Istituto Comprensivo "G.Barone" di Baranello Anno scolastico 2020-2021

UNITA' DI APPRENDIMENTO N. 1 CLASSE QUARTA SCUOLA PRIMARIA DI TORELLA DEL SANNIO

CLASSE QUARTA SCUOLA PRI	WIARIA DI TURELLA DEL SANNIU
Denominazione	Che bello tornare a lavorare in aula!
Prodotti	Produzioni ed elaborati orali, grafici e scritti
Competenze chiave (Raccomandazioni europee 22 maggio 2018)	Evidenze osservabili / traguardi
COMPETENZA ALFABETICA FUNZIONALE	 Interagisce in modo efficace in diverse situazioni comunicative, rispettando gli interlocutori, le regole della conversazione e osservando un registro adeguato al contesto e ai destinatari. Legge testi di vario genere, ricavandone informazioni ed esprimendo giudizi. Produce testi di vario genere in relazione a diversi scopi comunicativi. Utilizza la lingua italiana, arricchisce e precisa il proprio lessico.
COMPETENZA PERSONALE, SOCIALE E CAPACITÀ DI IMPARARE A IMPARARE	 Acquisisce la fiducia nelle capacità personali. Acquisisce consapevolezza dei propri progressi. Acquisisce corretti schemi di lavoro. Assume comportamenti rispettosi di sé, degli altri e dell'ambiente. Argomenta le conoscenze acquisite.
COMPETENZA MULTILINGUISTICA	•Utilizza in modo pertinente parole e frasi standard imparate.

COMPETENZA MATEMATICA E COMPETENZA IN SCIENZE, TECNOLOGIE E INGEGNERIA	 Risolve situazioni problematiche. Deduce dati matematici dalla realtà circostante. Osserva ed individua caratteristiche dell'ambiente. Distingue ed individua le caratteristiche di artefatti e materiali di uso quotidiano.
COMPETENZA IN MATERIA DI CONSAPEVOLEZZA ED ESPRESSIONE CULTURALI	 Esprime creativamente idee, emozioni, esperienze attraverso più canali comunicativi (linguaggio verbale, gestualità, arti grafiche). Utilizza diversi mezzi di comunicazione.
COMPETENZA IN MATERIA DI CITTADINANZA	 Rispetta le regole condivise, collabora con gli altri. Assume le proprie responsabilità, chiede aiuto quando si trova in difficoltà e sa fornire aiuto a chi lo chiede.
COMPETENZA IMPRENDITORIALE	Prende decisioni e ipotizza soluzioni relative a giochi/compiti/situazioni problematiche diverse.
COMPETENZA DIGITALE	Con le istruzioni dell'insegnante utilizza strumenti digitali.
AREA LINGUISTICO ESPRESSIVA	
ITALIANO	Consessed
Abilità	Conoscenze

Ascolto e parlato

- •Ascoltare e comprendere il contenuto e il significato di vari tipi di testo.
- Partecipare a discussioni, sostenendo in maniera adequata le proprie idee.
- Produrre testi orali coerenti e coesi.

Leggere

- Leggere ad alta voce in modo espressivo.
- Leggere e comprendere il contenuto e il significato di vari tipi di testo e riconoscerne la struttura

Scrittura

- Raccogliere e organizzare le idee per pianificare un testo.
- •Produrre testi scritti di vario genere sostanzialmente corretti dal punto di vista ortografico, morfosintattico, lessicale. rispettando le funzioni sintattiche dei principali segni interpuntivi.
- •Rielaborare testi in forma di riassunto, utilizzando le informazioni essenziali.

Acquisizione ed espansione del lessico

- Individuare il significato delle parole in base al contesto.
- •Ricercare il significato delle parole mediante la consultazione del dizionario.

Ascolto e parlato

- -L'ascolto finalizzato e attivo.
- -Esposizione chiara, logica e coerente di esperienze vissute o testi ascoltati.
- -Conversazione su argomenti di esperienza diretta o di studio rispettando i turni di parola.

Leggere

- -Lettura silenziosa, ad alta voce ed espressiva.
- -Lettura e comprensione del contenuto e il significato di testi narrativi.
- -Anticipare l'argomento di un testo attraverso la lettura di immagini e/o il titolo.
- -Leggere racconti e trarne informazioni principali rispettando la regola delle 5 W.

