

ISTITUTO COMPRESIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it.

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: GEOGRAFIA		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curriculum				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>L'alunno: si orienta nello spazio circostante e sulle carte geografiche, utilizzando riferimenti topologici.</p>	<ul style="list-style-type: none"> Muoversi consapevolmente nello spazio circostante, orientandosi attraverso punti di riferimento, utilizzando gli indicatori topologici (avanti, dietro, sinistra, destra, etc.) e le mappe di spazi noti che si formano nella mente (carte mentali). Rappresentare in prospettiva verticale oggetti e ambienti noti (pianta dell'aula, etc.) e tracciare percorsi effettuati nello spazio circostante. 	<ul style="list-style-type: none"> I punti di riferimento spaziali; I percorsi; Il reticolo geografico e i suoi elementi; I simboli e la legenda nella rappresentazione e cartografica. 	<ul style="list-style-type: none"> Proporre giochi per riflettere sulla differenza fra spazi aperti e chiusi. Descrivere la posizione dei compagni usando gli indicatori spaziali. Verbalizzare e rappresentare semplici percorsi. Disegnare ambienti noti dai diversi punti di vista. Riflettere sulla riduzione in scala realizzando la pianta di spazi quotidiani. Disegnare seguendo le indicazioni topologiche dell'insegnante. 	<p>Sapersi orientare nello spazio</p>
<p>Si rende conto che lo spazio geografico è un sistema territoriale, costituito da elementi fisici e antropici.</p>	<ul style="list-style-type: none"> Leggere e interpretare la pianta dello spazio vicino. Conoscere il territorio circostante attraverso l'approccio percettivo e 	<ul style="list-style-type: none"> Individuare gli elementi fisici e antropici all'interno di uno spazio conosciuto; Gli edifici e gli 	<ul style="list-style-type: none"> Classificare i diversi ambienti analizzando immagini e fotografie. Ricerca immagini, cartoline, fotografie per realizzare produzioni e 	<p>Sapersi rendere conto che lo spazio geografico è un sistema territoriale, costituito da elementi fisici e antropici.</p>

	<p>l'osservazione diretta.</p> <ul style="list-style-type: none"> • Individuare e descrivere gli elementi fisici e antropici che caratterizzano i paesaggi del proprio ambiente. 	<p>spazi del paesaggio urbano: localizzazione e funzione.</p>	<p>progetti personali, relativi agli ambienti montani, collinari, pianeggianti, marini.</p>	
--	---	---	---	--

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
- Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
- Valutazione finale per verificare l'acquisizione delle competenze

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea,3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it.

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: ARTE ED IMMAGINE		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curriculum				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>Utilizzare le conoscenze e le abilità relative al linguaggio visivo per produrre varie tipologie di testi visivi (espressivi, narrativi, rappresentativi e comunicativi) e rielaborare in modo creativo le immagini con molteplici tecniche, materiali e strumenti.</p> <p>Osservare, esplorare, descrivere e leggere immagini (opere d'arte, fotografie, manifesti, fumetti, ecc) e messaggi multimediali (spot, brevi filmati, videoclip, ecc.).</p>	<p>-Utilizzare l'asse di simmetria</p> <p>-Esplorare, descrivere ed osservare per imparare a cogliere l'orientamento e i diversi aspetti della realtà circostante nello spazio (sopra, sotto, primo piano...)</p> <p>-Utilizzare il colore per rappresentare una situazione, uno stato d'animo o una percezione.</p> <p>-Modificare immagini attraverso tecniche compositive.</p> <p>-Illustrare storie, filastrocche ascoltate e inventate.</p> <p>-Progettare e realizzare elaborati personali con materiali di uso comune di diversa consistenza attraverso azioni manuali.</p> <p>-conoscere e usare i colori a</p>	<p>Destra, sinistra, sotto, sopra, specularità.</p> <p>Le associazioni simboliche e sensoriali tra immagini e colori.</p> <p>Gli elementi di uno spazio: primo piano, secondo piano e sfondo.</p> <p>Le azioni manipolative su materiali di uso comune.</p> <p>Lettura e rappresentazione della realtà circostante.</p> <p>Lettura di un dipinto, di una foto: soggetto, ambiente, stagione...)</p> <p>Colori primari e secondari, caldi freddi e derivati.</p>	<ul style="list-style-type: none"> ● Realizzazione di forme tagliando a metà secondo una linea non regolare per trovare l'altra metà. ● Sperimentazione della simmetria assiale con macchie di colore diluito ● Disegnare seguendo le indicazioni topologiche. ● Ricerca e raccolta di immagini da riviste utilizzandoli per diversi scopi. ● Sperimentazione di azioni manuali su materiali di uso comune di varia consistenza attraverso li quali scoprirne le possibilità duttili e malleabili. ● Realizzazione di elaborati personali ispirati alla natura. ● Reinterpretazione di immagini e simboli in 	<p>Saper utilizzare le conoscenze e le abilità relative al linguaggio visivo per produrre e rielaborare in modo creativo e riconoscere alcuni elementi del linguaggio visivo.</p> <p>Saper osservare, esplorare, descrivere e leggere immagini.</p>

<p>Individuare i principali aspetti formali dell'opera d'arte; apprezzare le opere artistiche e artigianali provenienti da culture diverse dalla propria.</p> <p>Conosce i principali beni artistico-culturali presenti nel proprio territorio e manifesta sensibilità e rispetto per la loro salvaguardia.</p>	<p>matita, i pennarelli, le tempere per realizzare elaborati con diverse tecniche artistiche.</p> <p>-Conoscere alcuni elementi del linguaggio visivo (punto, linea, colore, forme, luce-ombra, volume e spazio)</p> <p>-Analizzare un'opera d'arte alla ricerca delle sue peculiarità.</p>		<p>modo personale</p> <ul style="list-style-type: none"> • Verbalizzazione di stati d'animo che un'opera d'arte trasmette 	<p>Saper apprezzare alcuni beni artistico-culturali del proprio territorio.</p>
---	---	--	--	---

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
- Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
- Valutazione finale per verificare l'acquisizione delle competenze

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea,3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it.

