
- Simulazione di situazioni comunicative
diverse a seconda dello scopo

2- Ascolta e comprende testi orali "diretti"
o "trasmessi" dai media cogliendone il
senso, le informazioni principali e lo scopo.

2.1 Ascoltare e comprendere una consegna
2.2 Ascoltare la lettura dell’insegnante e rispondere a
semplici domande sui contenuti proposti
2.3 Tradurre in immagini un testo ascoltato

Lettura

3- Legge e comprende testi di vario tipo,
continui e non continui, ne individua il
senso globale e le informazioni principali,
utilizzando strategie di lettura adeguate agli
scopi.

3.1 Individuare il grafema corrispondente ad un fonema

3.2 Riconoscere le sillabe dirette, inverse, semplici,
complesse, digrammi, trigrammi
3.3 Leggere parole conosciute

3.4 Leggere parole nuove che contengono i
grafemi conosciuti
3.5 Leggere e comprendere semplici frasi e semplici testi
3.6 Individuare le informazioni principali di un semplice testo
3.7 Recitare a memoria poesie e filastrocche

- Pronuncia corretta dei diversi fonemi
della lingua italiana
- Lettura individuale o collettiva di frasi o
brevi racconti
- Lettura di messaggi pratico-comunicativi:
etichette, elenchi, avvisi, cartelli
- Lettura periodica ad alta voce

Scrittura

4- Scrive testi corretti nell’ortografia legati
all’esperienza e alle diverse occasioni di
scrittura che la scuola offre; rielabora
semplici testi completandoli.

4.1 Acquisire le capacità manuali, percettive e cognitive
necessarie per l’apprendimento della scrittura
4.1 Nell’ambito del continuum fonico, percepire i fonemi
diversi
4.3 Tradurre correttamente i fonemi nei
corrispondenti grafemi
4.4 Comporre e scrivere parole semplici e/o complesse

- Giochi linguistici: sostituzione di fonemi,

combinazioni di sillabe, costruzione di

parole

- Combinazioni di parole, intuizione di
parole omesse in enunciati…
- Dettati di parole, frasi e semplici testi
- Aggiunta di didascalie a immagini

 servendosi di sillabe conosciute
4.5 Costruire semplici frasi con parole conosciute.
4.6 Ricostruire con brevi enunciati una storia seguendo una
sequenza di immagini
4.7 Produrre semplici frasi anche su esperienze personali
e collettive
4.8 Tradurre un testo ascoltato in immagini e
semplici didascalie
4.9 Usare le prime semplici convenzioni
ortografiche rispettando i basilari segni di
punteggiatura

- Giochi ortografici.

Acquisizione ed espansione del lessico

5- Capisce e utilizza nell’uso orale e scritto
i vocaboli fondamentali; capisce e utilizza i
più frequenti termini specifici legati alle
discipline di studio.

5.1 Intuire il significato di nuove parole
5.2 Conoscere nuove parole col supporto delle immagini.
5.3 Ampliare il patrimonio lessicale
5.4 Utilizzare in modo appropriato le parole nuove apprese

- Arricchimento del lessico attraverso attività

ludiche

Riflessione sulla lingua

6- Padroneggia e applica in situazioni
diverse le conoscenze fondamentali
relative all’organizzazione logico-sintattica
della frase semplice, alle parti del discorso
(o categorie lessicali) e ai principali
connettivi.

6.1 Confrontare parole e suoni riconoscendo
regolarità (genere, numero, ...)
6.2 Classificare parole secondo un criterio (nomi, ...)
6.3 Riflettere sul valore della parola all'interno della frase
(parole che collegano, che hanno significato autonomo, ...)
6.4 Conoscere gli elementi principali della frase.

- Giochi ed esercitazioni di trasformazione

di parole e semplici frasi (riordino,

scomposizione, espansione, riduzione, …)

Storia

Traguardi Obiettivi Attività

Uso delle fonti

1. L’alunno riconosce elementi significativi
del passato del suo ambiente di vita.

1.1 Comprendere che il trascorrere del tempo produce
mutamenti nelle persone, negli oggetti, nell’ambiente

- Organizzazione e riconoscimento della

routine scolastica

- Attività per l'acquisizione dei concetti di

successione e contemporaneità

(prima/dopo/ mentre, ieri/oggi/domani, ...)