Scrittura

- -Fasi della produzione scritta: pianificazione, organizzazione, stesura e revisione.
- -Racconti scritti di esperienze personali o vissute da altri e che contengano le informazioni essenziali relative a persone, luoghi, tempi, situazioni, azioni.
- Le regole ortografiche nella produzione scritta autonoma e nel dettato.
- -La sintesi.

Acquisizione ed espansione del lessico

- -Formulazione di ipotesi sul significato delle parole in base al contesto,
- Ricerca del significato delle parole con l'uso del dizionario
- I sinonimi e i contrari

Elementi di grammatica

•Riconosce in una produzione linguistica le principali parti del discorso.

Elementi di grammatica

- -Le difficoltà ortografiche.
- La punteggiatura.
- -Uso del discorso diretto e indiretto.
- Analisi del nome.

Verifiche intermedie.

INGLESE

Abilità

Ascolto e comprensione orale

- •Comprendere messaggi orali brevi, semplici, articolati in modo chiaro relativi a contesti comunicativi, familiari, quotidiani e personali
- Comprendere ed eseguire semplici istruzioni verbali

Parlato (produzione e interazione orale)

- Rispondere a domande semplici e dirette su aspetti personali, espresse lentamente e chiaramente
- Interagire in brevi scambi dialogici guidati dall'insegnante e stimolati anche con supporti visivi (posters, flash cards, video ecc).

Lettura (comprensione scritta)

- •Mettere in relazione il sistema grafematico della lingua inglese con i relativi fonemi tramite l'esempio di parole e frasi
- •Riconoscere nomi, parole e frasi familiari su testi, cartelloni, etichette, didascalie e messaggi pubblicitari nelle più comuni situazioni quotidiane.
- •Comprendere testi iconico-grafici, brevi messaggi personali, semplice

Conoscenze

Ascolto e comprensione orale

- Ascolto e comprensione di comandi in l2.
- •Ascolto e comprensione di brevi testi accompagnati da supporti visivi, brevi dialoghi, canzoncine e filastrocche.

Parlato (produzione e interazione orale)

- •Interazione con un compagno/insegnante per presentarsi, dire l'età, la provenienza, il tempo meteorologico, i giorni della settimana, i mesi e le stagioni, i numeri,il lessico relativo al mondo della fantasia e della scuola.
- •Conoscenza del lessico e delle tradizioni legate alla festa di Halloween.

Lettura (comprensione scritta)

- •Attività con le flash cards, cartelloni, alfabetiere... (inerenti agli argomenti trattati).
- •Rappresentazione grafica di brevi testi letti.

corrispondenza anche in rete, semplici descrizioni.

•Riprodurre con linguaggi non verbali il contenuto di brevi testi e messaggi letti (disegni, riduzioni in fumetti).

Scrittura (produzione scritta)

Copiare parole familiari e brevi frasi che fanno parte del proprio repertorio orale (es: numeri, date, colori, animali,...).

- •Mettere in relazione il sistema grafematico della lingua straniera con i relativi fonemi attraverso la conoscenza dell'alfabeto e l'uso dello spelling.
- •Scrivere frasi accurate sulla base di un modello.
- Produrre un breve e semplice testo scritto costituito da parole che fanno parte del proprio repertorio orale (didascalie per illustrazioni, semplici descrizioni, produzione di fumetti....).

Riflessione sulla lingua e sull'apprendimento

- •Confrontare parole e/o brevi frasi per coglierne elementi di somiglianza/differenza sia sul piano formale, sia a livello di significati.
- Dimostrare interesse per la cultura di altri popoli.
- Conoscere alcuni aspetti delle tradizioni del paese di cui si studia la lingua

Scrittura (produzione scritta)

- •Scrittura di parole e frasi di uso quotidiano relative a: il tempo meteorologico, i mesi, le stagioni, i giorni della settimana, i numeri fino a 100, i paesi del mondo e le bandiere, il mondo della fantasia, la scuola e le materie scolastiche.
- scrittura di semplici frasi, sulla base di un modello

Riflessione sulla lingua e sull'apprendimento

- •l'alfabeto e lo spelling
- •i pronomi personali
- Gli aggettivi possessivi
- •II verbo TO BE, Simple Present nelle tre forme e risposte brevi
- I like/I don't like

VERIFICHE INTERMEDIE

Abilità Conoscenze Ascolto fruizione produzione -Riconoscere e classificare gli elementi -Ascolto e Interpretazione di brani musicali di musica classica.

costitutivi basilari del linguaggio musicale all'interno di brani di vario genere e provenienza.