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: INGLESE		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curricolo				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>Comprende semplici frasi ed espressioni di uso frequente, relative ad ambiti familiari.</p> <p>Descrive oralmente e con semplici frasi scritte, su modelli dati, elementi e aspetti che si riferiscono a contenuti noti.</p> <p>Interagisce nel gioco e comunica con espressioni memorizzate, anche se con delle difficoltà, in scambi di informazioni semplici e di routine.</p>	<p>Ascolto (comprensione orale) Comprendere vocaboli, istruzioni, espressioni e brevi messaggi di uso quotidiano pronunciate chiaramente e lentamente relativi a sé stesso e ai compagni.</p> <p>Parlato (produzione e interazione orale) Produrre semplici frasi riferite a contenuti noti. Interagire con un compagno per presentarsi e/o giocare, utilizzando espressioni e frasi memorizzate adatte alla situazione.</p> <p>Lettura (comprensione scritta) Comprendere cartoline, biglietti, brevi messaggi, accompagnati preferibilmente da supporti</p>	<p>Consolidamento dei contenuti dell'anno precedente: saluti, giocattoli, colori, oggetti scolastici, parti della casa, la famiglia, i numeri fino a 10, alcuni cibi</p> <p>New words: feste Halloween, Christmas, Easter ... numeri fino a 20 (decine da 10 a 50), età, alcuni cibi , alcuni indumenti, presentazione, momenti della giornata, comandi, alcune forme geometriche, alfabeto, nomi e plurali, numeri fino a 12 (Decine da 10</p>	<p><i>FUN CRAFT: attività manipolative che prevedono la costruzione di semplici oggetti da utilizzare durante la lezione.</i></p> <p><i>STARTERS TEST: esercizi basati su tutte le abilità linguistico-lessicali previste dall'esame di Cambridge.</i></p> <p>STOP AND LEARN: rubrica che propone semplici regole grammaticali corredate da <i>illustrazioni</i>.</p> <p>SHOW AND TELL: preparazione di materiale del quale dovranno parlare ai compagni LAUGH AND LEARN: esercizi di approfondimento di alcune espressioni</p>	<p>Saper comprendere semplici frasi</p> <p>Saper descrivere oralmente e con semplici frasi scritte</p> <p>Saper interagire e comunicare nel gioco.</p>

<p>Svolge semplici esercizi in inglese secondo indicazioni date e mimate dall'insegnante e chiede spiegazioni.</p> <p>Individua differenze culturali.</p>	<p>visivi o sonori, cogliendo parole e frasi con cui si è familiarizzato oralmente.</p> <p>Scrittura (produzione scritta) Scrivere parole e semplici frasi, dato un modello, attinenti alle attività svolte in classe, a interessi personali e del gruppo.</p>	<p>a 50), animali domestici e fattoria, preposizioni di luogo (In-On-Under), alcuni aggettivi (sinonimi e contrari), principali parti del corpo</p>	<p>linguistiche di uso comune attraverso l'uso di personaggi dei fumetti, i Jelly Beans.</p> <p>BRITISH LIFE AND TRADITIONS: dialoghi e attività che propongono aspetti comuni e differenze di cultura tra la propria e quella anglosassone.</p> <p>TEST YOUR MEMORY: esercizi di consolidamento sul nuovo lessico appreso proposto ai bambini attraverso un gioco di memoria.</p> <p>Spelling</p> <p>Uso del dizionario</p> <p>CHECK AND DOUBLE CHECK: esercizi di ripasso e revisione della lingua appresa per ciascuna delle quattro abilità</p> <p>FLASH CARDS</p> <p>SUSSIDI AUDIO-VISIVI</p> <p>CANZONI</p> <p>DIALOGHI</p> <p>CONVERSAZIONE</p> <p>GIOCHI</p>	<p>Saper svolgere semplici esercizi in inglese.</p> <p>Saper individuare differenze culturali.</p>
---	---	---	---	--

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
- Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
- Valutazione finale per verificare l'acquisizione delle competenze

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.

- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: RELIGIONE		Classe: SECONDA	Scuola Primaria	
Dalle Indicazioni Nazionali per il curriculum				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<ul style="list-style-type: none"> L'alunno sa collegare i contenuti principali dell'insegnamento di Gesù con l'ambiente in cui vive. L'alunno conosce e comprende il significato fondamentale dell'insegnamento di Gesù. L'alunno intuisce l'importanza attribuita da Gesù ad alcuni valori quali la solidarietà, il perdono, la condivisione. L'alunno identifica nella Chiesa la 	<ul style="list-style-type: none"> Conoscere elementi fondamentali dell'ambiente e del tempo in cui si è svolta la vita di Gesù. Scoprire l'insegnamento di Gesù nelle parabole e nei miracoli. Individuare i tratti essenziali della Chiesa come famiglia dei cristiani. Riconoscere nel Padre Nostro la specificità della preghiera dei cristiani. Conoscere il significato che le 	<ul style="list-style-type: none"> La Palestina al tempo di Gesù. Il messaggio di Gesù. Gesù insegna a pregare: il Padre Nostro. Le parole di Gesù: le parabole I gesti di Gesù: i miracoli. Il racconto biblico di Pentecoste. I simboli dello Spirito Santo. La nascita della Chiesa e la sua missione. Significato del tempo di Avvento. La storia biblica del Natale. Significato della. 	<ul style="list-style-type: none"> Lezione dialogata Ascolto e rielaborazione di testi narrativi. Attività grafico-pittorico-manipolative. Osservazione di opere d'arte. Ascolto e comprensione di testi evangelici. Lettura e comprensione del Testo. Realizzazione di cartelloni. Conversazioni guidate. Circle time. 	<p>Sapere ascoltare e comprendere semplici istruzioni per svolgere un'attività.</p> <p>Sapere cogliere il valore della propria identità e delle regole nello stare insieme.</p> <p>Saper distinguere la Chiesa comunità di persone credenti in Gesù Cristo e la chiesa come edificio sacro.</p>

