
PROGETTAZIONE DISCIPLINARE LETTERE – SCUOLA SECONDARIA DI I GRADO 

DISCIPLINA: ITALIANO – classe III 

Competenza europea: competenza alfabetica funzionale 

Competenza di cittadinanza: comunicare 

Ambito: linguistico-artistico-espressivo 

Dimensioni di competenza: ascolto e parlato 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

L’allievo interagisce in modo efficace in diverse 
situazioni comunicative, attraverso modalità 
dialogiche sempre rispettose delle idee degli altri; con 
ciò matura la consapevolezza che il dialogo, oltre a 
essere uno strumento comunicativo, ha anche un 
grande valore civile e lo utilizza per apprendere 
informazioni ed elaborare opinioni su problemi 
riguardanti vari ambiti culturali e sociali. 
Usa la comunicazione orale per collaborare con gli 
altri, ad esempio nella realizzazione di giochi o 
prodotti, nell’elaborazione di progetti e nella 
formulazione di giudizi su problemi riguardanti vari 
ambiti culturali e sociali. 
Ascolta e comprende testi di vario tipo «diretti» e 
«trasmessi» dai media, riconoscendone la fonte, il 

Capacità di ascolto attivo. 
 

Atteggiamento atteso: 
L’alunno ascolta con un elevato grado di attenzione e 

partecipazione comunicativa e per il tempo 
necessario. 

 

 
Ascoltare in modo critico per poter esprimere un 
giudizio.  
 

Capacità di adeguare il modo di esprimersi e il lessico 
alle diverse situazioni comunicative. 
 

Atteggiamento atteso: 
L’alunno si esprime utilizzando un linguaggio adeguato 

alla situazione. 

Utilizzare diverse strategie per distinguere le 
informazioni dai concetti e dalle opinioni personali, 
dell’autore o di chi parla.  
 
 


tema, le informazioni e la loro gerarchia, l’intenzione 
dell’emittente. 
Espone oralmente all’insegnante e ai compagni 
argomenti di studio e di ricerca, anche avvalendosi di 
supporti specifici (schemi, mappe, presentazioni al 
computer, ecc.) 

Capacità di interagire nella comunicazione di gruppo. 
 

Atteggiamento atteso: 
L’alunno interviene nell’interazione di gruppo 

rispettando le regole condivise. 

Partecipare a una discussione per esprimere la propria 
opinione e confrontarla con quella degli altri. 
 

Capacità di comprendere le informazioni attraverso 
l’ascolto di messaggi “diretti” o “trasmessi” dai media. 
 

Atteggiamento atteso: 
L’alunno coglie le informazioni contenute nel 
messaggio e le differenzia in base alle loro 
caratteristiche (principali, secondarie, a chi/cosa sono 
riferite, esplicite, implicite). 

 

Comprendere semplici indicazioni o istruzioni di 
lavoro.  
Riconoscere le informazioni a seconda 
dell’argomento(sportivo, di cronaca..) 
Riferire un’esperienza o il contenuto di un testo 
ascoltato in modo chiaro e coerente utilizzando un 
lessico appropriato.  
Esprimere semplici valutazioni personali e 
confrontarle con le opinioni dei compagni.  
Racconta, conoscenze o esperienze personali, in modo 
ordinato, chiaro, coerente, lessico appropriato e 
adeguato alla situazione comunicativa.  
 
 

Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno ascolta con attenzione e 
prende appunti. 
Conosce le procedure di un ascolto 
efficace e ricorda i  contenuti. 
Completa riassunti, completa e crea 
mappe. 
 
Dialoga e sostiene opinioni. 
Interviene nelle discussioni. Espone e 
confronta opinioni. 
Espone una relazione orale. Conosce le 
strategie adottate. Relaziona sui 
risultati di un’inchiesta. 

L’alunno ascolta testi prodotti da altri, 
anche trasmessi dai media, 
riconoscendo la fonte e individuando 
scopo, argomento, informazioni 
principali e punto di vista 
dell’emittente. 
Utilizza le proprie conoscenze sui tipi di 
testo per adottare strategie funzionali 
a comprendere durante l’ascolto. 
Ascolta testi applicando tecniche di 
supporto alla comprensione, durante e 
dopo l’ascolto. 
Riconosce, all’ascolto, alcuni elementi 
ritmici e sonori del testo poetico. 
Espone in modo chiaro ed esauriente, 

Lettura di brani su tematiche varie: 

 
Adolescenza e responsabilità  
Interessi e attitudini personali  
I diversi ordini di scuola superiore, il 
mondo del lavoro. 
L’analisi del testo poetico e le principali 
figure retoriche. 
 
 

 accertamento dei prerequisiti; 

 trattazione teorica degli argomenti 
e spiegazione dei contenuti con 
parole-chiave ed esemplificazioni; 

 attività graduate; 

 laboratori testuali e grammaticali; 

 lettura commentata dei testi 
poetici; 

 problem solving; 

 brain storming; 

 attività complementari e/o 
alternative : partecipazione a 
rappresentazioni cinematografiche 
e/o teatrali,visite guidate. 

 Lezioni frontali, lavoro in coppie di 


servendosi eventualmente di materiali 
di supporto. 
Usa un lessico adeguato all’argomento 
e alla situazione. 
Usa un registro adeguato 
all’argomento e alla situazione. 
Interviene in una conversazione o in 
una discussione di classe o di gruppo, 
con pertinenza e coerenza. 
Rispetta tempi e turni di parola. 
Fornisce un positivo contributo 
personale alla discussione. 
Narra esperienze, eventi, trame, 
selezionando informazioni significative 
in base allo scopo, ordinandole in base 
a un criterio logico-cronologico. 
Descrive oggetti, luoghi, persone e 
personaggi secondo un ordine 
coerente. 
Espone procedure selezionando le 
informazioni significative in base allo 
scopo. 
Riferisce oralmente su un argomento di 
studio esplicitando lo scopo e 
presentandolo in modo chiaro. 
Argomenta la propria tesi su un tema 
affrontato nello studio e nel dialogo in 
classe con dati pertinenti e motivazioni 
valide. 
 

aiuto, attività di gruppo per fasce di 
livello ed eterogenei al loro interno; 

 libri di testo, libri didattici di 
supporto, stampa quotidiana, 
schede, mappe, uso del pc, uscite sul 
territorio, attività di recupero, 
consolidamento e potenziamento. 

 

 

 

 

 

 


Dimensioni di competenza: lettura e comprensione 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Usa manuali delle discipline o testi divulgativi 
(continui, non continui e misti) nelle attività di studio 
personali e collaborative, per ricercare, raccogliere e 
rielaborare dati, informazioni e concetti; costruisce 
sulla base di quanto letto testi o presentazioni con 
l’utilizzo di strumenti tradizionali e informatici. 
Legge testi letterari di vario tipo (narrativi, poetici, 
teatrali) e comincia a costruirne un’interpretazione, 
collaborando con compagni e insegnanti. 