•Rappresentare gli elementi basilari di brani musicali e di eventi sonori attraverso sistemi simbolici convenzionali e non convenzionali. -Riproduzione in forma grafica di emozioni suscitate dall'ascolto di brani musicali.

.-Il pentagramma e le note musicali.

ARTE E IMMAGINE

Abilità

Esprimersi e comunicare

•Esprimere sensazioni, emozioni, pensieri in produzioni di vario tipo, utilizzando materiali e tecniche adeguate e integrando diversi linguaggi.

Osservare e leggere le immagini

- •Esplorare forme, colori, oggetti presenti nell'ambiente utilizzando le capacità visive, uditive, gestuali e tattili.
- •Riconoscere in un'immagine: linee, forme, colori e struttura compositiva

Comprendere e analizzare le opere d'arte

•Riconoscere e apprezzare nel proprio territorio gli aspetti più caratteristici del patrimonio ambientale e urbanistico e i principali monumenti storico-artistici

Conoscenze

Esprimersi e comunicare

- -Elaborati grafico- pittorici relativi a argomenti di studio e festività ricorrenti
- -Trasformazione di immagini ricercando soluzioni figurative originali.
- -Tecniche di rappresentazione grafica

Osservare e leggere le immagini

- -Conversazioni guidate per promuovere l'interesse, l'osservazione di immagini.
- -Osservazione della natura circostante e dei cambiamenti stagionali.
- -L'autunno.

Comprendere e analizzare le opere d'arte

- -Visione di opere d'arti per analizzarle e cogliere Il messaggio dell'autore e la fruizione, anche in riferimento al periodo storico a cui appartengono.
- -Verifiche intermedie

EDUCAZIONE CIVICA

Abilità Conoscenze

- •Avere fiducia di sé e riconoscersi come membro di un gruppo
- -L'importanza del contributo di ciascuno e della collaborazione per il raggiungimento di un obiettivo comune (Motto della classe)
- -Partecipazione ai momenti di confronto in classe, impegnandosi a rispettare i tempi e le opinioni di tutti i compagni.
- •Attivare atteggiamenti e modalità di relazione positiva nei confronti degli altri.
- -Riconoscimento della diversità quale risorsa per l'arricchimento e la crescita del gruppo classe.
- -Giornata Mondiale dell'alimentazione 16 ottobre.
- •Conoscere le regole che permettono il vivere in comune
- -.Le regole che disciplinano la vita di una comunità.
- Differenza tra le regole e le leggi.
- -L'importanza delle leggi scritte.
- -Cos'è la Costituzione.
- Leggi uguali per tutti senza discriminazione di genere e classe sociale.
- Diritti e doveri.
- -Conosce e cogliere l'importanza della Dichiarazione dei diritti del fanciullo e della Convenzione Internazionale dei Diritti dei Bambini (20 novembre giornata celebrativa).
- -Riflessioni sul concetto di libertà, fratellanza, solidarietà, guerra e pace tematiche connesse con la giornata celebrativa del 4 Novembre

_

-Adozione di norme di prudenza nella vita Manifestare cura di sé, della propria quotidiana, con particolare riferimento salute e sicurezza. alle norme anticovid (regolamenti) e alle procedure di sicurezza. -Giornata della memoria: Gli angeli di San •Conosce le norme di sicurezza di Giuliano. ambienti comuni - Giornata mondiale della sicurezza nelle scuole (20 novembre). -Gli effetti positivi e negativi prodotti Manifestare sensibilità per l'ambiente dall'azione dell'uomo sull'ambiente e per i viventi che lo popolano. naturale. -Il valore delle scelte individuali nella tutela dell'ambiente. - Acqua e aria da proteggere -L'importanza dell'acqua e Il risparmio idrico -Verifiche intermedie