<p>comunità di coloro che credono in Gesù Cristo e mettono in pratica il suo insegnamento.</p> <ul style="list-style-type: none"> • L'alunno riflette su alcuni elementi fondamentali della vita di Gesù e comprende il significato cristiano del Natale e della Pasqua. 	<p>feste di Natale e Pasqua hanno per i cristiani.</p>	<p>Quaresima.</p> <ul style="list-style-type: none"> • Storia biblica della Pasqua. 		<p>Saper riflettere sul significato della festa del Natale e della Pasqua.</p>
---	--	--	--	--

<p>TIPO DI PROVA:</p> <ul style="list-style-type: none"> • Prove scritte: schede da completare; • Prove orali; • Comprensione di testi e consegne; • Espressione orale; • Schede operative; • Prove oggettive: V/F, a scelta multipla, a completamento; • Compiti di realtà; • Produzione di elaborati personali.
<ul style="list-style-type: none"> • Osservazione e valutazione delle competenze in ingresso • Somministrazione in itinere di prove scritte, orali e pratiche per la valutazione degli obiettivi raggiunti • Valutazione finale per verificare l'acquisizione delle competenze • Le prove verranno adattate agli alunni delle fasce deboli (bes-dsa-hc), adottando strumenti compensativi e dispensativi. <p>Attraverso l'osservazione sistematica si procederà alla registrazione di:</p> <ul style="list-style-type: none"> • interesse e partecipazione alle attività della classe • frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea,3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: ITALIANO		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curricolo				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
L'alunno partecipa a scambi comunicativi con compagni e docenti attraverso messaggi semplici.	<ul style="list-style-type: none">• Interagire in un dialogo in modo adeguato alla situazione comunicativa.• Stabilire relazioni di significato e significativa tra parole.• Intervenire in una conversazione formulando domande e dando risposte pertinenti.	<ul style="list-style-type: none">• Conversazioni libere e guidate.• Ascolto e comprensione di letture di vario genere.	<ul style="list-style-type: none">• Conversazioni in classe su argomenti di vario genere.• Esposizioni orali di esperienze o opinioni.• Riflessioni guidate relative a diversi temi affrontati.	Saper partecipare a scambi comunicativi con compagni e docenti attraverso messaggi semplici.

<p>Legge e comprende semplici e brevi testi.</p>	<ul style="list-style-type: none"> • Comprendere l'argomento e le informazioni principali di discorsi e/o testi affrontati in classe. • Seguire la narrazione di testi ascoltati o letti cogliendone il senso globale. • Leggere semplici testi in modo corretto rispettando i principali segni di punteggiatura. • Leggere e riconoscere le principali caratteristiche di alcune tipologie testuali. • Esprimere preferenze rispetto alla lettura autonoma di storie o libri. • Leggere semplici testi poetici in rima. 	<ul style="list-style-type: none"> • Individuazione degli elementi essenziali dei brani letti e/o ascoltati (personaggi, luoghi, tempi). • Letture ad alta voce di vario tipo. • Letture di didascalie. • Individuazione in brevi testi narrativi di personaggi, luoghi e ordine dei fatti. • Composizioni collettive seguendo uno schema dato. • Completamento di testi (titolo, parte iniziale, conclusioni). 	<ul style="list-style-type: none"> • Lettura di testi scelti dalla biblioteca scolastica. • Esposizione orale e condivisione delle letture svolte. • Lettura, analisi e comprensione di un testo. • Riordino di sequenze. • Riordino di frasi e storie mescolate. • Analisi, descrizione e manipolazione di immagini. • Lettura e memorizzazione di filastrocche o poesie. • Individuazione delle principali caratteristiche "sonore" del testo in rima recitato e scritto. 	<p>Saper leggere e comprendere semplici e brevi testi.</p>
---	--	---	---	--

<p>Svolge attività di riflessione sulla lingua.</p>	<ul style="list-style-type: none"> • Riconoscere e utilizzare i tre caratteri di scrittura. • Scrivere rispettando le convenzioni ortografiche. • Scrivere sotto dettatura frasi e/o brevi testi. 	<ul style="list-style-type: none"> • L'ordine alfabetico. • I caratteri di scrittura. • Letter e maiuscole. • Le doppie. • Fone mi complessi e difficoltà ortografiche • Divisione in sillabe. • Apostrofo e principali monosillabi accentati. • C'è, ci sono, c'era, c'erano. • E'/e. • Uso corretto dell'H. • Segni di punteggiatura. • Discorso diretto/indiretto. • Articoli determinativi e indeterminativi. • Nomi (comune e proprio, genere e numero). • Aggettivo 	<ul style="list-style-type: none"> • Esercizi di scrittura sotto dettatura di frasi e brevi testi. • Esercizi scritti, giochi/ quiz orali per l'acquisizione e rinforzo delle regole grammaticali. 	<p>Saper svolgere attività di riflessione sulla lingua.</p>
--	--	--	--	---