Correttezza 
 

Atteggiamento atteso: 
L’alunno legge un testo non preparato pronunciando 

correttamente i vocaboli che lo compongono. 
 

 
Utilizzare le tecniche apprese per una lettura 
espressiva e interpretativa, adeguata al genere, al 
contesto e ai destinatari.  
 
 
 Scorrevolezza 

 
Atteggiamento atteso: 

L’alunno legge un testo non preparato senza pause di 
incertezza né ripetizione di sillabe/parole. 

 

Espressività 
 

Atteggiamento atteso: 
L’alunno legge un testo non preparato rispettando i 
segni di punteggiatura e adattando il tono di voce al 

contenuto del testo. 
 

Comprensione del testo/messaggio letto: capacità di 
comprendere le informazioni sia a livello globale sia in 
maniera analitica. 
 

Atteggiamento atteso: 
L’alunno comprende il contenuto di un 

testo/messaggio letto sia globalmente sia in modo 
analitico. 

 

Reperire le informazioni per la comprensione di testi 
narrativi e non, anche complessi, e per formulare 
opinioni personali. 
Reperire tutte le caratteristiche formali, strutturali e 
linguistiche dei testi analizzati. 


Comprensione di vocaboli e locuzioni non conosciuti. 
 

Atteggiamento atteso: 
L’alunno coglie il significato di vocaboli, locuzioni, 
espressioni non conosciuti traendolo dal contesto. 

 

Conoscenze Abilità Contenuti essenziali Metodologia 

Lo studente legge e comprende testi 
letterari di vario tipo e forma ( 
espositivi, argomentativi,racconti di 
vita vissuta, testi poetici e teatrali) 
individuando personaggi, loro 
caratteristiche, ruoli, relazioni e 
motivazione delle loro azioni; 
ambientazione spaziale e temporale; 
relazioni causali, tema principale e 
temi di sfondo; il genere di 
appartenenza e le tecniche narrative 
usate dall’autore. Lo studente 
comincia a costruire 
un’interpretazione del testo, 
collaborando con compagni e 
insegnanti. 
 
 
 
 
 

Legge ad alta voce in modo espressivo 
testi noti. 
Usa pause e intonazioni per seguire lo 
sviluppo del testo e permettere a chi 
ascolta di capire. 
Legge in modalità silenziosa testi vari 
applicando tecniche di supporto alla 
comprensione. 
Mette in atto strategie differenziate. 
Ricava informazioni esplicite e implicite 
da semplici testi espositivi per 
documentarsi su un argomento 
specifico e/o per realizzare scopi 
pratici.  
Ricava informazioni sfruttando le varie 
parti di un manuale di studio ( indice, 
capitoli, titoli, sommari, testi, riquadri, 
immagini, didascalie, apparati grafici). 
Confronta e seleziona, su uno stesso 
argomento, informazioni ricavabili da 
più fonti. 
Utilizza testi funzionali di vario tipo per 
affrontare situazioni della vita 
quotidiana. 
Si documenta su un argomento 
specifico per realizzare scopi pratici. 
Riformula in modo sintetico  le 
informazioni selezionate da un testo e 
riorganizzarle in modo personale. 
Legge semplici testi argomentativi e 
individua tesi centrale e argomenti a 

 
Letture proposte nel volume di 
letteratura: 
Foscolo 
Leopardi 
Manzoni 
Verga  
Carducci  
Pascoli 
D’Annunzio  
Svevo  
Pirandello 
Ungaretti 
 Montale 
Saba  
Quasimodo  
Levi  
Moravia 
Pasolini  
Calvino  
Eco 

 accertamento dei prerequisiti; 

 trattazione teorica degli argomenti 
e spiegazione dei contenuti con 
parole-chiave ed esemplificazioni; 

 attività graduate; 

 laboratori testuali e grammaticali; 

 lettura commentata dei testi 
poetici; 

 problem solving; 

 brain storming; 

 attività complementari e/o 
alternative : partecipazione a 
rappresentazioni cinematografiche 
e/o teatrali,visite guidate. 

 Lezioni frontali, lavoro in coppie di 
aiuto, attività di gruppo per fasce di 
livello ed eterogenei al loro interno; 

 libri di testo, libri didattici di 
supporto, stampa quotidiana, 
schede, mappe, uso del pc, uscite sul 
territorio, attività di recupero, 
consolidamento e potenziamento. 

 


sostegno. 
Valuta la pertinenza e la validità delle 
argomentazioni. 
Riconosce le caratteristiche e le 
strutture dei principali tipi testuali. 
Legge testi letterari di vario tipo e 
forma, individuando: 
-tema principale e intenzioni 
comunicative dell’autore; 
-personaggi, loro caratteristiche, ruoli, 
relazioni e motivazione delle loro 
azioni; 
- ambientazione spaziale e temporale; 
- genere di appartenenza. 
Formula in collaborazione con i 
compagni ipotesi interpretative 
fondate sul testo. 
Comprende testi descrittivi 
individuando gli elementi della 
descrizione, la loro collocazione nello 
spazio e il punto di vista 
dell’osservatore. 
 
 
 

 

 

 

 

 

 

 

 


Dimensioni di competenza: produzione scritta 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Scrive correttamente testi di tipo diverso (narrativo, 
descrittivo, espositivo, regolativo, argomentativo) 
adeguati a situazione, argomento, scopo, 
destinatario. 
Produce testi multimediali, utilizzando in modo 
efficace l’accostamento dei linguaggi verbali con 
quelli iconici e sonori. 

 
Comprende e usa in modo appropriato le parole del 
vocabolario di base (fondamentale; di alto uso; di alta 
disponibilità) 
Riconosce e usa termini specialistici in base ai campi 
di discorso. 
Adatta opportunamente i registri informale e formale 
in base alla situazione comunicativa e agli 
interlocutori, realizzando scelte lessicali adeguate. 
 
Riconosce il rapporto tra varietà linguistiche/lingue 
diverse (plurilinguismo) e il loro uso nello spazio 
geografico, sociale e comunicativo. 
Padroneggia e applica in situazioni diverse le 
conoscenze fondamentali relative al lessico, alla 
morfologia, all’organizzazione logico-sintattica della 
frase semplice e complessa, ai connettivi testuali; 
utilizza le conoscenze metalinguistiche per 
comprendere con maggior precisione i significati dei 
testi e per correggere i propri scritti. 

 

Grafia  
 

Atteggiamento atteso: 
L’alunno scrive con grafia chiara, fluida, regolare nel 

tratto e nelle spaziature, rispettando la proporzione tra 
i diversi segni grafici e gli spazi del foglio (righe – 

quadretti). 
 