- Osservazione sui cambiamenti delle
stagioni e delle giornate
- Utilizzo di oggetti e ricordi per ricostruire

gli eventi

2. Riconosce e esplora in modo via via più
approfondito le tracce storiche presenti nel
territorio.

2.1 Ricostruire un'esperienza vissuta, usando tracce/indizi

Organizzazione delle informazioni

3. Individua successioni, contemporaneità
e durate.

3.1 Utilizzare correttamente la parola "tempo",
distinguendo quello atmosferico da quello cronologico
3.2 Ordinare in successione due o più fatti / eventi vicini o
lontani tra loro
3.3 Riconoscere azioni che avvengono nello stesso tempo

 (contemporaneità)
3.4 Conoscere le principali scansioni del tempo (giorno,
settimana, mese, anno)

Matematica

Traguardi Obiettivi Attività

Numeri L’itinerario metodologico privilegerà i
seguenti momenti:
-gioco,
-manipolazione,
-drammatizzazione,
-osservazione della realtà,
-riflessione su esperienze,
verbalizzazioni personali e collettive
-rappresentazione iconica
-rappresentazione simbolica
-attività, anche di tipo ludico, basate
sull'utilizzo di materiale non strutturato per
individuare somiglianze e differenze e
operare le prime classificazioni
-attività con materiale strutturato
(precalcolo, blocchi logici, numeri in
colore, …)

1. L’alunno si muove con sicurezza nel
calcolo scritto e mentale con i numeri
naturali e sa valutare l’opportunità di
ricorrere a una calcolatrice.

1.1 Associare i numeri alla quantità corrispondente
e viceversa
1.2 Contare in senso progressivo e regressivo entro il 20
1.3 Leggere e scrivere i numeri fino al 20 sia in cifra che
in parola
1.4 Riconoscere il valore posizionale delle cifre (unità e
decine)
1.5 Confrontare e ordinare i numeri naturali utilizzando
i simboli > < =
1.6 Eseguire, entro il 20, addizioni e sottrazioni anche con
l'aiuto di opportune concretizzazioni e rappresentazioni
1.7 Eseguire semplici calcoli mentali con addizioni
e sottrazioni
1.8 Calcolare il doppio e la metà

Spazio e figure

2. Riconosce e rappresenta forme del piano
e dello spazio, relazioni e strutture che si
trovano in natura o che sono state create
dall’uomo.

2.1 Usare correttamente i termini: davanti; dietro;
sopra; sotto; destra: sinistra; vicino; lontano; dentro,
fuori
2.2 Effettuare spostamenti lungo percorsi
seguendo istruzioni orali e descriverli verbalmente
2.3 Localizzare oggetti nello spazio prendendo come
riferimento se stessi o altre persone o oggetti

3. Descrive, denomina e classifica figure in
base a caratteristiche geometriche, ne
determina misure, progetta e costruisce
modelli concreti di vario tipo.

3.1 Riconoscere, nel mondo circostante e nel disegno,
alcune delle principali forme geometriche
3.2 Denominare correttamente le principali forme
geometriche
3.3 Completare e rappresentare ritmi diversi
3.4 Individuare, osservare e confrontare grandezze

4. Utilizza strumenti per il disegno
geometrico (riga, compasso, squadra) e i
più comuni strumenti di misura (metro,

4.1 Utilizzare oggetti e strumenti di uso comune (oltre a parti
del proprio corpo) per creare impronte e per riconoscere le
principali forme geometriche.

goniometro...).

Relazioni, dati e previsioni

5. Ricerca dati per ricavare informazioni e
costruisce rappresentazioni (tabelle e
grafici). Ricava informazioni anche da dati
rappresentati in tabelle e grafici.

5.1 In situazioni concrete, classificare oggetti o figure in
base a una data proprietà e viceversa
5.2 In situazioni concrete, ordinare elementi in base a
un criterio assegnato e riconoscere ordinamenti dati
5.4 Avviare all'utilizzo dei principali quantificatori e
connettivi nelle operazioni di classificazione e relazione
5.5 Rappresentare con schematizzazioni elementari
(frecce, …) successioni spazio-temporali, relazioni,
corrispondenze riferite a situazioni concrete e non

6. Riconosce e quantifica, in casi semplici,
situazioni di incertezza.

6.1 Confrontare in occasioni di gioco semplici
situazioni aleatorie

7. Legge e comprende testi che
coinvolgono aspetti logici e matematici.

7.1 Individuare e proporre situazioni problematiche desunte
dall'esperienza
7.2 Avviare a strategie di soluzione in situazioni concrete

8. Riesce a risolvere facili problemi in tutti
gli ambiti di contenuto, mantenendo il
controllo sia sul processo risolutivo, sia sui
risultati. Descrive il procedimento seguito e
riconosce strategie di soluzione diverse
dalla propria.