<p>Scrive testi di vario tipo in relazione ai differenti scopi comunicativi.</p>	<ul style="list-style-type: none"> • Produrre semplici descrizioni evidenziando le caratteristiche principali di persone animali o cose. • Raccogliere dati e informazioni finalizzati alla descrizione. • Produrre brevi testi poetici in rima. • Rielaborare testi fantastici. 	<p>qualificativo.</p> <ul style="list-style-type: none"> • Verbi: presente, passato e futuro. • La frase minima. • Semplici nozioni di semantica. <ul style="list-style-type: none"> • Dalla lettura di immagini alla creazione di storie. • Racconti da riordinare o completare con le parti mancanti. • Arricchimento di testi con informazioni suggerite da domande guida. • Completamento di schemi da cui ricavare semplici testi descrittivi 	<ul style="list-style-type: none"> • Scrittura di semplici frasi relative a esperienze personali. • Produzione di brevi testi a partire dalla struttura narrativa "c'era una volta..", con domande-guida a catena. • Descrizione di personaggi, cose e animali fantastici e reali con l'utilizzo di schemi descrittivi. • Analisi, descrizione e manipolazione di immagini. • Manipolazione di favole classiche con l'inserimento di elementi descrittivi. • Individuazione delle principali caratteristiche "sonore" 	<p>Saper scrivere testi di vario tipo in relazione ai differenti scopi comunicativi.</p>
---	--	---	---	--

<p>Tipo di prove:</p> <ul style="list-style-type: none"> • Osservazione e valutazione delle competenze in ingresso • Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti • Valutazione finale per verificare l'acquisizione delle competenze
<ul style="list-style-type: none"> • Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise. • Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti • Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate. <p>Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:</p> <ul style="list-style-type: none"> - interesse e partecipazione alle attività della classe; - frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze. <p>Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.</p>

			<ul style="list-style-type: none"> • del testo in rima recitato e scritto. Manipolazione/produzione di testi in rima. 	
--	--	--	--	--

Traguardi di apprendimento minimi al termine della classe seconda

Ascolto e parlato	<p>Riferire in modo spontaneo un' esperienza vissuta; saper porre semplici domande per comprendere i messaggi ;descrivere persone, animali o cose mediante l' ausilio di immagini; memorizzare semplici filastrocche.</p> <p>Ascoltare e comprendere semplici consegne; ascoltare e comprendere brevi testi letti dall' insegnante; acquisire discrete capacità di attenzione.</p>
Lettura	<p>Leggere brevi testi a prima vista; leggere e cogliere le principali informazioni di un breve testo; individuare gli elementi fondamentali di un testo; riconoscere semplici testi narrativi attraverso sequenze.</p>
Scrittura	<p>Utilizzare diversi caratteri grafici; scrivere semplici frasi sia</p>

	autonomamente, sia sotto dettatura; utilizzare i principali segni di interpunzione (il punto fermo); produrre semplici testi data una serie di immagini o sequenze.
Elementi di grammatica esplicita e riflessione sugli usi della lingua	Riconoscere in una semplice frase il nome e il verbo; rispettare le principali convenzioni ortografiche.
Acquisizione ed espansione del lessico ricettivo e produttivo	Arricchire gradualmente il lessico

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: MATEMATICA		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curriculum				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
L'alunno esegue calcoli scritti e mentali con i numeri naturali.	<p>I numeri.</p> <ul style="list-style-type: none">Contare oggetti o eventi, a voce e mentalmente, in senso progressivo e regressivo e per salti di due, tre..Leggere e scrivere i numeri naturali in notazione decimale, avendo consapevolezza della notazione posizionale, confrontarli e ordinarli sulla retta.Eseguire mentalmente semplici operazioni con i numeri naturali e verbalizzare le procedure di calcolo.Conoscere le tabelline della moltiplicazione dei numeri fino a 10.Eseguire le operazioni con i numeri e con gli algoritmi scritti usuali.	<ul style="list-style-type: none">I numeri e la relativa scrittura simbolica rispetto al valore posizionale;L'insieme unione e i sottoinsiemi;I calcoli in riga e in colonna senza e con il cambio;Le relazioni inverse;Il resto e la differenza;Il numero complementare;Lo zero e l'uno;La moltiplicazione come operazione ripetuta, prodotto cartesiano, prodotto combinatorio di insiemi;Le tabelline;Il doppio e il triplo;	<ul style="list-style-type: none">Giochi per comporre e scomporre i numeri.Rappresentare i numeri con l'ausilio dei regoli, l'abaco e i B.A.M..Costruire la linea dei numeri.Usare tabelle per eseguire addizioni sottrazioni.Costruire la tabella degli schieramenti e della moltiplicazione (tavola pitagorica).Avviare i concetti di divisione come ripartizione e contenenza, utilizzando esperienze vissute. <p>Eseguire divisioni utilizzando la linea dei numeri e gli schieramenti</p>	Saper eseguire calcoli scritti e mentali con i numeri naturali.

