
1

ISTITUTO COMPRENSIVO “ADELE ZARA”

UNITÀ DI APPRENDIMENTO
Classi quinte – a.s. 2017/2018

Insegnanti: Barban, Bortoletto, Cannata, Cristante, Favaro, Ferro, Frigo, Giubilato,
Ingala, Maran, Marchica, Monetti, Preo, Puleo, Quarta, Rubini, Sartori, Sotera,

Zaniol.

Denominazione “DIVENTIAMO CITTADINI CONSAPEVOLI”

Compito prodotto

Costruzione di cartelloni espositivi o prodotti
multimediali.
Lezione frontale destinata ad un gruppo di bambini.

Competenze mirate

1. Comunicazione nella madrelingua
- Interagire in modo efficace in diverse

situazioni comunicative, rispettando gli
interlocutori, le regole della conversazione e
osservando un registro adeguato al contesto
e ai destinatari;

- Ascoltare e comprendere testi orali “diretti” o
“ trasmessi” dai media cogliendone il senso,
le informazioni principali e lo scopo;

- Leggere e comprendere testi di vario tipo,
continui e non continui, individuandone il
senso globale e le informazioni principali,
utilizzando strategie di lettura adeguate agli
scopi;

- Padroneggiare gli strumenti espressivi ed
argomentativi indispensabili per gestire
l’interazione comunicativa verbale in vari
contesti;

- Produrre testi di vario tipo in relazione ai
differenti scopi comunicativi;

- Padroneggiare ed applicare 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.

2. Competenze di base in scienze e tecnologia
- Progettare e realizzare semplici manufatti.

3. Imparare ad imparare

- Acquisire un metodo di studio e di lavoro

2

attraverso la gestione proficua del tempo e
l’utilizzo di varie fonti e modalità di
informazione;

- Utilizzare abilità funzionali allo studio:
individuare nei testi scritti informazioni utili
per l’apprendimento di un argomento dato,
mettendole in relazione;

- Organizzare le informazioni (ordinare –
confrontare – collegare);

- Sintetizzare un argomento, in funzione
anche dell’esposizione orale;

- Costruire schemi o mappe concettuali.

4. Competenze sociali e civiche

- Partecipare attivamente e assumere ruoli.

5. Spirito di iniziativa e imprenditorialità

- Pianificare e organizzare il proprio lavoro;
- Realizzare semplici progetti;
- Valutare tempi, strumenti, risorse rispetto ad

un compito assegnato.

Abilità
- Riconoscere il valore delle

regole e contribuire alla loro
applicazione;

 Conoscere la legge
fondamentale dello Stato
Italiano: la Costituzione;

 Conoscere e comprendere i
principi fondamentali della
Costituzione;

 Conoscere l'ordinamento dello
Stato Italiano;

Conoscenze
Regole e norme del vivere comune

La Costituzione Italiana

I principi fondamentali della Costituzione
Italiana

L’ordinamento dello Stato Italiano

3

- Conoscere i simboli

dell’identità nazionale, locale e
territoriale.

I simboli dell’identità nazionale, locale e
territoriale

Destinatari Alunni di classe quinta (scuola primaria)

Prerequisiti Lettura e comprensione di testi informativi
Uso di forbici e righello
Uso del computer

Fasi di applicazione

L’intero anno scolastico

Tempi 30 ore

Esperienze attivate Ogni esperienza sarà contraddistinta da:

- Presentazione dell’argomento da parte dei
docenti;

- Rilevazione delle pre-conoscenze;
- Analisi delle fonti documentarie inerenti

l’argomento trattato;
- Discussione/Simulazione/Conversazione;
- Trascrizione delle conclusioni;
- Valutazione in gruppo del lavoro svolto;
- Auto-valutazione del singolo sull’interesse,

sull’impegno e sulla partecipazione
all’attività.

Successivamente, attività in gruppo di costruzione
dei cartelloni espositivi inerenti i contenuti
affrontati.

Esposizione orale ai compagni di quanto prodotto.

Metodologie Verrà attivata una didattica laboratoriale secondo

un approccio cooperativo e in un’ottica di peer

education.

Le tecniche didattiche utilizzate saranno:

- Lezione frontale;
- Brainstorming;
- Discussione di gruppo;
- Tutoring;
- Cooperative learning;
- Rispecchiamento e riformulazione;
- Simulazioni.

Risorse umane

Risorse umane interne: i docenti delle classi

Strumenti Libri di testo adottati
Libri di consultazione

4

Libri monografici e non
Schede esplicative
Computer
Foto e/o immagini
Materiale di facile consumo

Valutazione

Valutazione sulla base delle seguenti evidenze:

1. Valutazione di processo:
-Capacità individuale di lavorare in gruppo secondo
le regole del cooperative learning;
-Utilizzo degli strumenti;
-Cura del luogo di lavoro.

2. Valutazione di prodotto:
 -Correttezza nella costruzione del cartellone o
prodotto multimediale;
 -Correttezza nell’esposizione dell’argomento
studiato dal punto di vista contenutistico;
-Correttezza nell’esposizione dell’argomento
studiato dal punto di vista lessicale.

La prova finale autentica per la valutazione delle
competenze sarà composta da una parte pratica
(costruzione del cartellone espositivo o del prodotto
multimediale) e da una parte espositiva
(presentazione del cartellone o del prodotto
multimediale ai compagni).