8.1 Individuare strategie di soluzione di una situazione
problematica

9. Costruisce ragionamenti formulando
ipotesi, sostenendo le proprie idee e
confrontandosi con il punto di vista di altri.

Aspetto metodologico trasversale a tutti i traguardi

Numeri

10. Riconosce e utilizza rappresentazioni
diverse di oggetti matematici (numeri
decimali, frazioni, percentuali, scale di
riduzione, ...).

10.1 Associare I numeri alle quantità

11. Sviluppa un atteggiamento positivo
rispetto alla matematica, attraverso
esperienze significative, che gli hanno fatto
intuire come gli strumenti matematici che
ha imparato ad utilizzare siano utili per
operare nella realtà.

Aspetto metodologico trasversale a tutti i traguardi

SCIENZE

Traguardi Obiettivi Attività

Osservare e sperimentare sul campo Il metodo adottato sarà quello della ricerca:
-osservazione di elementi o
fenomeni
-individuazione di problemi
-formulazione di ipotesi
-verifica delle ipotesi tramite osservazioni.

-osservazione dell'ambiente circostante la
scuola in varie stagioni
-osservazione, verbalizzazione e
registrazione di fenomeni ed
esperimenti
- raccolta di frutti e semi
- tabulazioni e schemi.

1. L’alunno sviluppa atteggiamenti di
curiosità e modi di guardare il mondo che
lo stimolano a cercare spiegazioni di quello
che vede succedere.

1.1 Osservare per formulare semplici domande

2. Esplora i fenomeni con un approccio
scientifico: con l’aiuto dell’insegnante, dei
compagni, in modo autonomo, osserva e
descrive lo svolgersi dei fatti, formula
domande, anche sulla base di ipotesi
personali, propone e realizza semplici
esperimenti.

2.1 Esplorare e formulare semplici ipotesi
2.2 Riconoscere e osservare i principali fenomeni
atmosferici

3. Individua nei fenomeni somiglianze e
differenze, fa misurazioni, registra dati
significativi, identifica azioni
spazio/temporali.

3.1 Osservare per raccogliere semplici dati

OGGETTI, MATERIALI E TRASFORMAZIONI

4. Individua aspetti quantitativi e qualitativi
nei fenomeni, produce rappresentazioni
grafiche e schemi di livello adeguato,
elabora semplici modelli.

4.1 Raccogliere e registrare alcuni dati

L'UOMO I VIVENTI E L'AMBIENTE

5. Riconosce le principali caratteristiche e i
modi di vivere di organismi animali e
vegetali.

5.1 Acquisire conoscenze essenziali degli esseri viventi
attraverso l’osservazione

6. Ha consapevolezza della struttura e dello
sviluppo del proprio corpo, nei suoi diversi
organi e apparati, ne riconosce e descrive il
funzionamento, utilizzando modelli intuitivi
ed ha cura della sua salute.

6.1 Esplorare e conoscere con i sensi

7. Ha atteggiamenti di cura verso
l’ambiente scolastico che condivide con gli
altri; rispetta e apprezza il valore
dell’ambiente sociale e naturale.

7.1 Riconoscere I principali ambienti.

7.2 Acquisire conoscenze essenziali per poter
distinguere i viventi dai non viventi

OSSERVARE E SPERIMENTARE SUL CAMPO

8. Espone in forma chiara ciò che ha
sperimentato, utilizzando un linguaggio
appropriato.

8.1 Verbalizzare semplici descrizioni.

9. Trova da varie fonti (libri, internet,
discorsi degli adulti, ecc.) informazioni e
spiegazioni sui problemi che lo
interessano.

9.1 Ascoltare e interpretare le informazioni dell’insegnante

Geografia

Traguardi Obiettivi Attività

Orientamento -Esplorazione e osservazione mirata di
spazi nella realtà locale (aule, scuola,
cortile, casa, quartiere);
-esercizi di topologia e di lateralizzazione
eseguiti in aula, giardino, palestra
- simbolizzazione; -rappresentazione grafica
o pittorica o plastica dei concetti acquisiti

1. L’alunno si orienta nello spazio
circostante e sulle carte geografiche,
utilizzando riferimenti topologici e punti
cardinali.