<p>Riesce a risolvere semplici problemi spiegando a parole il procedimento seguito.</p>	<ul style="list-style-type: none"> • Introduzione al pensiero razionale • Individuare la richiesta e i dati essenziali per la soluzione di situazioni problematiche concrete. • Rappresentare graficamente la soluzione di problemi aritmetici. 	<ul style="list-style-type: none"> • Il valore posizionale dei numeri fino a 100; • La divisione in riga e colonna, con resto zero e diverso da zero. 	<ul style="list-style-type: none"> • Proporre situazioni problematiche nelle quali la domanda non è posta in maniera esplicita. • Osservare la rappresentazione iconica di una situazione problematica per elaborare il testo e passare dal testo all'illustrazione. • Presentare situazioni problematiche riguardanti fatti della vita vissuta e usare grafici e tabelle per rappresentarli. 	<p>Saper risolvere semplici problemi.</p>
<p>Percepisce e rappresenta forme e relazioni che si trovano in natura o costruite dall'uomo, utilizzando i più comuni strumenti di misura.</p>	<p>Misure</p> <p>Misurare grandezze (lunghezze, tempo, etc.) utilizzando unità arbitrarie.</p>	<ul style="list-style-type: none"> • Le proprietà degli oggetti e le grandezze misurabili; • Le relazioni di congruenza e di equivalenza con 	<ul style="list-style-type: none"> • Riflessioni sul tempo per trovare adeguati strumenti di misura. • Sperimentare come sia impreciso misurare il tempo senza orologio. 	<p>Saper percepire e rappresentare forme e relazioni</p>

<p>Descrive e classifica figure in base a caratteristiche geometriche.</p>	<p>Geometria</p> <ul style="list-style-type: none"> • Riconoscere, denominare e descrivere figure geometriche. • Disegnare figure geometriche. 	<p>materiali vari.</p> <ul style="list-style-type: none"> • I solidi con facce piane e curve; • Le figure piane e le linee; • La simmetria assiale. 	<ul style="list-style-type: none"> • Far lavorare i bambini con contenitori e liquidi per sperimentare la misura delle capacità. • Misurare ambienti noti con materiali e strumenti preferiti dai bambini. • Usare la bilancia per pesare oggetti facendo previsioni e confronti. • Simulare di maneggiare denaro da usare per compravendite. • Reperire, denominare, osservare e scoprire le caratteristiche delle figure solide. • Proporre esperienze concrete per presentare linee rette, curve, miste. • Individuare nella realtà vissuta, le forme legate ad alcune figure piane: triangolo, quadrato, rettangolo, cerchio. • rettangolo, cerchio. • Osservare la simmetria in figure intorno a noi, 	<p>Saper descrivere e classificare figure in base a caratteristiche geometriche.</p>
---	---	--	---	--

<p>Utilizza rappresentazioni di dati adeguate.</p>	<p>Dati e previsioni</p> <ul style="list-style-type: none"> • Classificare numeri, figure, oggetti in base a una o più proprietà, utilizzando rappresentazioni opportune, a secondo dei contesti e dei fini. • Argomentare sui criteri che sono stati usati per realizzare classificazioni e ordinamenti assegnati. 	<ul style="list-style-type: none"> • I diagrammi di Venn; • Le relazioni e i quantificatori; • Le indagini statistiche; • I termini specifici. 	<p>scopriarla attraverso attività manipolative e realizzare figure simmetriche sul quaderno.</p> <ul style="list-style-type: none"> • Raccogliere dati per una statistica e decidere come rappresentare le risposte. • Giochi per fare ipotesi, condividere e commentare le previsioni dei compagni. 	<p>Saper utilizzare rappresentazioni di dati adeguate.</p>
<p>Impara a riconoscere situazioni di incertezza iniziando a usare le espressioni “è più probabile”, “è meno probabile”.</p>	<p>Relazioni</p> <ul style="list-style-type: none"> • Leggere e produrre semplici grafici. <p>Riconoscere situazioni di incertezza utilizzando termini specifici.</p>	<ul style="list-style-type: none"> • Relazioni; • Quantificatori, connettivi (e/non); • Vero/falso; • Grafici di Eulero-Venn e di Carroll; • Ideogramma, istogramma a colonne verticali e orizzontali. 	<ul style="list-style-type: none"> • Discutere con i bambini di situazioni di vita reale per scoprire relazioni tra elementi, oggetti, numeri, figure e riflettere su quelle che possono essere le rappresentazioni più adatte. 	<p>Saper riconoscere situazioni di incertezza</p>

TIPOLOGIA DI VERIFICHE:

- prove scritte;
- prove orali;
- schede;
- questionari con domande aperte/ chiuse;
- prove oggettive: V/F, a scelta multipla, a completamento;
- compiti di realtà;
- produzione di elaborati personali;
- comprensione di testi e consegne;
- espressione orale;

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

Traguardi di apprendimento minimi alla fine della classe SECONDA

Numeri

- a) Contare oggetti o eventi, a voce e mentalmente, in senso progressivo e regressivo e per salti di due, tre, ...
- b) Leggere e scrivere i numeri naturali in notazione decimale, avendo consapevolezza della notazione posizionale; confrontarli e ordinarli, anche rappresentandoli sulla retta.
- c) Eseguire mentalmente semplici operazioni con i numeri naturali e verbalizzare le procedure di calcolo.
- d) Conoscere le tabelline della moltiplicazione dei numeri fino a 10. Eseguire le operazioni con i numeri naturali con gli algoritmi scritti usuali.
- e) Leggere, scrivere, numeri decimali con riferimento ad attività pratiche svolte con le monete o eventualmente ad attività pratiche di misurazione (esempiolla temperatura).

Spazio e figure

- a) Percepire la propria posizione nello spazio e stimare distanze e volumi a partire dal proprio corpo

- b) Comunicare la posizione di oggetti nello spazio fisico, sia rispetto al soggetto, sia rispetto ad altre persone o oggetti, usando termini adeguati (sopra/sotto, davanti/dietro, destra/sinistra, dentro/fuori).
- c) Eseguire un semplice percorso partendo dalla descrizione verbale o dal disegno, descrivere un percorso che si sta facendo e dare le istruzioni a qualcuno perché compia un percorso desiderato.
- d) Riconoscere, denominare, disegnare e descrivere le principali figure geometriche.