Produrre testi di diverse tipologie testuali integrati da 
riflessioni, opinioni, punti di vista e critiche.  
 

Ortografia 
 

Atteggiamento atteso: 
L’alunno scrive senza commettere errori (fonologici, 

fonetici, ortografici), sia sotto dettatura sia nelle 
produzioni personali. 

 

Scegliere il registro e il lessico in relazione alla tipologia 
testuale e allo scopo. 

Struttura della frase (correttezza morfo-sintattica) e 
lessico 

Atteggiamento atteso: 
L’alunno costruisce frasi e periodi in forma corretta e 
fluida, con adeguato utilizzo dei connettivi logici. 
Riesce a scrivere con proprietà espressiva ed efficacia 

comunicativa. 
 

Struttura del testo 
 

Atteggiamento atteso: 
L’alunno struttura testi rispondenti alla traccia data, 
chiari nell’impostazione, coerenti nella trattazione. 

Rielabora e sintetizza testi di vario tipo, letti o ascoltati. 
 

  
Controllare la correttezza formale, la coerenza e la 
pertinenza del testo elaborato. 
 

 


Contenuto 
 

Atteggiamento atteso: 
L’alunno elabora per iscritto dimostrando una 

adeguata conoscenza dei contenuti da trattare. Opera 
collegamenti appropriati. 

 

Originalità e stile 
 

Atteggiamento atteso: 
L’alunno si esprime per iscritto con stile chiaro e 
adeguatamente esplicativo, utilizzando elementi 

personali nello sviluppo dell’elaborato. 
 

 
Produrre testi coerenti e organizzati in parti equilibrate 
tra loro.  
Produrre testi coesi, utilizzando elementi personali 
nello sviluppo dell’elaborato.  
 

Lessico 
 

Atteggiamento atteso: 
L’alunno utilizza un lessico vario e appropriato al testo 

elaborato. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Capire e utilizzare nell’uso orale e scritto i vocaboli 
fondamentali e quelli di alto uso. Capire ed utilizzare i 
più frequenti termini specifici legati alle discipline di 
studio. Utilizzare registri linguistici appropriati 


Conoscenze Abilità Contenuti essenziali Metodologia 

Progetta e scrive con correttezza testi 
di tipo diverso, adeguati a situazioni, 
argomento, scopo, destinatario. 
Produce testi multimediali. 
 
 
 
 
 
 
 
 

Conosce e applica le procedure di 
ideazione, pianificazione, stesura e 
revisione del testo ;  
Si serve di strumenti per la raccolta e 
l’organizzazione delle idee;  
Utilizza criteri e strumenti per la 
revisione del testo;  
Rispetta le convenzioni grafiche, la 
correttezza ortografica, morfosintattica 
e lessicale, la coerenza e l’organicità.  
Scrive testi di vario tipo corretti dal 
punto di vista morfosintattico, 
lessicale, ortografico, coerenti e coesi, 
adeguati allo scopo e al destinatario.  
Scrive sintesi, anche sottoforma di 
schemi, di testi ascoltati o letti in vista 
di scopi specifici.  
Utilizza la videoscrittura per i propri 
testi.  
Realizza forme diverse di scrittura 
creativa, in prosa e in versi. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Esporre esperienze reali e costruzioni 
di fantasia. 
Imparare ad argomentare. 
Trattare un argomento di interesse 
sociale e culturale. 
Scrivere un articolo. 
Scrivere una relazione. 
Analizzare e commentare un testo 
narrativo letterario 
Testi di scrittura creativa in prosa e in 
versi. 
 

 accertamento dei prerequisiti; 

 trattazione teorica degli argomenti 
e spiegazione dei contenuti con 
parole-chiave ed esemplificazioni; 

 attività graduate; 

 laboratori testuali e grammaticali; 

 lettura commentata dei testi 
poetici; 

 problem solving; 

 brain storming; 

 attività complementari e/o 
alternative : partecipazione a 
rappresentazioni cinematografiche 
e/o teatrali,visite guidate. 

 Lezioni frontali, lavoro in coppie di 
aiuto, attività di gruppo per fasce di 
livello ed eterogenei al loro interno; 

 libri di testo, libri didattici di 
supporto, stampa quotidiana, 
schede, mappe, uso del pc, uscite sul 
territorio, attività di recupero, 
consolidamento e potenziamento. 

 


Dimensioni di competenza: 
Acquisizione ed espansione del lessico ricettivo e produttivo  
  

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

 
Amplia il proprio patrimonio lessicale con l’uso 
costante di più tipi di vocabolari, anche on line.  
Legge tutte le definizioni (non fermarsi alla prima) per 
risolvere problemi o dubbi linguistici.  
Comprende e usa parole, oltre il significato proprio, 
anche in senso figurato.  
Pronuncia e trascrive correttamente le parole.  
Fa scelte lessicali coerenti con il linguaggio specifico di 
ogni disciplina, adeguate a ogni tipo di 
comunicazione, agli interlocutori e al tipo di testo.  

 

Patrimonio lessicale 
 

ATTEGGIAMENTO ATTESO: 
 L’alunno comprende e usa in modo appropriato il 
linguaggio verbale. Padroneggia e applica le 
conoscenze fondamentali relative al lessico, alla 
morfologia, all’organizzazione della frase semplice e 
complessa. 
 
 

ATTEGGIAMENTO ATTESO: 
L’alunno utilizza un lessico vario e appropriato al testo 

elaborato 
 

ATTEGGIAMENTO ATTESO: 
L’alunno riconosce e usa i termini specialistici 

 
ATTEGGIAMENTO ATTESO: 

L’alunno adatta opportunamente i registri informali e 
formali in base alle diverse situazioni comunicative 

 
Ampliare il proprio patrimonio lessicale con l’uso 
costante di più tipi di vocabolari, anche on‐line.  
Leggere tutte le definizioni (non fermarsi alla prima) 
per risolvere problemi o dubbi linguistici.  
Comprendere e usare parole, oltre il significato 
proprio, anche in senso figurato.  
Pronunciare e trascrivere correttamente le parole.  
Operare scelte lessicali coerenti con il linguaggio 
specifico di ogni disciplina, adeguate a ogni tipo di 
comunicazione, agli interlocutori e al tipo di testo.  
Utilizzare la propria conoscenza delle relazioni di 
significato tra le parole e dei meccanismi di formazione 
delle parole per comprendere parole non note 
all’interno di un testo. 
Utilizzare dizionari di vario tipo. 
Rintracciare all’interno di una voce di dizionario le 
informazioni utili per risolvere problemi o dubbi 
linguistici. 
 

Comprensione di vocaboli e locuzioni non conosciuti. 
 

ATTEGGIAMENTO ATTESO: 
L’alunno coglie il significato di vocaboli, locuzioni, 
espressioni non conosciuti traendolo dal contesto. 