1.1 Descrivere la posizione degli elementi nello spazio

usando un punto di riferimento

Linguaggio della geo-graficità

2. Utilizza il linguaggio della geo-graficità
per interpretare carte geografiche e globo
terrestre, realizzare semplici schizzi
cartografici e carte tematiche, progettare
percorsi e itinerari di viaggio.

2.1 Rappresentare semplici percorsi su reticoli

3. Ricava informazioni geografiche da una
pluralità di fonti (cartografiche e satellitari,
tecnologie digitali, fotografiche, artistico-
letterarie).

3.1 Ricavare informazioni dal proprio ambiente

Paesaggio

4. Riconosce e denomina i principali
“oggetti” geografici fisici (fiumi, monti,
pianure, coste, colline, laghi, mari, oceani,
ecc.) Individua i caratteri che connotano i
paesaggi (di montagna, collina, pianura,
vulcanici, ecc.) con particolare attenzione a
quelli italiani, e individua analogie e
differenze con i principali paesaggi europei
e di altri continenti.

4.1 Riconoscere e denominare i principali oggetti
geografici dello spazio circostante.
4.2 Mettere in relazione spazi e funzioni del
proprio ambiente

5. Coglie nei paesaggi mondiali della storia
le progressive trasformazioni operate
dall’uomo sul paesaggio naturale.

5. 1 Riconoscere gli elementi antropici di un ambiente

Regione e sistema territoriale

6. Si rende conto che lo spazio geografico
è un sistema territoriale, costituito da
elementi fisici e antropici legati da rapporti
di connessione e/o di interdipendenza.

6.1 Analizzare gli spazi del proprio ambiente

Educazione fisica

Traguardi Obiettivi Attività

1. L’alunno acquisisce consapevolezza di
sé attraverso la percezione del proprio
corpo e la padronanza degli schemi motori
e posturali nel continuo adattamento alle
variabili spaziali e temporali contingenti.

1.1 Sviluppare e consolidare la coordinazione e la lateralità
1.2 Muoversi secondo una direzione e seguendo percorsi

1.3 Ricercare l'equilibrio negli atteggiamenti statici
e dinamici
1.4 Esplorare e scoprire su sé stessi e sui compagni le varie
parti del corpo

- Giochi finalizzati a incentivare la
socializzazione;
- giochi ed esercizi di
coordinazione dinamica generale;
- giochi ed esercizi per la lateralizzazione;

- esercizi individuali e di gruppo sia a corpo
libero che con attrezzi codificati e non;
- giocosport.

2. Utilizza il linguaggio corporeo e motorio
per comunicare ed esprimere i propri stati
d’animo, anche attraverso la
drammatizzazione e le esperienze ritmico-
musicali e coreutiche.

2.1 Partecipare a giochi ritmico- gestuali e vocali
2.2 Sviluppare le capacità senso-percettive, uditive, visive e
tattili

3. Sperimenta una pluralità di esperienze
che permettono di maturare competenze di
giocosport anche come orientamento alla
futura pratica sportiva.

3.1 Attuare movimenti di base, applicabili a diverse attività
di gioco-sport

4. Sperimenta, in forma semplificata e
progressivamente sempre più complessa,
diverse gestualità tecniche.

4.1 Riprodurre gesti conosciuti in situazioni diverse

5. Agisce rispettando i criteri base di
sicurezza per sé e per gli altri, sia nel
movimento che nell’uso degli attrezzi e
trasferisce tale competenza nell’ambiente
scolastico ed extrascolastico.

5.1 Conoscere le principali regole da attuare durante
l’attività motoria

6. Riconosce alcuni essenziali principi
relativi al proprio benessere psico-fisico
legati alla cura del proprio corpo, a un

6.1. Ascoltare e riconoscere i cambiamenti dei ritmi corporei
durante le attività motorie

corretto regime alimentare e alla
prevenzione dell’uso di sostanze che
inducono dipendenza.

7. Comprende, all’interno delle varie
occasioni di gioco e di sport, il valore delle
regole e l’importanza di rispettarle.

