PROGETTAZIONE EDUCATIVO-DIDATTICA

Anno Scolastico 2014 / 2015
CLASSE ………

SITUAZIONE INIZIALE DELLA CLASSE

COMPOSIZIONE

	Alunni………….
	Maschi…………..
	Femmine……………

	Ripetenti………..…
	Diversamente abili…………
	Altre culture…………..

	TIPOLOGIA
	LIVELLO

	· vivace
	· medio-alto

	· tranquilla
	· medio

	· collaborativi
	· medio-basso

	· poco collaborativi
	· basso

	· non abituata all’ascolto attivo
	

	· problematica
	

	· poco motivata
	

	· demotivata
	

MEZZI UTILIZZATI PER INDIVIDUARE GRUPPI DI LIVELLO

· Prove di ingresso

· griglie di osservazione appositamente predisposte dai docenti

· rilevazioni elaborate d’intesa con la scuola primaria

· informazioni fornite dalla scuola primaria

· portfolio delle competenze individuali degli alunni

· informazioni fornite dai genitori

	CONOSCENZE E ABILITA’
	ALUNNI
	INTERVENTI

(recupero/consolidamento/

potenziamento)

	1. Ben acquisite
	
	

	2. Acquisite
	
	

	3. Parzialmente acquisite
	
	

	4. Non acquisite
	
	

	RECUPERO mediante:
	· Attività mirate al miglioramento della partecipazione alla vita di classe.

· Controlli sistematici del lavoro svolto in autonomia.

· Attività mirate all’acquisizione di un metodo di lavoro più ordinato ed organizzato.

· Attività personalizzate.

· Esercitazioni guidate.

· Stimoli all’autocorrezione.

· Attività per gruppi di livello.

	CONSOLIDAMENTO mediante:
	· Attività mirate a migliorare il metodo di studio.

· Attività mirate a consolidare le capacità di comprensione, di comunicazione e le abilità logiche.

· Attività di gruppo per migliorare lo spirito di cooperazione.

· Attività per gruppi di livello.

	POTENZIAMENTO mediante:
	· Approfondimento degli argomenti di studio.

· Attività mirate al perfezionamento del metodo di studio e di lavoro.

· Attività volte all’applicazione della metodologia della ricerca scientifica.

Attività di recupero / consolidamento / potenziamento E SOSTEGNO

Sono previste attività di:

	Recupero mediante
	· Attività all’interno del curricolo

· Attività pomeridiane

	CONSOLIDAMENTO
	· Attività all’interno del curricolo

· Attività pomeridiane

	POTENZIAMENTO
	· Attività all’interno del curricolo

· Attività pomeridiane

	SOSTEGNO
	· Per l’alunno portatore di handicap

· Per l’alunno portatore di handicap e per altri con problemi di apprendimento

CASI PARTICOLARI

	alunno
	Motivazioni

a)Gravi difficoltà di apprendimento – b)Difficoltà linguistiche –c) Disturbi comportamentali – d)Portatore di H – e)Ritmi di apprendimento lenti – f)Svantaggio socio-culturale – g)Gravi lacune nella preparazione di base – h)Scarsa motivazione allo studio – i)Motivi di salute – l)Difficoltà nei processi logico-analitici – m)Dispersione dell’attenzione - n) DSA

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

EDUCAZIONE ALLA CITTADINANZA

L’educazione alla cittadinanza deve rientrare nella pratica educativa quotidiana, attraverso esperienze significative che abituino l’allievo a prendersi cura di se stesso, degli altri e dell’ambiente in cui vive e che favoriscano forme di cooperazione e solidarietà.

Tutti i docenti, quindi, si attiveranno per avviare gli alunni a convivere civilmente in una società sempre più complessa, per abituarli a riconoscere e a rispettare i valori sanciti nella Costituzione della Repubblica Italiana.

OBIETTIVI FORMATIVI
	1) conoscenza di sé

· Riflettere su se stesso e gestire il proprio processo di crescita.

· Acquisire gli strumenti per controllare la propria emotività.

· Sviluppare un’etica della responsabilità.

· Riuscire a comunicare i propri stati d’animo senza sentirsi a disagio.

· Porsi in modo attivo di fronte alla crescente quantità di informazioni e di sollecitazioni comportamentali esterne.

· Essere consapevole dei propri diritti e dei propri doveri.

2) relazione con gli altri

· Imparare ad interagire con i coetanei e con gli adulti.

· Essere disponibile alla cooperazione.

· Rispettare gli altri riconoscendo in ogni persona una pari dignità sociale.

· Riconoscere il valore della legalità.

· Essere disponibili al dialogo e alla collaborazione per riorientare al meglio le proprie convinzioni, i propri comportamenti e le proprie scelte.

· Maturare un’apertura al confronto inter-religioso, inter-etnico e interculturale.

OBIETTIVI TRASVERSALI A TUTTI I LINGUAGGI E A TUTTE LE DISCIPLINE
	COMUNICAZIONE ED ESPRESSIONE

	· Ascoltare in modo attivo.

· Interagire con pertinenza e proprietà lessicale nelle varie situazioni comunicative.