 


Conoscenze Abilità Contenuti essenziali Metodologia 

Comprende testi  e si esprime 
utilizzando parole di uso comune e 
specialistico secondo il contesto. 
 

Amplia il proprio patrimonio lessicale. 
Utilizza il dizionario per risolvere 
problemi o dubbi linguistici. 
Realizza scelte lessicali adeguate. 
Riconosce le relazioni tra significati di 
parole. 
Utilizza le conoscenze metalinguistiche 
per comprendere con maggior 
precisione i significati dei testi e per 
correggere i propri scritti. 

Usare il dizionario 
Registri linguistici. Linguaggi settoriali. 
Saper correggere gli errori nell’uso del 
lessico. 
Sinonimi e contrari. 
I significati figurati, le figure retoriche. 
 
 
 
 

 accertamento dei prerequisiti; 

 trattazione teorica degli argomenti 
e spiegazione dei contenuti con 
parole-chiave ed esemplificazioni; 

 attività graduate; 

 laboratori testuali e grammaticali; 

 lettura commentata dei testi 
poetici; 

 problem solving; 

 brain storming; 

 attività complementari e/o 
alternative : partecipazione a 
rappresentazioni cinematografiche 
e/o teatrali,visite guidate. 

 Lezioni frontali, lavoro in coppie di 
aiuto, attività di gruppo per fasce di 
livello ed eterogenei al loro interno; 

 libri di testo, libri didattici di 
supporto, stampa quotidiana, 
schede, mappe, uso del pc, uscite sul 
territorio, attività di recupero, 
consolidamento e potenziamento. 

 

 


 

 

Dimensioni di competenza:  
Elementi di grammatica esplicita e riflessione sugli usi della lingua  
 

Traguardi per lo sviluppo delle competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

 
Applica, in situazioni diverse, le conoscenze 
fondamentali relative al lessico, all’ortografia e alla 
morfologia:  
Riconosce un codice e le sue regole.  
Riconosce e analizza i suoni e i segni di una lingua.  
Riconosce e analizzare gli elementi variabili e 
invariabili del discorso.  
Riconosce gli elementi fondamentali della frase 
semplice e complessa. 

 

 
ATTEGGIAMENTO ATTESO: 

L’alunno comprende  il contenuto di un 
testo/messaggio letto sia globalmente sia in modo 
analitico. L’alunno si esprime utilizzando in modo 

adeguato le conoscenze relative al lessico, ortografia e 
morfologia. 

 
 

 
Riconoscere gli aspetti sia formali che funzionali della 
lingua. 
Compiere generalizzazioni e desumere la regola.  
Acquisire stabilmente la regola. 
Utilizzare strutture, esponenti linguistici e funzioni 
comunicative in modo corretto ed appropriato. 
 
 
 
 

Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno riconosce in un testo le parti 
del discorso o categorie lessicali, e i 
loro tratti grammaticali. 
Riconosce l’organizzazione logico-
sintattica della frase semplice. 
Padroneggia e amplia le conoscenze 
relative al lessico, alla morfologia e  
all’organizzazione logico-sintattica 
della frase semplice  e complessa.  
Utilizza le conoscenze metalinguistiche 
per comprendere con maggior 

L’alunno riconosce l’organizzazione 
logico-sintattica della frase semplice.  
Riconosce la struttura e la gerarchia 
logico-sintattica della frase complessa. 
Riconosce in un testo le parti del 
discorso e i loro tratti grammaticali. 
Riconosce i connettivi sintattici e 
testuali, i segni interpuntivi e la loro 
funzione. 
Riflette sui propri errori segnalati 
dall’insegnante allo scopo di imparare 

La sintassi del periodo. 
Coordinazione e subordinazione. 
Le subordinate esplicite e implicite. 
 
 

 accertamento dei prerequisiti; 

 trattazione teorica degli argomenti 
e spiegazione dei contenuti con 
parole-chiave ed esemplificazioni; 

 attività graduate; 

 laboratori testuali e grammaticali; 

 lettura commentata dei testi 
poetici; 

 problem solving; 

 brain storming; 


precisione i significati dei testi e per 
correggere i propri scritti. 

ad auto correggersi. 
 

 attività complementari e/o 
alternative : partecipazione a 
rappresentazioni cinematografiche 
e/o teatrali,visite guidate. 

 Lezioni frontali, lavoro in coppie di 
aiuto, attività di gruppo per fasce di 
livello ed eterogenei al loro interno; 

 libri di testo, libri didattici di 
supporto, stampa quotidiana, 
schede, mappe, uso del pc, uscite sul 
territorio, attività di recupero, 
consolidamento e potenziamento. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


PROGETTAZIONE DISCIPLINARE – SCUOLA SECONDARIA DI I GRADO 

DISCIPLINA: STORIA – classe III 

Competenza europea: competenza in materia di cittadinanza  
 
Competenza di cittadinanza: Imparare a imparare- individuare collegamenti e relazioni  
 
Ambito: antropologico 

Dimensioni di competenza: Uso delle fonti  
 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 
(ind. Nazionali per il curricolo 2012) 

 
L’alunno si informa in modo autonomo su fatti e 
problemi storici anche mediante l’uso di risorse 
digitali.  
 
Produce informazioni storiche con fonti di vario genere 
– anche digitali – e le sa organizzare in testi.  
 

 
 

 
Utilizzo delle fonti storiche.  
 
ATTEGGIAMENTO ATTESO: 
L’alunno reperisce, legge, discrimina e utilizza 
opportunamente fonti di diverso tipo per produrre 
conoscenze su temi definiti e ricostruire fatti ed 
eventi, individuando la relazione causa-effetto.  
 

  
Leggere e utilizzare fonti di diverso tipo 
(documentarie, iconografiche, narrative, materiali, 
orali, digitali,...) per produrre conoscenze su temi 
definiti. Effettuare un confronto tra fonti diverse, 
legate al medesimo oggetto di studio, evidenziando le 
analogie e le differenze. 
 