7.1 Saper eseguire giochi motori guidati per favorire la
socializzazione e il rispetto di semplici regole

Lingua inglese

Traguardi Obiettivi Attività

1. L'alunno comprende brevi messaggi orali
e scritti relativi ad ambiti familiari.

1.1 Ascoltare e comprendere vocaboli e semplici messaggi.
1.2 Comprendere e rispondere ad un saluto.

- Ascolto e ripetizione sia dell’insegnante che
di supporti audio
- TPR: canti (anche mimati);
attività ludiche (giochi a coppie/a
squadre, …);
- Esecuzione di
semplici comandi e/o
istruzioni
- Dialoghi e drammatizzazioni
- Attività manipolative
- Rappresentazioni grafiche.

2. Descrive oralmente e per iscritto in modo
semplice aspetti del proprio vissuto e del
proprio ambiente ed elementi che si
riferiscono a bisogni immediati.

2.1 Acquisire il lessico relativo a colori, numeri, persone,
animali,
oggetti di uso quotidiano e usarlo in maniera attiva.

3. Interagisce nel gioco; comunica in modo
comprensibile anche con espressioni e
frasi memorizzate, in scambi di
informazioni semplici e di routine.

3.1 Presentarsi e chiedere il nome delle persone.
3.2 Partecipare a una canzone attraverso il mimo e la
ripetizione di parole.

4. Svolge i compiti secondo le indicazioni
date in lingua straniera dall’insegnante,
chiedendo eventualmente spiegazioni.

4.1 Comprendere e rispondere con azioni a semplici
comandi
(stand up, sit down, open your book, point to...)

5. Individua alcuni elementi culturali e
coglie rapporti tra forme linguistiche e usi
della lingua straniera.

5.1 Conoscere alcune usanze relative alle festività in altri
paesi.

Arte e immagine

Traguardi Obiettivi Contenuti

1. L’alunno utilizza le conoscenze e le
abilità relative al linguaggio visivo per
produrre varie tipologie di testi visivi
(espressivi, narrativi, rappresentativi e
comunicativi).

1.1 Usare i colori per composizioni cromatiche e campiture
1.2. Produrre composizioni per rappresentare e comunicare
la realtà percepita e per esprimere emozioni e sensazioni

- Disegni con materiali e tecniche diverse,
utilizzando anche illustrazioni e foto per aiutare
le ambientazioni
- Raccolta di materiali e classificazione a
seconda dei colori.
- Lettura e interpretazione di immagini. 2. Rielabora in modo creativo le immagini

con molteplici tecniche, materiali e
strumenti (grafico-espressivi, pittorici e
plastici, ma anche audiovisivi e
multimediali).

2.1. Sperimentare materiali diversi e utilizzarli ai fini
comunicativi ed espressivi

3. È in grado di osservare, esplorare,
descrivere e leggere immagini (opere
d’arte, fotografie, manifesti, fumetti, ecc.) e
messaggi multimediali (spot, brevi filmati,
videoclip, ecc.).

3.1. Attivare e sviluppare la percezione visiva e tattile

4. Individua i principali aspetti formali
dell’opera d’arte; apprezza le opere
artistiche e artigianali provenienti da
culture diverse dalla propria.

4.1. Distinguere e rappresentare colori (caldi/freddi/neutri)

MUSICA

TRAGUARDI OBIETTIVI ATTIVITÀ

1. L’alunno esplora, discrimina ed elabora
eventi sonori dal punto di vista qualitativo,
spaziale e in riferimento alla loro fonte.

1.1 Ascoltare e distinguere tra suoni e rumori
1.2 Ascoltare e distinguere tra evento sonoro e silenzio.
1.3 Riconoscere la fonte di un evento sonoro.

L'esplorazione dell'ambiente dal punto di vista
sonoro e l'analisi delle possibilità del nostro
apparato fonico saranno alla base delle prime
attività.
Ascolto di proposte musicali, canti, costruzione
di ritmi, giochi ritmici. Per quanto riguarda la
produzione ci si limiterà a semplici ritmi e
sonorità, collegate ad attività mimico- gestuali
da registrare con simboli non convenzionali.
Utilizzo del corpo e degli oggetti per produrre e
riprodurre suoni (battere, grattare, strofinare,
soffiare)

2. Esplora diverse possibilità espressive
della voce, di oggetti sonori e strumenti
musicali, imparando ad ascoltare se stesso
e gli altri; fa uso di forme di notazione
analogiche o codificate.