EDUCAZIONE FISICA	
Abilità	Conoscenze
Il corpo e la sua relazione con lo spazio e il tempo	Il corpo e la sua relazione con lo spazio e il tempo •Percorsi strutturati
Elaborare ed eseguire semplici sequenze di movimento	•Giochi che prevedono movimenti combinati, posizioni di staticità ed equilibrio,
Riconoscere e valutare traiettorie, distanze, ritmi esecutivi e successioni temporali delle azioni	prontezza di riflessi, attenzione -Andature
motorie, sapendo organizzare il proprio movimento nello spazio in relazione a sé, agli oggetti agli altri	Salute e benessere, prevenzione e sicurezza
Salute e benessere, prevenzione e sicurezza	Lettura e commento di documenti relativi alle regole anticovid per l'espletamento
 Assumere comportamenti adeguati per la prevenzione degli infortuni e per la sicurezza 	dell'educazione fisica in palestra • Predisposizione di postazioni/percorsi nel
por la cioarezza	rispetto del distanziamento sociale
	 Attività con materiale personale (cordicella e palla) nel rispetto delle regole Anticovid
	VERIFICHE INTERMEDIE
AREA SCIENTIFICA	
SCIENZE	
Abilità	Conoscenze

Oggetti, materiali e trasformazioni

- Raccontare l'esperienza vissuta
- Avviarsi alla narrazione/ descrizione
- di un fenomeno usando anche un linguaggio specifico
- •Comprendere gli effetti dell'interazione dell'acqua con il calore (passaggi di stato) per comprendere il ciclo dell'acqua in natura.

Osservare e sperimentare sul campo

- •Rafforzare l'osservazione mirata di un fenomeno
- •Individuare quesiti relativi a tale fenomeno.

L'uomo, i viventi e l'ambiente

•Comprendere come l'acqua influenzi la nutrizione dei vegetali.

Oggetti, materiali e trasformazioni

- Il ciclo naturale dell'acqua
- L'acqua nelle nostre case
- L'acqua dei nostri rubinetti: dalla sorgente di S. Onofrio alle nostre case

Osservare e sperimentare sul campo

- -II metodo scientifico sperimentale
- La materia
- L'energia
- L'aria
- L'atmosfera
- Il vento

L'uomo, i viventi e l'ambiente

-L'acqua fonte di vita per gli esseri viventi

VERIFICHE INTERMEDIE

MATEMATICA

Abilità

Numeri

- •Leggere, scrivere, confrontare numeri naturali, incontrati nell'esperienza quotidiana.
- •Confrontare e ordinare numeri naturali e operare con essi.
- •Eseguire le quattro operazioni utilizzando tecniche di calcolo diverse.

Conoscenze

Numeri

- -Conoscenza e utilizzo del nostro sistema di numerazione
- -Rafforzamento della consapevolezza del valore posizionale delle cifre
- -Conoscenza del valore dello zero: numero e cifra
- -Conoscenza del significato delle cifre nei numeri
- -Conoscenza dei numeri entro il 1000 e oltre
- -Scrittura e lettura, confronto e ordinamento di numeri grandi
- -Esecuzione delle quattro operazioni, anche con modalità differenti
- -Uso delle proprietà e di strategie per il calcolo mentale veloce
- -Costruzione e uso della tabella dell'addizione e della sottrazione

•Misura, relazioni, dati e previsioni

•Leggere e comprendere il testo di problemi individuando i dati, utilizzando le corrette procedure di risoluzione e spiegando con ordine il procedimento utilizzato.

- -Costruzione, completamento e utilizzo di mappe concettuali
- •Misura, relazioni, dati e previsioni
- -Individuazione di situazioni problematiche diverse
- -Analisi di situazioni problematiche, traduzione e rappresentazione in termini matematici.
- -Utilizzo degli gli strumenti della matematica per risolvere problemi relativi a situazioni di vita quotidiana.
- -Ricerca di dati utili,rappresentazione degli stessi con modalità diverse (semplice approccio al metodo del Bar Modelling)
- -Soluzione di problemi con le operazioni, utilizzando procedure logiche e strategie diverse.
- -Esposizione e argomentazione della strategia adottata e del procedimento seguito per risolvere il problema.
- -Esercitazioni mirate di ragionamento logico (problemi "sfidanti")
- -Giochi Matematici del Mediterraneo 2020
- -Verifiche intermedie

TECNOLOGIA

Abilità

Vedere ed osservare

•Riconoscere come artefatti tecnologici tutti i prodotti intenzionali dell'uomo

Intervenire e trasformare

- Realizzare un oggetto descrivendo e documentando la sequenza delle operazioni.
- •Conoscere linguaggi di programmazione semplici e versatili (es. programmazioni su carta a quadretti, coding, ecc...)