Relazioni, dati e previsioni

- a) Classificare numeri, figure, oggetti in base a una o più proprietà, utilizzando rappresentazioni opportune, a seconda dei contesti e dei fini.
- b) Argomentare sui criteri che sono stati usati per realizzare classificazioni e ordinamenti assegnati.
- c) Leggere e rappresentare relazioni e dati con diagrammi, schemi e tabelle.
- d) Misurare grandezze (lunghezze, tempo, ecc.) utilizzando unità arbitrarie per giungere alla scoperta delle misure convenzionali .

Situazioni problematiche matematiche (e non)

- a) In situazioni problematiche identificare lo scopo da raggiungere
- b) Esaminare e risolvere situazioni problematiche con l'uso dell'addizione, della sottrazione e della moltiplicazione individuando dati necessari, mancanti e sovrabbondanti
- c) Cercare le informazioni necessarie per risolvere situazioni problematiche
- d) Valutare approssimativamente il risultato della soluzione in una situazione problematica

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: MUSICA		Classe: SECONDA Scuola Primaria		
Dalle Indicazioni Nazionali per il curriculum				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>L'alunno esplora, discrimina ed elabora eventi sonori.</p> <p>Gestisce diverse possibilità espressive della voce, di oggetti sonori e strumenti musicali.</p> <p>Esegue, da solo o in gruppo, brani strumentale e vocali.</p>	<ul style="list-style-type: none"> Riconoscere le possibilità sonore di elementi naturali. Riprodurre, classificare e rappresentare attraverso forme di notazione analogica alcuni eventi sonori naturali. Realizzare semplici "coreografie" sulla musica ascoltata. Cogliere gli elementi musicali all'interno di strutture linguistiche di tipo espressivo. Riconoscere e nominare le note sul pentagramma. 	<p>La sonorità dell'acqua.</p> <p>Le danze</p> <p>Filastrocche, cantilene e rime cantate</p> <p>Il pentagramma e le note.</p> <p>Partiture con oggetti e materiali di uso quotidiano.</p> <p>L'accelerando ed il rallentando</p> <p>Filastrocche e alcuni semplici esempi di generi</p>	<p>Attività di ascolto ed esplorazione senso-percettiva.</p> <p>Raccolta di suoni "acquatici" con l'aiuto di un registratore.</p> <p>Riflessioni e rappresentazione grafica degli eventi sonori ascoltati.</p> <p>Memorizzazione di alcuni passi e realizzazione di semplici danze di gruppo.</p> <p>Esercizi di lettura ritmica e intonata.</p> <p>Scrive e legge piccole partiture ritmiche utilizzando la notazione convenzionale.</p> <p>Legge le note sul pentagramma.</p> <p>Legge e segue una semplice partitura ritmica.</p>	<p>Saper esplorare, discriminare ed elaborare eventi sonori.</p> <p>Saper gestire diverse possibilità espressive</p> <p>Saper eseguire brani strumentale e vocali.</p>

	<ul style="list-style-type: none"> • Sperimentare le possibilità sonore di alcuni materiali di uso quotidiano: la carta, la plastica e il vetro. • Riprodurre sequenze ritmiche e semplici brani vocali, rispettando e indicando dinamiche indicate sulla partitura. • Riconoscere e discriminare gli elementi di base di un particolare genere musicale. 	musicali	<p>Giochi motori ed esecuzioni vocali di gruppo.</p> <p>Giochi di ascolto ed interpretazione vocale e gestuale.</p> <p>Individuazione degli elementi espressivi strutturali da riprodurre in fase di creazione sonora</p>	
--	--	----------	---	--

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
- Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
- Valutazione finale per verificare l'acquisizione delle competenze

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

ISTITUTO COMPRESIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: Scienze		Classe seconda Scuola Primaria		
Dalle Indicazioni Nazionali per il curricolo				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>L'alunno inizia a sviluppare capacità operative e manuali in contesti di esperienza concreta.</p> <p>Fa riferimento alla realtà, e in particolare all'esperienza che fa in classe, nel gioco, in famiglia, per chiarire le proprie curiosità, imparando a identificarne gli elementi e gli eventi.</p> <p>Sviluppa atteggiamenti di cura e di rispetto verso l'ambiente scolastico e quello naturale.</p>	<p>Individuare, attraverso l'interazione diretta, la struttura di oggetti semplici, analizzarne qualità e proprietà, descriverli nella loro unitarietà e nelle loro parti, scomporli e ricomporli, riconoscerne funzioni e modi d'uso.</p> <p>Osservare e interpretare le trasformazioni ambientali naturali (ad opera del sole, di agenti atmosferici, dell'acqua, etc.).</p> <p>Riconoscere e descrivere le caratteristiche del proprio ambiente.</p>	<p>Conoscere strumenti di lavoro.</p> <p>Gli stati in cui l'acqua si presenta in natura.</p> <p>L'acqua negli usi quotidiani. Il consumo consapevole dell'acqua;</p>	<p>Osservare e distinguere le parti che compongono strumenti di uso quotidiano.</p> <p>Indagare alcune caratteristiche dei diversi stati della materia utilizzando contenitori di diversa forma e capacità.</p> <p>Confrontarsi sulle abitudini nell'uso dell'acqua. Discussioni e</p>	<p>Saper sviluppare capacità operative e manuali</p> <p>Saper fare riferimento alla realtà, e in particolare all'esperienza.</p> <p>Saper sviluppare atteggiamenti di cura e</p>