Conoscenze Abilità Contenuti essenziali Metodologia 

Conosce gli eventi storici secondo la 
metodologia della ricerca storica.  
Ricava informazioni da una pluralità di 
fonti(materiale, scritta, orale, 
iconografica).  Riconosce le tecniche di 
lavoro dello storico 

L’alunno sa leggere e interpretare un  
testo storico, individuando le 
informazioni principali e i concetti 
chiave. 
L’alunno è in grado di usare fonti 
storiche diversificate (immagini, opere 
d'arte, reperti archeologici);sa ricercare 

Le tipologie diverse di fonti:  
-fonte materiale,  
-fonte scritta,  
-fonte orale,  
-fonte iconografica  
Gli elementi costitutivi del processo di 
ricostruzione storica (il metodo 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 


in modo autonomo le informazioni 
consultando vari tipi di fonti. 
Legge carte tematiche e 
rappresentazioni grafiche per ricavare 
informazioni. 
Analizza i dati statistici. 

storico), formulazione delle ipotesi; 
ricerca di fonti e documenti; utilizzo di 
testi storici e storiografici; analisi delle 
fonti e inferenza; raccolta delle 
informazioni; verifica delle ipotesi; 
produzione del testo. 

powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

 

Dimensioni di competenza: Organizzazione delle informazioni  

 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

 

Comprende aspetti, processi e avvenimenti 
fondamentali della storia italiana dalle forme di 
insediamento e di potere medievali alla formazione 
dello stato unitario fino alla nascita della Repubblica, 
anche con possibilità di aperture e confronti con il 
mondo antico.  
Conosce aspetti e processi fondamentali della storia 
europea medievale, moderna e contemporanea, 
anche con possibilità di aperture e confronti con il 
mondo antico.  
Conosce aspetti e processi fondamentali della storia 
mondiale, dalla civilizzazione neolitica alla rivoluzione 
industriale, alla globalizzazione. Conosce aspetti e 
processi essenziali della storia del suo ambiente.  
Comprende testi storici e li sa rielaborare con un 
personale metodo di studio.  
 
 

 

Organizzazione di conoscenze e informazioni; uso di 
strumenti concettuali.  
 
                      ATTEGGIAMENTO ATTESO 
L’alunno organizza i fatti e le informazioni collocandoli 
nella giusta successione temporale, individuando i vari 
concetti temporali e definendo periodizzazioni.  
Costruisce/utilizza mappe, schemi, tabelle, grafici e 
risorse digitali in maniera funzionale alla rielaborazione 
personale delle conoscenze.  

 
Selezionare e organizzare le informazioni, costruire 
mappe schemi di sintesi e tabelle. 
Approfondire aspetti e tematiche sulla base di 
una traccia. 
Comprendere testi storici e rielaborarli con un 
personale metodo di studio.  
Comprendere aspetti, processi e avvenimenti 
fondamentali della storia moderna e contemporanea, 
italiana europea e mondiale.  
Comprendere le principali questioni storiche del 
periodo studiato.  
Usare le conoscenze e le abilità acquisite per orientarsi 
nel presente. 
 Cogliere le relazioni tra storia locale ed eventi 
significativi della periodizzazione storica. 
Formulare problemi partendo dall’analisi delle reti di 
relazione elaborate in autonomia sulla base di 
informazioni raccolte. 


 

 

Conoscenze Abilità Contenuti essenziali Metodologia 

Riconosce la successione cronologica 
di eventi nell’ascolto di storie lette. 
Riordina, nella narrazione, due o più 
eventi in successione 
cronologica. 
Comprende e utilizza i termini della 
contemporaneità. 
Intuisce il legame causa-effetto in 
fatti di vita quotidiana. 
L’alunno si informa su fatti e problemi 
storici anche mediante l’uso di 
risorse digitali; comprende testi storici 
e li sa rielaborare con metodo di 
studio. 

 L’alunno sa leggere carte storico- 
geografiche. Usa cronologia e della 
linea del tempo per rappresentare le 
conoscenze.  
Individua analogie e differenze tra le 
civiltà studiate.  
Inserisce le informazioni raccolte in 
schemi, mappe di sintesi , tabelle e 
grafici di cui ha la struttura base  
Spiega, confronta e argomenta i 
risultati del suo lavoro. 

Costruzione di schemi di sintesi e 
concettuali. 
Utilizzo della LIM per evidenziare 
concetti, predisporre sintesi e schemi. 
Costruzione di cartelloni per 
approfondimenti  e ricerche  
Confronto di aspetti caratterizzanti le 
diverse società studiate anche in 
rapporto al presente .  
Confronto tra l’attuale realtà storica 
del proprio ambiente di vita e lo 
scenario europeo e mondiale. 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

Dimensioni di competenza:  Strumenti concettuali.  

 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Conosce aspetti del patrimonio culturale, italiano e 
dell’umanità e li sa mettere in relazione con i 
fenomeni storici studiati.  
Usa le conoscenze e le abilità per orientarsi nella 
complessità del presente, comprende opinioni e 
culture diverse, capisce i problemi fondamentali del 
mondo contemporaneo.  

 

 

Adeguatezza, pertinenza e varietà lessicale 
nell’esposizione dei contenuti di studio e nella 
comunicazione dei risultati.  
 
ATTEGGIAMENTO ATTESO: 
L’alunno espone/argomenta in modo chiaro, preciso, 
ricco, ben articolato e attinente al contesto e con 

 
Comprendere aspetti e strutture dei processi 
storici in Italia ed in Europa. 
Collocare la storia locale in relazione con la storia 
italiana ed europea. 
Conoscere il patrimonio culturale italiano ed 
europeo collegato con i temi affrontati  


lessico appropriato, specifico e ricercato.  
 

Usare le conoscenze apprese per comprendere 
problemi ecologici, interculturali e di convivenza 
civile(squilibrio nord-sud del mondo, flussi migratori, 
sfruttamento delle risorse naturali, universalità dei 
diritti, sviluppo ecosostenibile). 

 

Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno comprende concetti specifici 
storiografici (evento, permanenza, 
contesto, processo, fatto storico, 
problema storiografico, rivoluzione, 
crisi) e dei concetti interpretativi 
(classe sociale, lunga durata …). 
 Conosce aspetti, processi e 
avvenimenti fondamentali della 
storia moderna italiana, europea 
ed extraeuropea;  conosce i 
presupposti ideologici e culturali del 
primo colonialismo; conosce il 
concetto di stato e di nazione. 

Sa selezionare e organizzare le 
informazioni essenziali; sa collegare 
aspetti politici, economici e religiosi 
negli eventi della storia moderna. 
Colloca i fatti e gli eventi studiati per 
macro-argomenti nella loro 
periodizzazione. 
Colloca i fatti studiati nel loro contesto 
geografico 
L’alunno sa confrontare la situazione 
politica ed economica dei diversi paesi 
Europei. 
Conosce e contestualizza i concetti di 
movimenti e partiti, diritti delle 
minoranze, razzismo, diritti dei 
bambini, emancipazione femminile. 
Collega fatti e processi con l'attualità.  
E' capace di riferire diversi punti di 
vista su di un fatto. 
 

Il Risorgimento e l’unificazione  
italiana  
L’industrializzazione e la  
questione sociale  
Il colonialismo  
La I guerra mondiale  
I totalitarismi  
La II guerra mondiale  
Il dopoguerra  
La guerra fredda  
Il crollo del comunismo  
La Costituzione italiana  
Parlamento, governo, magistratura  
Comuni, province, regioni  
Vivere nella legalità  
Percorsi di educazione alla legalità. 
Incontri con le istituzioni locali. 
Attività legate a celebrazioni civiche 
(Giorno della Memoria, Giorni del 
Ricordo, Festa della Liberazione, Festa 
della Repubblica). 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

 

 

 


 

Dimensioni di competenza: Produzione scritta e orale  
 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Espone oralmente e con scritture – anche digitali – le 
conoscenze storiche acquisite operando collegamenti 
e argomentando le proprie riflessioni.  
 