Conoscenze

Vedere ed osservare

- -Le rivoluzioni tecnologiche
- -La città e i suoi artefatti
- -Gli artefatti nel mio paese
- -Gli oggetti prodotti dall'uomo
- Oggetti di uso comune: osservazione e descrizione

Intervenire e trasformare

- -costruzione di un semplice depuratore d'acqua
- realizzazione di un semplice segnalibro, partendo dalla lettura/ascolto di descrizioni.
- descrivere disegni: il codice esadecimale

AREA ANTROPOLOGICA	<u> </u>	
RELIGIONE		
Abilità	Conoscenze	
-Ampliare il patrimonio lessicale.	-Tante domande in cerca di risposte.	
-Utilizzare termini specifici.	-L'uomo cerca Dio: le antiche civiltà. -Popoli e divinità.	
-Perseverare nell'apprendimento.	-Una terra figlia del Nilo	
-Organizzare il proprio apprendimento.	-Un solo Dio	
-Partecipare attivamente.	-Una terra per il popolo di Israele.	
-Rispettare le argomentazioni altrui.		
STORIA		
Abilità	Conoscenze	
Uso delle fonti	Uso delle fonti	
-Individuare le tracce e usarle come fonti per ricavare conoscenze sul passato personale, familiare e della comunità di appartenenza	-Le fonti della storia; -Gli studiosi della storia; -Il lavoro dell'archeologo; - Lo scavo archeologico.	
Organizzazione delle informazioni	Organizzazione delle informazioni	
Riconoscere relazioni di successione,	-La divisione del tempo in anni, secoli,	
contemporaneità, durata, periodi, cicli temporali	millenni; -L'anno anni di riferimento (prima e dopo Cristo);	
•	-L'anno anni di riferimento (prima e dopo	
temporali	-L'anno anni di riferimento (prima e dopo Cristo); Strumenti concettuali -Ricava informazioni dalla carta geostorica delle civiltà dei grandi fiumi.	
Strumenti concettuali -Usare le carte storico geografiche per collocare eventi relativi alle civiltà del passato. -Elabora rappresentazioni sintetiche delle	-L'anno anni di riferimento (prima e dopo Cristo); Strumenti concettuali -Ricava informazioni dalla carta geostorica	
Strumenti concettuali -Usare le carte storico geografiche per collocare eventi relativi alle civiltà del passato.	-L'anno anni di riferimento (prima e dopo Cristo); Strumenti concettuali -Ricava informazioni dalla carta geostorica delle civiltà dei grandi fiumi. - Confronto la carta geostorica dei grandi	
Strumenti concettuali -Usare le carte storico geografiche per collocare eventi relativi alle civiltà del passato. -Elabora rappresentazioni sintetiche delle civiltà fluviali, mettendo in rilievo le	-L'anno anni di riferimento (prima e dopo Cristo); Strumenti concettuali -Ricava informazioni dalla carta geostorica delle civiltà dei grandi fiumi. - Confronto la carta geostorica dei grandi fiumi con carte geografiche attuali.	

•Riferire in modo semplice e coerente le conoscenze acquisite.	-Rappresenta le conoscenze e concetti appresi mediante disegni, testi scritti. -Riferisce in modo coerente le conoscenze apprese relative alle civiltà analizzate. -Verifiche intermedie.
GEOGRAFIA	
Abilità	Conoscenze

Orientamento

- Orientarsi utilizzando i punti cardinali e la bussola
- . •Orientarsi sulla pianta del quartiere in base ai punti cardinali.
- Completare una mappa.
- •Usare carte e rappresentazioni geografiche

Linguaggio della geo-graficità

- Localizzare su carte geografiche a diversa scala la posizione di città e regioni.
- Interpretare immagini da satellite mediante il confronto con la carta. geografica dello stesso territorio
- •Interpretare carte geografiche di vario tipo.