5

Rubrica di valutazione del compito di realtà

Valutazione del prodotto

INDICATORI CRITERI D
 (Iniziale)
(2 punti)

C
(Base)

(4 punti)

B
(Intermedio)

(6 punti)

A
(Avanzato)

(8 punti)

1.Correttezza
nella
costruzione del
cartellone o del
prodotto
multimediale.

-Costruzione
del
cartellone o
del prodotto
multimediale.
-Costruzione
del cartellone
o del prodotto
multimediale
con alcune
informazioni.
-Costruzione
del cartellone
o del prodotto
multimediale
con tutte le
informazioni.
-Costruzione
del cartellone
o del prodotto
multimediale
con tutte le
informazioni e
con una
presentazione
accattivante.

L’alunno
costruisce il
cartellone o
del prodotto
multimediale.

L’alunno
costruisce il
cartellone o
del prodotto
multimediale
ponendo in
evidenza
alcune
informazioni.

L’alunno
costruisce il
cartellone o
del prodotto
multimediale
ponendo in
evidenza tutte
le informazioni.

L’alunno
costruisce il
cartellone o
del prodotto
multimediale
ponendo in
evidenza tutte
le informazioni
e con una
presentazione
grafica
accattivante.

2.Correttezza
nell’esposizione
dell’argomento
studiato dal
punto di vista
contenutistico.

-Esposizione
orale.
-Esposizione
orale corretta.
-Esposizione
orale corretta
e
comprensibile.
-Esposizione
orale corretta,
comprensibile
e coerente.

L’alunno
espone
oralmente ai
compagni
gli
argomenti
appresi.

L’alunno
espone
oralmente ai
compagni
argomenti
appresi in
modo
corretto.

L’alunno
espone
oralmente ai
compagni
argomenti
appresi in
modo corretto
e
comprensibile.

L’alunno
espone
oralmente ai
compagni
argomenti
appresi in
modo corretto,
comprensibile e
coerente.

3.Correttezza
nell’esposizione
dell’argomento
studiato dal
punto di vista
lessicale.

- Utilizzo del
linguaggio
specifico.

Parziale
utilizzo del
linguaggio
specifico.

Sufficiente
utilizzo del
linguaggio
specifico.

Buon utilizzo
del linguaggio
specifico.

Ottimo utilizzo
del linguaggio
specifico.

6

Tabella di rilevazione dati:
valutazione del prodotto

Nomi
degli
alunni

Indicatore 1
Correttezza
nella
costruzione
del
cartellone o
del prodotto
multimediale

Indicatore
2
Correttezza
nell’esposizione
dell’argomento
studiato dal
punto di vista
contenutistico

Indicatore
3
Correttezza
nell’esposizione
dell’argomento
studiato dal
punto di vista
lessicale

Media
dei
punteggi

Livello
raggiunto

Legenda
Livello A: avanzato da 19 a 24 punti
Livello B: intermedio da 13 a 18 punti
Livello C: base da 7 a 12 punti
Livello D: iniziale da 2 a 6 punti

7

Rubrica di valutazione del compito di realtà:

valutazione del processo

INDICATORI CRITERI D
 (Iniziale)
(2 punti)

C
(Base)

(4 punti)

B
(Intermedio)

(6 punti)

A
(Avanzato)

(8 punti)

1.Capacità
individuale di
lavorare in
gruppo secondo
le regole del
cooperative
learning.

Lavoro in
gruppo:
-Tempi
-Ruoli
-Condivisione
di
responsabilità

L’alunno
è in
grado di
lavorare
in
gruppo.

L’alunno è
in grado di
lavorare in
gruppo
rispettando
i tempi.

L’alunno è in
grado di
lavorare in
gruppo
rispettando
tempi e ruoli.

L’alunno è in
grado di
lavorare in
gruppo
rispettando
tempi e ruoli,
nella
condivisione
delle
responsabilità.

2.Utilizzo degli
strumenti.

-Utilizzo degli
strumenti.
-Correttezza
nell’uso degli
strumenti.
-Uso corretto e
proficuo degli
strumenti.
-Uso corretto,
proficuo e
innovativo degli
strumenti.

L’alunno
utilizza gli
strumenti.

L’alunno
utilizza gli
strumenti
in maniera
corretta.

L’alunno
utilizza gli
strumenti in
maniera
corretta e
proficua.

L’alunno utilizza
gli strumenti in
maniera
corretta,
proficua e
innovativa.

3. Cura
dell’ambiente

-Cura
l’ambiente.
-Cura
l’ambiente in
maniera
corretta.
-Cura
l’ambiente in
maniera
corretta
assumendo
atteggiamenti
sicuri per sé.
-Cura
l’ambiente in
maniera
corretta
assumendo
atteggiamenti
sicuri per sé e
per gli altri.

L’alunno
cura
l’ambiente.

L’alunno
cura
l’ambiente
in maniera
corretta.

L’alunno cura
l’ambiente in
maniera
corretta
assumendo
atteggiamenti
sicuri per sé.

L’alunno cura
l’ambiente
assumendo
atteggiamenti
sicuri per sé e
per gli altri.

8

Tabella di rilevazione dati:

valutazione di processo

Nomi degli
alunni

Indicatore
1
Capacità
individuale
di lavorare
in gruppo
secondo le
regole del
cooperative
learning.

Indicatore
2
Utilizzo
degli
strumenti.

Indicatore
3
Cura
dell’ambiente.

Media dei
punteggi

Livello
raggiunto

Legenda
Livello A: avanzato da 19 a 24 punti
Livello B: intermedio da 13 a 18 punti
Livello C: base da 7 a 12 punti
Livello D: iniziale da 2 a 6 punti