2.1 Esplorare alcune possibilità espressive della voce.
2.2 Esplorare le sonorità di alcuni oggetti.

3. Articola combinazioni timbriche,
ritmiche e melodiche, applicando schemi
elementari; le esegue con la voce, il corpo
e gli strumenti, ivi compresi quelli della
tecnologia informatica. Improvvisa
liberamente e in modo creativo, imparando
gradualmente a dominare tecniche e
materiali, suoni e silenzi.

3.1 Abbinare semplici movimenti a ritmi dati o sottolinearli
con battiti delle mani e dei piedi.

4. Esegue, da solo e in gruppo, semplici
brani vocali o strumentali, appartenenti a
generi e culture differenti, utilizzando
anche strumenti didattici e auto-costruiti.

4.1 Eseguire canti in coro.
4.2 Eseguire sonorizzazioni di filastrocche e racconti

6. Ascolta, interpreta e descrive brani
musicali di diverso genere.

6.1 Ascoltare brani di diverso genere interpretandoli con il
movimento, il disegno, il colore

Tecnologia

Traguardi Obiettivi Attività

1. L’alunno riconosce e identifica
nell’ambiente che lo circonda elementi e
fenomeni di tipo artificiale.

1.1 Identificare e nominare parti di oggetti - L'approccio sarà soprattutto di tipo ludico e
partirà dal mondo e dall'esperienza dei
bambini. La tecnologia prevede sia momenti
di apprendimento specifico che momenti di
attività trasversali, strettamente correlati con
altri ambiti disciplinari. Si cercherà di dare a
tutti la possibilità di operare individualmente o
in piccolo gruppo
- Utilizzo di strumenti per la scrittura, il
disegno e il ritaglio
- utilizzo di oggetti di uso quotidiano

2. È a conoscenza di alcuni processi di
trasformazione di risorse e di consumo di
energia e del relativo impatto ambientale.

2.1 Riconoscere elementi dell’ambiente trasformati
dall’uomo

3. Conosce e utilizza semplici oggetti e
strumenti di uso quotidiano ed è in grado di
descriverne la funzione principale e la
struttura e in modo appropriato
spiegarne il funzionamento.

3.1 Utilizzare gli strumenti per la scrittura, il disegno, il
ritaglio

4. Sa ricavare informazioni utili su proprietà
e caratteristiche di beni o servizi leggendo
etichette, volantini o altra documentazione
tecnica e commerciale.

4.1 Interpretare in maniera simbolica la segnaletica dei
cartelli comuni

5. Si orienta tra i diversi mezzi di
comunicazione ed è in grado di farne un
uso adeguato a seconda delle diverse
situazioni.

5.1 Conoscere alcuni mezzi di comunicazione

6. Produce semplici modelli o
rappresentazioni grafiche del proprio
operato utilizzando elementi del disegno
tecnico o strumenti.

6.1 Costruire semplici oggetti seguendo indicazioni di lavoro
6.2 Identificare alcuni materiali (legno, plastica, metallo,
…) evidenziandone alcune caratteristiche

7. Inizia a riconoscere in modo critico le
caratteristiche, le funzioni e i limiti della
tecnologia attuale.

7.1 Riconoscere oggetti tecnologici

Educazione alla convivenza civile

Competenze sociali e civiche Obiettivi

Cura e rispetto di sé. - Saper comunicare i propri bisogni fisici (sintomi di benessere e malessere) ed emozionali
- Comprendere l'importanza dell'igiene della persona
- Riconoscere situazioni di pericolo
- Esercitare procedure di evacuazione dall'edificio scolastico

Cura e rispetto dell’ambiente. - Riconoscere la funzione degli spazi della scuola e adottare comportamenti adeguati
- Utilizzare in modo appropriato il materiale scolastico
- Avviare alla raccolta differenziata e al riciclo

Cura e rispetto degli altri. - Riconoscere e rispettare i diversi ruoli delle persone all'interno della scuola
- Instaurare un rapporto di fiducia con le figure di riferimento
- Saper chiedere aiuto all'adulto
- Attivare atteggiamenti di ascolto e di relazione positiva con gli altri

Rispetto delle regole di convivenza civile.
Partecipa, collabora, è solidale.