Orientamento

- -Orientamento nello spazio circostante e sulle carte geografiche, utilizzando riferimenti topologici e punti cardinali
- -Orientamento nello spazio circostante in riferimento alla posizione del Sole o della Stella Polare e ai punti cardinali
- -Orientamento con l'utilizzo della bussola.
- -Orientamento sulle carte usando punti cardinali e coordinate del reticolo geografico
- -Ricerca di informazioni geografiche da varie fonti
- -Modi e strumenti per orientarsi
- -Le caratteristiche delle diverse rappresentazioni cartografiche e il loro uso in contesti diversi
- -Progettazione di percorsi e itinerari, anche immaginari
- -Ricerca di informazioni geografiche da una pluralità di fonti (cartografiche e satellitari, tecnologie digitali, fotografiche...)

Linguaggio della geo-graficità

- -Utilizzo del linguaggio della geo-graficità per interpretare carte geografiche e globo terrestre
- -Conoscenza e utilizzo di simboli convenzionali del linguaggio geografico per interpretare carte geografiche di diverso genere
- -Riconoscimento e uso dei diversi tipi di scala
- -Ricerca di informazioni geografiche mediante l'analisi di fonti di diverso genere, anche digitali
- -Localizzazione sul planisfero e sul globo della posizione dell'Italia in Europa e nel mondo
- -Analisi di caratteri fisici del territorio utilizzando fonti e strumenti di vario genere

Paesaggio - Regione e sistema territoriale

- •Individuare le caratteristiche fondamentali dei principali paesaggi europei.
- •Acquisire il concetto di regione climatica.
- •Utilizzare un lessico appropriato alla disciplina.
- •Rilevare la necessità di punti di riferimento sul territorio per orientarsi.

Paesaggio - Regione e sistema territoriale

- -Individuazione di caratteri che connotano i paesaggi europei
- -Individuazione dei principali caratteri dei paesaggi geografici europei e le analogie e differenze tra di essi.
- -Elaborazione del concetto di regione climatica.
- -I fattori che determinano il clima
- -Come analizzare le caratteristiche climatiche di una zona
- -Conoscenza degli elementi che caratterizzano i principali paesaggi mondiali, in particolare l'Europa
- -Le caratteristiche fisiche dei diversi paesaggi del mondo
- -Verifiche intermedie

UTENTI DESTINATARI	Gli alunni della CLASSE QUARTA
OTENTI DESTINATANI	SCUOLA PRIMARIA
	DI TORELLA DEL SANNIO
FASI DI APPLICAZIONE	Prima fase: ricognizione dei bisogni
	Seconda fase: proposte operative e
	presentazione alla classe del lavoro da
	svolgere
	Terza fase: analisi del prodotto, riflessione
	del lavoro svolto, valutazione del percorso,
TEMPL	autovalutazione da parte degli alunni.
TEMPI	ottobre/novembre
METODOLOGIE	-Metodologie adeguate agli stili di
	apprendimento -Studio assistito in classe
	-Utilizzo di strategie in grado di agire sul piano motivazionale
	-Schede strutturate di ripasso
	-Allungamento dei tempi di acquisizione
	dei contenuti
	-Assiduo controllo dell'apprendimento con
	frequenti verifiche
	-Coinvolgimento in attività operative
	-Affidamento di compiti a crescente livello
	di difficoltà
	-Esercitazioni guidate per consolidare
	abilità di base e perfezionare il metodo di
	lavoro
	-Esercitazioni mirate all'acquisizione delle conoscenze e abilità
	-Lavori di ricerca guidata
	-Valorizzazione delle esperienze personali
	di crescita e maturazione cognitiva e
	affettiva
	- Valorizzazione degli interessi personali
	con valenza positiva
RISORSE UMANE	Tutti i docenti di classe
CTDUMENT	Libriali Apaka androni a distrib
STRUMENTI	-Libri di testo cartacei e digitali;
	-materiale integrativo (video, mappe concettuali, testi vari)
	-schede strutturate;
	-strumenti specifici per disciplina;
	-mappe;
	-testi alternativi;
	- lettore cd;
	- Personal Computer;
	-Lim
	- registro elettronico;

	-Classroom; -materiale di facile consumo -biblioteca scolastica.
MODALITA' DI VERIFICA E VALUTAZIONE	Strumenti di verifica: Verifiche scritte Verifiche orali Verifiche pratiche Discussioni Prove strutturate o semistrutturate Analisi dei compiti svolti con processo di auto-valutazione. Per quanto concerne la valutazione, si fa riferimento ai criteri e alle griglie di valutazione adottati dal Collegio Docenti e inseriti nel PTOF.