 

 

Conoscenza, narrazione e rielaborazione dei contenuti 
propri della disciplina.  
 
                       ATTEGGIAMENTO ATTESO 
L’alunno conosce e comprende i contenuti storici 
relativi alle epoche studiate e al patrimonio culturale 
ad esse attinente; li espone oralmente e/o con 
scritture (anche digitali) operando collegamenti, 
effettuando analisi critiche e argomentando le proprie 
riflessioni.  

 

 
Rielaborare autonomamente le conoscenze da  fonti di 
informazione diverse, manualistiche e non, cartacee e 
digitali, in forma scritta e orale. 
Argomentare su conoscenze e concetti appresi usando 
il linguaggio specifico della disciplina. 

Conoscenze Abilità Contenuti essenziali Metodologia 

Comprende termini del lessico 
storico specifico;comprende e 
rielabora i contenuti approfondendo i 
concetti principali attraverso ricerche, 
relazioni, presentazioni ppt. svolte 
singolarmente oppure in gruppo. 
Sa esporre le conoscenze storiche 
acquisite operando collegamenti. 

Risponde a domande oralmente e per 
iscritto a questionari. 
L’alunno  sa esporre  conoscenze e 
concetti selezionate da fonti di 
informazione diverse mediante  
disegni, testi scritti e risorse digitali.  
Riferisce in modo semplice e coerente 
le conoscenze acquisite. 
Produce testi ricavando informazioni 
dal confronto tra vari tipi di fonti, 
utilizzando termini specifici.  
Produce testi individuando la 
dimensione locale della grande storia. 
Espone i contenuti operando 

L’ Ottocento  
L’età napoleonica  
La Restaurazione  
Le rivoluzioni liberali  
Il Risorgimento e l’unificazione  
italiana  
L’industrializzazione e la  
questione sociale  
Il colonialismo  
La I guerra mondiale  
I totalitarismi  
La II guerra mondiale  
Il dopoguerra  
La guerra fredda  

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 


collegamenti interdisciplinari. Il crollo del comunismo  
La Costituzione italiana  
Parlamento, governo, magistratura  
Comuni, province, regioni  
Vivere nella legalità  
Percorsi di educazione alla legalità. 
Incontri con le istituzioni locali. 
Attività legate a celebrazioni civiche 
(Giorno della Memoria, Giorni del 
Ricordo, Festa della Liberazione, Festa 
della Repubblica). 

 

CITTADINANZA E COSTITUZIONE 

Competenza europea: competenza  sociali e civiche 
 

Competenza di cittadinanza: 
Collaborare e partecipare – Agire in modo autonomo e responsabile  

 
Ambito: antropologico 

Dimensioni di competenza: Educazione alla cittadinanza 

 

Traguardi per lo sviluppo delle 

competenze 
(Raccomandazione del Parlamento Europeo e del 

Consiglio 18/12/2006 Indicazioni Nazionali per il 

Curricolo 2012- disegno di legge 2 maggio 2019) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Riconoscere i meccanismi, i sistemi e le organizzazioni 
che regolano i rapporti tra i cittadini (istituzioni 
statali e civili), a livello locale e nazionale, e i principi 
che costituiscono il fondamento etico delle società 
(equità, libertà, coesione sociale), sanciti dalla 

 

Collaborare e partecipare 
 
               ATTEGGIAMENTO ATTESO 
Sa gestire la conflittualità.  

Conoscere la Carta Costituzionale, per sviluppare 

competenze ispirate ai valori della responsabilità, 

della legalità, della partecipazione e della 

solidarietà. 

Comprendere i fondamenti e le istituzioni della vita 


Costituzione, dal diritto nazionale e dalle Carte 
Internazionali.  
A partire dall’ambito scolastico, assumere 
responsabilmente atteggiamenti, ruoli e 
comportamenti di partecipazione attiva e 
comunitaria.  
Sviluppare modalità consapevoli di esercizio della 
convivenza civile, di consapevolezza di sé, rispetto 
delle diversità, di confronto responsabile e di dialogo; 
comprendere il significato delle regole per la 
convivenza sociale e rispettarle.  
Esprimere e manifestare riflessioni sui valori della 
convivenza, della democrazia e della cittadinanza; 
riconoscersi e agire come persona in grado di 
intervenire sulla realtà apportando un proprio 
originale e positivo contributo. 
 

Contribuisce all’apprendimento comune e alla 
realizzazione delle attività collettive nel 
riconoscimento dei diritti fondamentali degli altri.  
 
 
Agire in modo autonomo e responsabile 
 
                         ATTEGGIAMENTO ATTESO 
L’alunno conosce e rispetta le regole, prevede e valuta 
le conseguenze del proprio agire e porta a termine gli 
impegni presi 
L’alunno comprende i fondamenti delle istituzioni della 
vita sociale, civile, politica.  
 

 

sociale e civile. 
Essere consapevoli di far parte di una comunità 
organizzata a difesa dei diritti e doveri del cittadino.  
Costruire il senso di legalità e sviluppare un’etica della 
responsabilità, scegliendo e agendo in modo 
consapevole. 
Promuovere azioni finalizzate al miglioramento 
continuo del proprio contesto di vita, a partire dalla 
vita quotidiana a scuola e dal personale 
coinvolgimento in routine consuetudinarie che 
possono riguardare il buon uso e la cura dei luoghi 
comuni. 

Conoscenze Abilità Contenuti essenziali Metodologia 

Conosce i principi fondamentali della 
Costituzione Italiana che 
maggiormente si collegano alla vita 
sociale quotidiana e alla propria 
esperienza. 
Conosce  valore delle regole nella vita 
quotidiana e nella società, della 
tolleranza e dell'integrazione. 
Comprende le differenze tra patto, 
regola, legge. 
Indica la natura, gli scopi e l’attività 
delle istituzioni pubbliche, prima fra 
tutte di quelle più vicine (Comune, 
Provincia, Regione). 
Conosce le Agenzie di servizio pubblico 
della propria comunità e le loro 
funzioni .Conosce i principali Enti 
sovranazionali: UE, ONU. 
Identifica i principali organismi 
umanitari, di cooperazione e di tutela 