- Conoscere ed applicare le regole che guidano la vita scolastica
- Assumere incarichi e portarli a termine
- Riconoscere il valore della collaborazione
- Riconoscere i propri e altrui diritti e doveri

Impegno nel portare a compimento il lavoro
iniziato.

-Portare a termine il lavoro assegnato, individualmente e/o in gruppo

Educazione stradale

Obiettivi formativi Metodologia Attività

• Descrivere oralmente un percorso proprio o
altrui
• Individuare nel proprio ambiente i luoghi
pericolosi per il pedone
• Mantenere comportamenti corretti come
pedone

Si partirà dall’osservazione e dall’esperienza diretta su percorsi
per individuare e assimilare le corrette norme di comportamento
nei diversi ambienti

Osservazioni, conversazioni, percorsi
scolastici e non

EDUCAZIONE ALIMENTARE

Obiettivi formativi Metodologia ATTIVITÀ

• Mantenere comportamenti corretti a tavola.
• Ampliare la gamma dei cibi assunti, come
educazione al gusto

Si partirà dall'esperienza diretta della mensa per identificare i
comportamenti corretti e l'importanza
dell'alimentazione

Conversazioni, letture, disegni

Competenze essenziali di apprendimento

Aree di apprendimento Competenze essenziali

Area linguistica Ascolta e comprende una consegna
Ascolta e risponde alla domanda posta
Risponde a semplici domande sui contenuti proposti
Individua il grafema corrispondente ad un fonema
Riconosce le sillabe dirette, inverse, semplici, complesse, digrammi, trigrammi
Legge parole conosciute
Nell’ambito del continuum fonico, percepisce i fonemi diversi
Traduce correttamente i fonemi nei corrispondenti grafemi
Compone e scrive semplici parole servendosi di sillabe conosciute
Costruisce semplici frasi con parole conosciute
Conosce nuove parole col supporto delle immagini
Ascolta e comprende vocaboli e semplici messaggi in inglese
Comprende e risponde ad un saluto in lingua inglese
Acquisisce il lessico relativo a: colori, persone, animali, oggetti di uso quotidiano in lingua inglese
Si presenta e chiede il nome delle persone in lingua inglese
Comprende e risponde con azioni a semplici comandi in lingua inglese

Area logico -matematica Entro il 10 associa i numeri alla quantità corrispondente e viceversa
Conta in senso progressivo e regressivo entro il 10
Legge e scrive i numeri fino al 10 sia in cifra che in parola
Confronta e ordina i numeri naturali entro il 10 utilizzando i simboli > < =
Esegue, entro il 10, addizioni e sottrazioni anche con l'aiuto di opportune concretizzazioni e rappresentazioni
Esegue, entro il 10, semplici calcoli mentali con addizioni e sottrazioni
Usa correttamente i termini: davanti; dietro; sopra; sotto; destra: sinistra; vicino; lontano; dentro, fuori.
Effettua spostamenti lungo percorsi seguendo istruzioni orali e li descrive verbalmente
Individua, osserva e confronta grandezze
In situazioni concrete, classifica oggetti o figure in base a una data proprietà e viceversa
Sa usare i principali quantificatori e connettivi
Rappresenta con schematizzazioni elementari (frecce, ...) successioni spazio-temporali, relazioni, corrispondenze
riferite a situazioni concrete
Nel proprio ambiente osserva fenomeni e formula su di essi semplici ipotesi
Riconosce e osserva i principali fenomeni atmosferici
Raccoglie e registra semplici dati
Esplora e conosce con i sensi
Riconosce elementi dell’ambiente trasformati dall’uomo
Utilizza gli strumenti per la scrittura, il disegno, il ritaglio, in modo appropriato
Costruisce semplici oggetti seguendo indicazioni di lavoro
Identifica alcuni materiali (legno, plastica, metallo, …) evidenziandone alcune caratteristiche

Area antropologica Comprende che il trascorrere del tempo produce mutamenti nelle persone, negli oggetti, nell’ambiente
Utilizza correttamente la parola "tempo", distinguendo quello atmosferico da quello cronologico
Conosce le principali scansioni del tempo (giorno, settimana, mese, anno)
Colloca sé stesso e gli oggetti in uno spazio definito
Descrive la posizione degli elementi nello spazio usando un punto di riferimento.
Riconosce gli elementi antropici del proprio ambiente