· Comprendere testi di vario tipo, individuandone le informazioni principali.

· Utilizzare i linguaggi specifici delle singole discipline.

· Comunicare le proprie esperienze in modo efficace.

· Rielaborare le conoscenze con chiarezza.

	STRATEGIE DI PENSIERO

	· Individuare problemi.

· Formulare ipotesi e trovare possibili soluzioni.

· Sviluppare modalità creative.

· Collegare le nuove conoscenze con altre già possedute.

· Riutilizzare abilità e conoscenze in situazioni nuove.

· Esprimere giudizi personali.

	METODO DI LAVORO

	· Utilizzare in modo adeguato strumenti e tempi.

· Utilizzare efficacemente le procedure apprese.

· Operare con crescente autonomia.

· Acquisire tecniche per organizzare e riesporre contenuti di studio.

	ORIENTAMENTO
	· Riconoscere le difficoltà incontrate e le strategie adottate per superarle.

· Comprendere le ragioni di un insuccesso.

· Avere consapevolezza dei propri punti di forza per poter, tramite questi, sviluppare anche i punti deboli.

· Acquisire consapevolezza del proprio stile di apprendimento.

· Collaborare con la scuola e la famiglia per l’elaborazione di un proprio progetto di vita che tenga conto del percorso svolto.

AMBIENTE DI APPRENDIMENTO

Premesso che la scuola deve creare un contesto idoneo a promuovere apprendimenti significativi e a garantire il successo formativo per tutti gli alunni, gli insegnanti, nel rispetto della libertà di insegnamento, si attiveranno per:

· valorizzare l’esperienza degli alunni e le conoscenze già acquisite;

· attuare percorsi didattici specifici per rispondere ai bisogni di tutti gli alunni, soprattutto di quelli con particolare difficoltà

· favorire l’esplorazione e la scoperta;

· incoraggiare l’apprendimento collaborativo;

· promuovere la consapevolezza del proprio modo di apprendere;

· realizzare percorsi in forma di laboratorio per favorire l’operatività.

	metodi E STRATEGIE
	
	Mezzi e strumenti

	· lezione frontale

· lavoro in coppie di aiuto

· lavoro di gruppo per fasce di livello

· lavoro di gruppo per fasce eterogenee

· brain storming

· problem solving

· discussione guidata
· attività laboratoriali ..
· …………………………..

	
	· Libri di testo

· Testi didattici di supporto

· Stampa specialistica

· Schede predisposte dall’insegnante

· Drammatizzazione

· Computer

· Uscite sul territorio

· Giochi

· Sussidi audiovisi

· Esperimenti

· ……………………………………….

Verifica

CRITERI

· Adeguata distribuzione delle prove nel corso dell’anno

· Coerenza della tipologia e del livello delle prove con la relativa sezione di lavoro effettivamente svolta in classe

	PROVE SCRITTE
	PROVE ORALI
	PROVE PRATICHE

	· Componimenti

· Relazioni

· Sintesi

· Questionari aperti

· Questionari a scelta multipla

· Testi da completare

· Esercizi

· Soluzione problemi

· Altro……………………….
	· Relazioni su attività svolte

· Interrogazioni

· Interventi

· Discussione su argomenti di studio
	· Prove grafico cromatiche

· Prove strumentali e vocali

· test motori

· ……………………

	VALUTAZIONE: CRITERI
	Modalità di trasmissione delle valutazioni alle famiglie

	· Livello di partenza

· Evoluzione del processo di apprendimento

· Competenze raggiunte

· Metodo di lavoro

· Impegno

· Partecipazione

· Rielaborazione personale

· Altro……………………………….
	· Colloqui individuali

· Comunicazioni sul diario

· Invio delle verifiche con firme
· Invio risultati con firme
· …………………………………….

Attività di orientamento

	· Riflessioni sui processi di apprendimento ai fini dell’autovalutazione.

· Compilazione di questionari psico-attitudinali.

· Riflessioni sui successi scolastici e sulle difficoltà incontrate.

· Compilazione di griglie di autovalutazione.

· Incontri con insegnanti ed alunni di Scuola Secondaria di II grado.

· Visite preso Istituti di Istruzione Secondaria di II grado.

Partecipazione della classe a spettacoli teatrali, manifestazioni musicali, sportive ecc.

	attività
	Sede e/o luogo
	periodo
	Docenti accompagnatori

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

VISITE guidate

	VISITE
	Sede e/o luogo
	periodo
	Docenti accompagnatori

	MUSEI O MOSTRE
	
	
	

	Luoghi di particolare interesse
	
	
	

	USCITA NATURALISTICA
	
	
	

	
	
	
	

Viaggi d’istruzione

	Durata

giorni
	luoghi da visitare
	periodo
	Docenti accompagnatori

	
	__
	
	

progetti

	descrizione
	Docenti coinvolti

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

 il CONSIGLIO DI CLASSE

………………………………………… ……………………………………………

………………………………………… ……………………………………………

………………………………………… ……………………………………………

………………………………………… ……………………………………………

………………………………………… ……………………………………………

Loreto, ____________

PAGE
0
Pag