 L’alunno sa riconoscere e rispettare le 
regole, applica i valori della tolleranza e 
rispetta le diversità culturali. 
Sa adattare i propri comportamenti e le 
proprie modalità comunicative ai 
diversi contesti in cui si agisce, 
controllare le proprie reazioni di fronte 
a contrarietà, frustrazioni, insuccessi, 
adottando modalità assertive di 
comunicazione. 
Contribuisce alla formulazione di 
proposte per migliorare alcuni aspetti 
dell’attività scolastica, delle 
associazioni e dei gruppi frequentati. 
Manifesta disponibilità a partecipare 
ad attività promosse da associazioni 
culturali, sociali, umanitarie, 
ambientali, offrendo un proprio 
contributo e sviluppando capacità 
relazionali valorizzando attitudini 

Costituzione, istituzioni dello Stato 
italiano, dell’Unione europea e degli 
organismi internazionali; storia della 
bandiera e dell’inno nazionale; 
Agenda 2030 per lo sviluppo 
sostenibile, adottata dall’Assemblea 
generale delle Nazioni Unite il 25 
settembre 2015; 
educazione alla cittadinanza digitale, 
secondo le disposizioni dell’articolo 5; 
elementi fondamentali di diritto, con 
particolare riguardo al diritto del 
lavoro; 
educazione ambientale, sviluppo eco-
sostenibile e tutela del patrimonio 
ambientale, delle identità, delle 
produzioni e delle eccellenze territoriali 
e agroalimentari; 
educazione alla legalità e al contrasto 
delle mafie; 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
lavori individuali e/o di gruppo  
esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 


dell’ambiente. 
Analizza, confronta e valuta 
criticamente la credibilità e 
l'affidabilità delle fonti di dati, 
informazioni e contenuti digitali. 
Conosce le norme comportamentali da 
osservare nell'ambito dell'utilizzo delle 
tecnologie digitali e dell'interazione in 
ambienti digitali. 
È in grado di evitare, usando 
tecnologie digitali, rischi per la salute e 
minacce al proprio benessere fisico e 
psicologico; comprende l’importanza 
di proteggere sé e gli altri da eventuali 
pericoli in ambienti digitali;è 
consapevole di come le tecnologie 
digitali possono influire sul benessere 
psicofisico e sull'inclusione sociale, con 
particolare attenzione ai 
comportamenti riconducibili al 
bullismo e al cyberbullismo. 

personali. 
Agisce rispettando le attrezzature 
proprie e altrui, le cose pubbliche, 
l’ambiente; adotta comportamenti 
finalizzati all’utilizzo oculato delle 
risorse naturali ed energetiche. 
Educazione alla cittadinanza digitale: 
comprende e spiega in modo semplice 
il ruolo condizionante della pubblicità e 
delle mode e la conseguente necessità 
di essere un consumatore consapevole;  
l’alunno sa creare e gestire l'identità 
digitale, è in grado di proteggere la 
propria reputazione, gestire e tutelare i 
dati che si producono attraverso diversi 
strumenti digitali, ambienti e servizi, 
rispettare i dati e le identità altrui;  sa 
utilizzare e condividere informazioni 
personali identificabili proteggendo se 
stessi e gli altri. 

educazione al rispetto e alla 
valorizzazione del patrimonio culturale 
e dei beni pubblici comuni; 
formazione di base in materia di 
protezione civile; 
educazione stradale, educazione alla 
salute e al benessere, educazione al 
volontariato e alla cittadinanza attiva. 

 

 

 

 

 

 

 

 

 

 

 


PROGETTAZIONE DISCIPLINARE – SCUOLA SECONDARIA DI I GRADO 

DISCIPLINA: GEOGRAFIA – classe III 

Competenza europea: competenze sociali e civiche- consapevolezza ed espressione culturale 

Competenza di cittadinanza: imparare a imparare- individuare collegamenti e relazioni 

Ambito: antropologico 

Dimensioni di competenza: orientamento 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Lo studente si orienta nello spazio e sulla carte di 
diversa scala in base ai punti cardinali e alle 
coordinate geografiche; sa orientare una carta 
geografica a grande scala facendo ricorso a punti di 
riferimento fissi.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Utilizzo degli strumenti per l’orientamento. 
 

ATTEGGIAMENTI ATTESI: 
L’alunno si orienta nello spazio circostante e sulle 
carte geografiche, utilizzando punti di riferimento, 

riferimenti topologici, punti cardinali, reticolato 
geografico. 

Sapersi orientare con gli strumenti propri della 
disciplina (dalla bussola al telerilevamento anche con 
l’utilizzo di programmi multimediali). 
 Ricavare e rielaborare dati e informazioni dei paesi 
extraeuropei attraverso carte tematiche, grafici, 
tabelle e immagini 
 Leggere ed interpretare vari tipi di carte (topografica, 
corografica, geografica, planisfero), utilizzando 
consapevolmente i punti cardinali, la scala, le 
coordinate geografiche, la legenda. 


Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno conosce  i concetti di 
latitudine e longitudine, le varie 
tipologie di carte, gli elementi 
costitutivi di una carta geografica. 
 Conosce carte e grafici. 
Si orienta nello spazio circostante e 
sulle carte geografiche, utilizzando 
riferimenti topologici. 

L’alunno sa orientarsi in uno spazio 
aperto, sa individuare punti di 
riferimento. 
L’alunno sa individuare un luogo sulla 
carta in base al reticolo geografico. 
 Sa riconoscere e utilizzare vari tipi di 
rappresentazione cartografica secondo 
lo scopo.  

 

 

I metodi e gli strumenti per 
l’osservazione e per la 
rappresentazione della Terra.  
La Terra: il sistema Terra, la Terra nel 
sistema solare. 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
osservazione diretta e indiretta del territorio  
 lettura e interpretazione di carte 
geografiche, fotografie, grafici e tabelle; 
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

Dimensioni di competenza: Linguaggio della geo-graficità 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Utilizza opportunamente carte geografiche, 
fotografie, immagini da telerilevamento, 
elaborazioni digitali, grafici, dati statistici per 
comunicare efficacemente informazioni spaziali  
Espone le sue conoscenze utilizzando un lessico 
specifico  
Sa esprimere le sue conoscenze attraverso i simboli. 

Utilizzo di strumenti geometrici di rappresentazione 

spaziale e geografici di descrizione e analisi di un 

territorio. 

                      ATTEGGIAMENTI ATTESI 

L’alunno legge e interpreta mappe, carte geografiche; 

realizza semplici rappresentazioni; ricava informazioni 

da fonti diverse; riconosce e denomina i principali 

Padroneggiare il linguaggio specifico della disciplina ed 
integrare l’analisi geografica con la comprensione dei 
linguaggi e delle conoscenze di altre discipline (scienze, 
economia..)  
Ricavare e rielaborare dati e informazioni del mondo 
attraverso carte tematiche, grafici, tabelle e immagini 


“oggetti” geografici. 

Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno conosce tecniche e strumenti 
per l’analisi del paesaggio e degli 
ambienti.  
Conosce il valore del patrimonio 
ambientale e storico culturale. 