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
- Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
- Valutazione finale per verificare l'acquisizione delle competenze

- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
- Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
- Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

Traguardi di apprendimento minimi al termine della classe seconda

Esplorare e descrivere oggetti e materiali	Comprende semplici esperienze condotte in classe. Osservare e distinguere oggetti in base a caratteristiche comuni
Osservare e sperimentare	Riconosce fenomeni fisici: l'aria, l'acqua, la terra. Raccoglie reperti e fa considerazioni su di essi. Coglie le somiglianze e le differenze tra il mondo vegetale e quello animale. Riconosce le parti essenziali nella struttura delle piante. Osserva e descrive i comportamenti e le caratteristiche di alcuni animali.
L'uomo, i viventi e l'ambiente	Descrive l'ambiente che lo circonda Comprende la necessità del rispetto dell'ambiente.

ISTITUTO COMPRESIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea,3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: STORIA		Classe: SECONDA	Scuola Primaria	
Dalle Indicazioni Nazionali per il curricolo				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
Individuare successioni, contemporaneità, durate periodizzazioni.	<ul style="list-style-type: none">• Ordinare fatti in successione.• Comprendere la relazione di causa effetto.	<ul style="list-style-type: none">• Indicatori temporali (giorni, settimane mesi e stagioni)• Le categorie temporali (passato presente e futuro)	<ul style="list-style-type: none">• Ordinare azioni in successione cronologica e individuare azione contemporanee.• Svolgere conversazioni guidate finalizzate a rintracciare le varie scansioni e l'organizzazione della settimana scolastica.• Costruire una tabella oraria settimanale.• Conoscere la successione dei giorni della settimana, dei mesi, delle stagioni con l'utilizzo delle ruote del tempo.	Saper individuare successioni, contemporaneità, durate periodizzazioni.

<p>Usare la linea del tempo, per collocare un fatto o un periodo storico.</p>	<ul style="list-style-type: none"> • Comprendere la funzione e l'uso degli strumenti convenzionali per la misurazione e la rappresentazione del tempo (orologio, calendario e linea temporale) 	<ul style="list-style-type: none"> • Strumenti di misurazione del tempo (meridiane, clessidra, orologio ecc...) 	<ul style="list-style-type: none"> • Utilizzare il calendario per individuare periodi e durate. • Usare linea del tempo sulla quale collocare eventi significativi della vita scolastica. 	<p>Saper usare la linea del tempo, per collocare un fatto o un periodo storico.</p>
<p>Conoscere elementi significativi del passato del suo ambiente di vita. Riconoscere le tracce storiche presenti sul territorio.</p>	<ul style="list-style-type: none"> • Individuare le tracce e usarle come fonti per produrre conoscenze sul proprio passato. 	<ul style="list-style-type: none"> • Ricavare e riconoscere i principali tipi di fonti 	<ul style="list-style-type: none"> • Ricercare materiali o informazioni, e svolgere interviste orali. 	<p>Saper conoscere elementi significativi del passato del suo ambiente di vita e riconoscere le tracce storiche presenti sul territorio.</p>

<p>Tipo di prove:</p> <ul style="list-style-type: none"> • Osservazione e valutazione delle competenze in ingresso • Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti • Valutazione finale per verificare l'acquisizione delle competenze
<ul style="list-style-type: none"> • Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise. • Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti • Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.
<p>Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:</p> <ul style="list-style-type: none"> - interesse e partecipazione alle attività della classe; - frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.
<p>Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.</p>

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea,3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: Tecnologia		Classe: seconda Scuola Primaria		
Dalle Indicazioni Nazionali per il curricolo		CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO			
<p>L'alunno esplora e interpreta il mondo fatto dall'uomo, individua le funzioni e le parti di un artefatto e di una semplice macchina, usa oggetti e strumenti imparando a rispettare i fondamentali principi di sicurezza.</p>	<p>Vedere e osservare</p> <ul style="list-style-type: none">– Effettuare prove ed esperienze sulle proprietà dei materiali più comuni.	<ul style="list-style-type: none">• Osservare oggetti, le caratteristiche e le parti che li compongono.• Classificare gli oggetti usati a scuola.• Classificare gli oggetti secondo un attributo.	<ul style="list-style-type: none">• Osservare e confrontare le caratteristiche di oggetti di vetro, plastica, metallo, legno, stoffa, carta.• Osservare e descrivere alcuni oggetti-strumenti di uso quotidiano individuandone la loro funzione.	<p>Saper esplorare ed interpretare il mondo</p>
<p>Realizza oggetti seguendo una definita metodologia progettuale cooperando con i compagni.</p>	<p>Prevedere e immaginare</p> <ul style="list-style-type: none">– Pianificare la realizzazione di un semplice oggetto elencando gli strumenti e i materiali necessari. <p>Intervenire e trasformare</p> <p>Realizzare un oggetto con materiali di uso comune descrivendo e documentando la sequenza delle operazioni.</p>	<ul style="list-style-type: none">• Realizzare oggetti con materiali semplici seguendo semplici istruzioni. <p>Realizzare oggetti con materiali semplici seguendo semplici istruzioni</p>	<p>Realizzare manufatti utilizzando semplici materiali: carta, colla, creta, colori</p>	<p>Saper realizzare oggetti</p>

Tipo di prove:

- Osservazione e valutazione delle competenze in ingresso
 - Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti
 - Valutazione finale per verificare l'acquisizione delle competenze
-
- Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise.
 - Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti
 - Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.

Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:

- interesse e partecipazione alle attività della classe;
- frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.

Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.

ISTITUTO COMPRENSIVO STATALE "A. CAFFARO"

Scuola dell'infanzia - Scuola primaria e scuola secondaria di primo grado

Via C. Bollea, 3 - 10060 BRICHERASIO (TO) - Tel. 0121-59168

E-mail: toic84200d@istruzione.it PEC : toic84200d@pec.istruzione.it

Sito: www.iccaffarobricherasio.edu.it

C.F. 94544620019 - C.M. TOIC84200D

DISCIPLINA: Educazione fisica		Classe seconde Scuola Primaria		
Dalle Indicazioni Nazionali per il curricolo				
TRAGUARDI	OBIETTIVI DI APPRENDIMENTO	CONTENUTI	ATTIVITA'/METODOLOGIA	VALUTAZIONE
<p>L'alunno acquisisce consapevolezza di sé attraverso l'ascolto e l'osservazione del proprio corpo , la padronanza degli schemi motori e posturali, sapendosi adattare alle variabili spaziali e temporali.</p> <p>Utilizza un linguaggio corporeo e motorio per comunicare ed esprimere i propri stati d'animo, anche attraverso la drammatizzazione e le</p>	<ul style="list-style-type: none"> • Coordinare e utilizzare diversi schemi motori combinati tra loro utilizzando la palla. • Organizzare, gestire le capacità coordinative in relazione a equilibrio, orientamento, sequenze ritmiche. • Controllare e organizzare le condizioni di equilibrio statico e dinamico del proprio corpo. • Controllare e rielaborare informazioni provenienti dagli organi di senso (sensazioni visive, uditive, tattili, cinestetiche). • Assumere e controllare in forma consapevole posture e gestualità in funzione espressiva. • Modulare le capacità 	<ul style="list-style-type: none"> • Gli schemi motori dinamici (afferrare, lanciare, colpire) • La percezione temporale, spaziale, ritmica. • Schemi e condotte motorie in posizioni statiche e dinamiche. • Gli schemi motori di base. • Passaggi, traiettorie, lanci, distanze. • La comunicazione attraverso posture e azioni motorie. • La capacità di rapidità e 	<ul style="list-style-type: none"> • Giochi di percezione e di movimento a coppie, in piccolo e grande gruppo finalizzate alla conoscenza reciproca e alla socializzazione. • Attività ludiche per l'esplorazione degli spazi di gioco. • Esercizi ludici per padroneggiare l'uso della palla con una e/o due mani, con i piedi : lanciare al fine di raggiungere, colpire, passare ad un compagno. • Percorsi a circuiti organizzati con specifici compiti motori a corpo libero e con piccoli attrezzi. • Giochi a corpo libero. • Esercizi gioco anche in 	<p>Saper acquisire consapevolezza di sé attraverso l'ascolto e l'osservazione del proprio corpo , la padronanza degli schemi motori e posturali, sapendosi adattare alle variabili spaziali e temporali.</p> <p>Saper utilizzare un linguaggio corporeo e motorio per comunicare ed esprimere i propri stati d'animo, anche attraverso la drammatizzazione e le esperienze ritmico-</p>

<p>esperienze ritmico-musicali.</p> <p>Si muove nell'ambiente di vita e di scuola rispettando alcuni criteri di sicurezza per sé e per gli altri.</p>	<p>di forza, velocità e resistenza adeguandole all'intensità e alla durata del gioco.</p> <ul style="list-style-type: none"> • Conoscere e utilizzare in modo corretto e appropriato gli attrezzi e gli spazi di attività in relazione a sé e agli altri. Sperimentare comportamenti di corresponsabilità all'interno di situazioni ludiche. 	<p>resistenza in relazione al compito motorio.</p> <ul style="list-style-type: none"> • I ruoli del gioco e l'interdipendenza tra i partecipanti. 	<p>forma di gara a squadre con piccoli attrezzi e oggetti finalizzati ad affinare la coordinazione oculo manuale e oculo podalica.</p> <ul style="list-style-type: none"> • Situazioni ludiche individuali e di gruppo finalizzate alla cooperazione ed interazione con gli altri valorizzando le diverse abilità motorie. 	<p>musicali.</p> <p>Sapersi muovere nell'ambiente di vita e di scuola rispettando alcuni criteri di sicurezza per sé e per gli altri.</p>
---	---	--	---	---

<p>Tipo di prove:</p> <ul style="list-style-type: none"> • Osservazione e valutazione delle competenze in ingresso • Somministrazione in itinere di prove pratiche e ove necessario orali per la valutazione degli obiettivi raggiunti • Valutazione finale per verificare l'acquisizione delle competenze
<ul style="list-style-type: none"> • Valutazione formativa: osservazione e valutazione delle competenze in ingresso attraverso prove strutturate e condivise. • Valutazione formativa: somministrazione in itinere di prove scritte/orali/pratiche per la valutazione dei singoli obiettivi raggiunti • Valutazione sommativa: valutazione finale per effettuare il consuntivo dei risultati ottenuti e per stabilire sia il livello di competenze terminali sia la validità delle soluzioni didattiche adottate.
<p>Attraverso l'osservazione sistematica si procederà inoltre alla registrazione di:</p> <ul style="list-style-type: none"> - interesse e partecipazione alle attività della classe; - frequenza e coerenza degli interventi nelle fasi di elaborazione delle conoscenze.
<p>Le prove verranno adattate agli alunni delle fasce deboli (BES – DSA –HC) adottando strumenti compensativi e dispensativi e, qualora fosse necessario, valutando gli obiettivi minimi della classe.</p>