ISTITUTO COMPRENSIVO “UBALDO FERRARI” – Castelverde (CR) – Scuola PRIMARIA

PROGETTAZIONE DISCIPLINARE ANNUALE “ITALIANO” (conforme alle Indicazioni nazionali 2012)

CLASSE SECONDA

[bookmark: _GoBack]

	NUCLEI
	OBIETTIVI D’APPRENDIMENTO
	CONOSCENZE OGGETTO DI VALUTAZIONE
	TRAGUARDI in itinere

	A	ASCOLTO E PARLATO

B	LETTURA

C	SCRITTURA

D
	ACQUISIZIONE ED ESPANSIONE DEL LESSICO RICETTIVO E PRODUTTIVO

E. ELEMENTI DI GRAMMATICA ESPLICITA E RIFLESSIONE SUGLI USI DELLA LINGUA

	A1 Interagire nello scambio comunicativo
· prestando attenzione a chi parla,
· chiedendo la parola,
· rispettando il proprio turno,
· adattando il tono della voce alla situazione comunicativa.

A2 Comprendere il significato di semplici testi orali:
· messaggi (emittente, destinatario, scopo evidente);
· narrazioni (personaggi, luoghi, successione temporale dei fatti narrati, funzione);
· semplici istruzioni e consegne di lavoro;
· informazioni, definizioni, esempi.

A3 Produrre brevi testi orali di tipo narrativo, descrittivo e regolativo
· collegati al vissuto (esperienze vissute a scuola o in altri contesti);
· come parafrasi di brevi testi.

B1 Utilizzare forme di lettura diverse:
· ad alta voce,
· silenziosa, per il piacere di leggere,
· silenziosa, per capire.

B2 Leggere semplici testi narrativi e descrittivi di vari contenuti.

B3 Avvalersi di anticipazioni del testo per essere attivi nella lettura:
· titolo,
· argomento,
· eventuali illustrazioni.
· strategie quali la numerazione delle righe, eventuali rappresentazioni schematiche del testo a livello grafico.
B4 Comprendere il significato di semplici testi scritti:
· testi narrativi (personaggi, luoghi, successione temporale dei fatti narrati, struttura semplice del testo);
· testi descrittivi (oggetto della descrizione e principali caratteristiche);
· semplici istruzioni e consegne di lavoro (corretta esecuzione di semplici fasi di lavoro);
· semplici messaggi (emittente, ricevente);
· testi poetici (comprensione e memorizzazione di poesie, filastrocche, rime…).

C1 Acquisire le capacità manuali, percettive e cognitive necessarie per l’apprendimento della scrittura in corsivo minuscolo e maiuscolo.
C2 Scrivere sotto dettatura curando in modo particolare l’ortografia.
C3 Raccogliere idee per la scrittura e utilizzare semplici strategie attraverso:
· il recupero in memoria (produzione di testi legati ai propri ricordi);
· la lettura del reale (produzione di testi narrativi e descrittivi legati a contesti della vita quotidiana scolastica ed extrascolastica) ;
· l’invenzione (inventare storie, seguendo una didascalia o una traccia).

C4 Utilizzare in modo corretto la punteggiatura (punto fermo, virgola e due punti).

D1 Ampliare il patrimonio lessicale attraverso le esperienze scolastiche ed extrascolastiche e attività d’interazione orale e di lettura.
D2 Usare in modo appropriato le parole man mano apprese.

E1 Rispettare le convenzioni ortografiche note nella scrittura autonoma e non.
 Convenzioni ortografiche:
· elisione;
· divisione in sillabe;
· digrammi e trigrammi con alcune semplici eccezioni;
· raddoppiamenti;
· accento nei casi più frequenti (e/è, perché, papà…);
· avvio all’uso dell’ H nel verbo avere;
· esclamazioni.

E2 Riconoscere radice, desinenza e loro significato.
 Rapporto tra morfologia della parola e significato:
· genere e numero.

E3 Capire la funzione grammaticale delle parole dal contesto linguistico (nomi, articoli, aggettivi, verbi).
 I nomi, gli articoli e gli aggettivi qualificativi.
 Il verbo:
· azione;
· collocazione di azioni nel tempo presente/passato/futuro.

E4 Riflettere sulla concordanza delle parti del discorso nelle frase.
 Tecniche di memorizzazione:
· di semplici testi poetici e filastrocche;
· di verbi, articoli.

	Ascolto di esperienze da parte dei compagni; dialoghi e conversazioni.

Ascolto e comprensione di istruzioni, domande e letture svolte dall’insegnante.

Racconti di esperienze personali, rispettando la successione cronologica.
Brevi testi orali di tipo descrittivo.
Semplici testi orali di tipo regolativo (istruzioni).

Lettura autonoma;
lettura espressiva;
lettura di testi scelti dall’alunno stesso.

Proposta di letture attive che invitino l’alunno ad inventare il titolo e ad anticipare la prosecuzione o la conclusione del testo.

Individuazione all’interno dei testi delle informazioni principali:
· testo narrativo “FIABE e RACCONTI” (personaggi, luoghi, successione temporale dei fatti narrati, struttura semplice del testo);

· testo descrittivo (oggetto della descrizione e principali caratteristiche) o
descrizione globale e particolare
descrizione soggettiva e oggettiva
lessico,
· testo regolativo
testi vicini al mondo degli alunni: inviti, comunicazioni, istruzioni e regole,
· testo poetico
poesie, filastrocche e loro struttura linguistica.

Produzione di semplici testi scritti legati al proprio vissuto scolastico ed extrascolastico.

Acquisizione di nuovi vocaboli e comprensione del loro significato per l’utilizzo nelle produzioni scritte e orali.

Esercizi atti ad evidenziare il valore della punteggiatura in un testo.
Esercizi per consolidare la correttezza ortografica.

Riconoscimento all’interno del testo della funzione di nomi, articoli, aggettivi e verbi;

Esercizi di uso corretto delle concordanze, del genere, del numero di articoli, nomi, aggettivi;

Esercizi di uso corretto del verbo nei suoi tempi e nei suoi modi.

	L’allievo:
ascolta e comprende informazioni in contesti di vita familiare e scolastica;

usa la comunicazione scritta e orale per collaborare, raccontare ed esporre;
racconta in modo logico e cronologico (causa/effetto, spazio/tempo);

interviene in modo chiaro nelle conversazioni;
racconta i propri vissuti o esperienze collettive, ascoltate e/o lette in modo comprensibile;

legge e comprende semplici testi (racconto, fiaba, poesia, racconto breve, narrazioni, descrizioni) individuandone le informazioni principali;

prova piacere nell’ascoltare, nel leggere testi narrativi, descrittivi, poetici e li apprezza.

produce, completa e rielabora testi narrativi e di esperienza, legati al proprio vissuto personale

usa un lessico adeguato a semplici e concreti contesti comunicativi

riconosce le principali funzioni e strutture linguistiche e li individua nel testo.