 

L’alunno è in grado di presentare un 
tema o problema del mondo di oggi 
utilizzando carte di vario tipo, grafici e 
immagini  
Sa produrre grafici utilizzando una 
simbologia convenzionale  
Sa confrontare fenomeni geografici 
utilizzando dati statistici. 
 

Gli strumenti della geografia: carte, 
grafici, immagini e dati statistici  
La Terra intorno al Sole: il meccanismo 
delle stagioni e la misura del tempo 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
osservazione diretta e indiretta del territorio  
 lettura e interpretazione di carte 
geografiche, fotografie, grafici e tabelle; 
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

Dimensioni di competenza: Paesaggio 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Riconosce nei paesaggi extraeuropei gli elementi 
fisici significativi e le emergenze storiche, artistiche 
e architettoniche come patrimonio naturale e 
culturale da tutelare e valorizzare. 

Conoscenza, esposizione e rielaborazione dei contenuti  
propri della disciplina.  

ATTEGGIAMENTI ATTESI 
L’alunno conosce e comprende i contenuti geografici; 

Localizzare sul planisfero la posizione dei continenti e 
degli Stati. 
 Individuare e confrontare alcuni caratteri dei paesaggi 
extraeuropei, anche in relazione alla loro evoluzione 


organizza le informazioni ed espone oralmente e/o con 
scritture (anche digitali) in maniera adeguata, 

operando collegamenti, effettuando analisi critiche e 
argomentando le proprie riflessioni. 

nel tempo.  
Conoscere temi e problemi di tutela del paesaggio 
come patrimonio naturale e culturale e progettare 
azioni di valorizzazione.  

Conoscenze Abilità Contenuti essenziali Metodologia 

Riconosce le caratteristiche dei 
paesaggi fisici e antropici. 
Conosce le caratteristiche della 
popolazione europea e le sue 
trasformazioni nel tempo riguardo a 
crescita/diminuzione, flussi migratori, 
insediamenti, lingue e religioni. 
Conosce temi e problematiche relative 
alla tutela del paesaggio;conosce 
comportamenti ecosostenibili. 

L’alunno sa analizzare un paesaggio 
attraverso l'uso di vari strumenti (carte, 
dati statistici, grafici, foto, testi, 
stampa, materiali multimediali)  
Sa individuare gli elementi storici, 
politici ed economici che trasformano il 
paesaggio nel tempo e nello spazio 
Sa descrivere le caratteristiche dei 
paesaggi utilizzando il linguaggio 
specifico della disciplina  
L’alunno sa tutelare l’ambiente, sa 
adottare  comportamenti 
ecosostenibili. 

Gli ambienti della Terra 
 L'inquinamento ambientale e lo 
sviluppo sostenibile  
Le società rurali e urbane 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
osservazione diretta e indiretta del territorio  
 lettura e interpretazione di carte 
geografiche, fotografie, grafici e tabelle; 
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 
 

Dimensioni di competenza: Regione e sistema territoriale 

Traguardi per lo sviluppo delle 

competenze 
(Indicazioni Nazionali per il curricolo) 

Campi di osservazione e 

atteggiamenti attesi in uscita 
(stabiliti nelle rubriche di valutazione) 

Obiettivi di apprendimento 

Osserva, legge e analizza sistemi territoriali vicini 
e lontani nello spazio e nel tempo e valuta gli 
effetti di azioni dell’uomo sui sistemi territoriali. 

Adeguatezza, pertinenza e varietà lessicale 
nell’esposizione dei contenuti di studio e nella 

comunicazione dei risultati. 
 

Consolidare il concetto di regione geografica (fisica, 
climatica, storica, economica)applicandolo in particolar 
modo allo studio degli altri continenti.  
Analizzare in termini di spazio le interrelazioni tra fatti 


ATTEGGIAMENTO ATTESO 
 

L’alunno espone/argomenta in modo chiaro, preciso, 
ricco, ben articolato e attinente al contesto e con 

lessico appropriato, specifico e ricercato. 

e fenomeni demografici, sociali ed economici di 
portata mondiale. 
 Individuare ed interpretare interventi umani sui 
territori extraeuropei anche in relazione alla loro 
evoluzione storico-politico-economica. 
 Riconoscere le cause storiche , politiche ed 
economiche delle principali trasformazioni avvenute in 
alcune aree dei diversi continenti. 

Conoscenze Abilità Contenuti essenziali Metodologia 

L’alunno conosce gli stati del mondo e 
le principali attività produttive di una 
realtà geografica, l’origine e lo 
sviluppo delle varie entità culturali.  
Riconosce le differenze e gli squilibri 
nella distribuzione delle risorse e nelle 
attività, i concetti di sviluppo e 
sottosviluppo, i principali movimenti 
migratori. 
L’alunno comprende il concetto di 
globalizzazione e lo applica alla 
quotidianità, conosce gli aspetti 
positivi e negativi della globalizzazione. 
Conosce l’ONU e i suoi scopi.  
Conosce usi, costumi, tradizioni, 
religioni, confrontandoli con quelli di 
altre realtà geografiche 

 

L’alunno sa presentare uno stato del 
mondo, operando confronti con altri 
stati e con l'Italia, utilizzando 
soprattutto carte, dati statistici, grafici, 
immagini  
Utilizza programmi multimediali 
specifici per l’analisi geografica dei 
continenti e dei paesi extraeuropei, 
interagendo con la Lavagna Interattiva. 
Sa utilizzare informazioni relative a fatti 
e fenomeni geografici per ricavarne 
valutazioni personali  
Sa conoscere e comprendere i tratti 
peculiari delle aree di povertà, 
analizzando e mettendo in relazione i 
fattori che le hanno determinate 
 Sa confrontarsi con l'altro superando 
stereotipi e pregiudizi attraverso la 
conoscenza dei diversi contesti 
ambientali e socio-culturali. 

L'uomo sulla terra  
Il mondo globalizzato: aspetti positivi e 
negativi. 
Sviluppo e sottosviluppo  
Le organizzazioni internazionali (ONU, 
NATO).  
Le Organizzazioni non Governative.  
Le attività economiche  
I movimenti migratori  
L’Asia  
L’Africa.  
L’America.  
L’Oceania.  
Artide e Antartide.  

 

discussione guidata; 
cooperative learning; 
 brain storming ; 
 problem solving; 
 peer tutoring;  
osservazione diretta e indiretta del territorio  
 lettura e interpretazione di carte 
geografiche, fotografie, grafici e tabelle; 
lavori individuali e/o di gruppo per la 
realizzazione di carte, grafici, tabelle, 
powerpoint; 
 esposizione orale; 
 lavori di ricerca su materiale cartaceo e su 
Internet (raccolta dati e successiva 
elaborazione) per la realizzazione di percorsi 
progettuali (compiti di realtà) 
 

 

 

 