Area espressiva Usa i colori in modo appropriato
Produce composizioni per rappresentare e comunicare la realtà percepita e per esprimere emozioni e sensazioni
Riconosce i principali colori (primari e secondari)
Ascolta e distingue tra suoni e rumori
Ascolta e distingue tra evento sonoro e silenzio
Esplora alcune possibilità espressive della voce
Esegue canti in coro

Area motoria Sviluppa e consolida la coordinazione e la lateralità
Esplora e scopre su sé stesso e sui compagni le varie parti del corpo
Sviluppa le capacità senso-percettive, uditive, visive e tattili
Ascoltare e riconoscere i cambiamenti dei ritmi corporei durante le attività motorie
Saper eseguire giochi motori guidati per favorire la socializzazione e il rispetto di semplici regole

Area sociale Cura l’ambiente scolastico; rispetta il proprio ambiente sociale e naturale
Cura le relazioni con i pari e gli adulti, cercando di usare attivamente le regole

ATTIVITÀ ALTERNATIVE ALLA RELIGIONE CATTOLICA
Le attività alternative alla Religione Cattolica vengono programmate in modo sistematico ogni anno, a seconda dei bisogni e degli interessi del gruppo di
alunni a cui sono rivolte e delle competenze degli insegnanti a cui il gruppo è affidato. In genere vengono trattati aspetti particolari dell’educazione ambientale
o linguistico – espressiva ; oppure si curano settori importanti dell’educazione alla convivenza civile, dell’educazione interculturale e dell’educazione
all’affettività.

VALUTAZIONE E VERIFICHE
Le docenti dell’interclasse delle classi prime dell’Istituto, alla luce dei documenti ufficiali (PTOF) hanno condiviso i seguenti criteri:

- considerata l’età degli alunni e il processo che caratterizza la loro crescita e la costruzione dell’autostima, la valutazione ha prevalentemente carattere
formativo e non solo misurativo;
- il livello di partenza delle conoscenze, abilità e competenze, determina anche la misurazione- valutazione: se un alunno parte svantaggiato, dovrà compiere
un percorso più lungo per raggiungere gli obiettivi; per cui la valutazione dei progressi compiuti e dell’impegno incidono per una percentuale alta
nell’attribuzione del voto;
- nella scuola primaria si ritiene di avere un solo voto per il livello di insufficiente;
- influisce sulla valutazione sommativa (voto finale) la modalità di lavoro di ogni singolo alunno (autonomia, gestione dei tempi, autocontrollo, collaborazione,
capacità di organizzazione…).
Quindi gli insegnanti avranno sempre come obiettivo una valutazione che tenga conto di elementi quali il livello di partenza, l’impegno, la completezza
esecutiva, il tempo di realizzazione, la cura, la tipologia di errore, ..., al fine di evidenziare di volta in volta i punti di forza e le criticità di ognuno.
Nell'arco dell'anno scolastico sono previste:

- una verifica iniziale per il controllo dei prerequisiti;
- in itinere, come funzione di controllo degli apprendimenti, allo scopo di acquisire informazioni sulle difficoltà incontrate dal bambino;

- verifiche quadrimestrali in prossimità della compilazione delle schede di valutazione.
Come strumenti delle verifiche si useranno:
- osservazioni sistematiche da parte degli insegnanti, sia in riferimento alle dimensioni sociali dell’impegno scolastico (capacità di intervenire nei dialoghi, di
collaborare nel gruppo e di interagire con i coetanei e con gli adulti; progressiva assunzione di autonomie e iniziative; coerenza con gli impegni; rispetto di
regole) sia in riferimento agli atteggiamenti nei confronti dell’esperienza scolastica (rilevare le motivazioni, le aspettative, la percezione ed immagine di sé nei
confronti della scuola; la disponibilità ad apprendere; la sicurezza e l’autostima; la capacità di attenzione alla costanza dell’impegno).
- schede da completare;
- utilizzo di materiale strutturato;
- elaborati scritti (produzioni guidate, dettati ortografici…);
- elaborazioni grafico-pittoriche.
Le verifiche sono strumenti:
- con cui l’allievo prende man mano consapevolezza delle conoscenze, delle abilità e delle competenze acquisite, ma anche delle eventuali difficoltà
incontrate nel suo percorso;
- con cui il docente identifica gli esiti del suo insegnamento, in vista di una continua messa a punto delle metodologie didattiche e degli obiettivi.

