

Istituto Comprensivo Bova Marina-Condofuri

Via Montesanto, 26 - 89035 BOVA MARINA
Tel. & fax 0965.761002 C. M. RCIC85200D
e-mail: rcic85200d@istruzione.it – pec:
rcic85200d@pec.istruzione.it
sito :gov.it www.icbovamarinacondofuri.edu.it

PROGETTAZIONE CURRICOLARE PER COMPETENZE SCUOLA SECONDARIA DI PRIMO GRADO ANNO SCOLASTICO 2020/2021

CLASSI SECONDE

DISCIPLINA: **Scienze Motorie**

QUADRO ORARIO: **2 ore settimanali**

FONTI DI RILEVAZIONE DEI DATI:

- griglie, questionari conoscitivi, test socio-metrici
- tecniche di osservazione
- colloqui con gli alunni
- colloqui con le famiglie
- colloqui con gli insegnanti della scuola primaria
- profitto anno scolastico precedente

LIVELLI DI PROFITTO

DISCIPLINA D'INSEGNAMENTO	LIVELLO BASSO (voti inferiori alla sufficienza)	LIVELLO MEDIO (voti 6/7)	LIVELLO ALTO (voti 8/9)	LIVELLO ECCELLENTE (voto 10)
Scienze Motorie	N. Alunni	N. Alunni	N. Alunni	N. Alunni

2. QUADRO DEGLI OBIETTIVI DI COMPETENZA

<u>Competenze disciplinari</u>	<u>Abilità, capacità e conoscenze</u>	<u>Obiettivi (verificabili e misurabili) di apprendimento I quadrimestre</u>	<u>Obiettivi (verificabili e misurabili) di apprendimento II quadrimestre</u>

<p>Ha consapevolezza delle proprie potenzialità e dei propri limiti. Sa orientarsi nel tempo e nello spazio. Effettua le proprie scelte in modo consapevole. Si impegna per portare a compimento il lavoro iniziato da solo o insieme ad altri.</p>	<p>Essere in grado di applicare piani di lavoro per raggiungere un'ottimale efficienza fisica, migliorando le capacità condizionali tenendo in considerazione i cambiamenti fisiologici del corpo. Mantenere un impegno motorio prolungato nel tempo, manifestando autocontrollo nella funzionalità cardio-respiratoria e muscolare. L'alunno, attraverso le attività motorie e sportive, ha costruito la propria identità personale ed è divenuto consapevole delle proprie competenze motorie e dei propri limiti.</p>	<p>E' in grado di rilevare i principali cambiamenti morfologico-funzionali del proprio corpo. Sa mantenere un impegno motorio prolungato nel tempo. Sa utilizzare in modo sicuro le abilità coordinative acquisite per la realizzazione dei gesti tecnici dei vari sport-</p>	<p>Sa applicare conseguenti piani di lavoro per raggiungere un'ottimale efficienza fisica. Manifesta autocontrollo del proprio corpo nella sua funzionalità cardiorespiratoria e muscolare dopo un impegno motorio prolungato nel tempo. Padroneggia molteplici capacità coordinative adattandole alle situazioni richieste dal gioco in forma originale e creativa proponendo anche varianti.</p>
<p>Ha cura e rispetto di sé, come presupposto di un sano e corretto stile di vita. Assimila il senso e la necessità del rispetto della convivenza civile. Ha attenzione per le funzioni pubbliche alle quali partecipa nelle diverse forme in cui questo può avvenire: momenti educativi informali e non formali, esposizione pubblica del proprio lavoro, occasioni rituali nelle comunità che frequenta, azioni di solidarietà, manifestazioni sportive non agonistiche, volontariato, ecc.</p>	<p>Riconosce il corretto rapporto tra esercizio fisico, alimentazione e benessere. Sperimenta una pluralità di esperienze che permettono di conoscere e apprezzare molteplici discipline sportive comprendendo, all'interno delle varie occasioni di gioco, quanto il valore e il rispetto delle regole, la correttezza e il rispetto reciproco siano aspetti irrinunciabili nel vissuto di ogni esperienza ludico-sportiva e in ogni ambito della vita scolastica. Adotta nella vita quotidiana comportamenti responsabili per la tutela del rispetto dell'ambiente e delle risorse naturali e li mette in atto anche come pedone e come ciclista.</p>	<p>Conosce l'anatomia e la fisiologia degli apparati. Possiede conoscenze relative all'educazione alla salute, alla prevenzione degli infortuni Conosce le regole dei giochi sportivi. Gestisce in modo consapevole le situazioni competitive con autocontrollo e rispetto dell'altro, accettando la sconfitta. Acquisisce idonee norme di comportamento sulla strada, in modo semplice e chiaro.</p>	<p>Ha consapevolezza delle funzioni fisiologiche e dei loro cambiamenti conseguenti all'attività motoria. Sa applicare principi metodologici utili e funzionali per mantenere un buono stato di salute, per prevenire gli infortuni e promuovere corretti stili di vita. Comprende, all'interno delle varie occasioni di gioco, quanto il valore e il rispetto delle regole, la correttezza e il rispetto reciproco siano aspetti irrinunciabili nel vissuto di ogni esperienza ludico-sportiva. Applica idonee norme di comportamento sulla strada e in qualsiasi ambiente sociale si trovi ad operare.</p>
<p>Utilizza il linguaggio corporeo e motorio per comunicare ed esprimere i propri stati d'animo.</p>	<p>Stabilisce corretti rapporti interpersonali. Mette in atto comportamenti operativi all'interno del gruppo. Interpreta le comunicazioni corporeo-motorie nel consolidamento delle attività sportive.</p>	<p>Conosce e applica semplici tecniche di espressione corporea.</p>	<p>Utilizza tecniche di controllo dell'emozione e di rilassamento. Sa gestire relazioni di collaborazione-cooperazione-confronto.</p>

3. CONTENUTI DEL PROGRAMMA

MODULO I: Crescere forti in movimento

COMPETENZE CHIAVE EUROPEE	TRAGUARDI DI COMPETENZA	OBIETTIVI DI APPRENDIMENTO	CONTENUTI
<p>TRAGUARDO</p> <ul style="list-style-type: none"> • COMUNICAZIONE NELLA MADRELINGUA O LINGUA DI ISTRUZIONE <ul style="list-style-type: none"> • SPIRITO DI INIZIATIVA E IMPRENDITORIALITÀ. • COMPETENZE SOCIALI E CIVICHE 	<ul style="list-style-type: none"> • L'alunno è consapevole delle proprie competenze motorie sia nei punti di forza sia nei limiti • L'alunno utilizza le abilità motorie e sportive acquisite adattando il movimento in ogni situazione 	<ul style="list-style-type: none"> • Padroneggiare le capacità coordinative adattandole alle situazioni richieste dal gioco in forma originale e creativa ,proponendo anche varianti • Realizzare strategie di gioco ,mettere in atto comportamenti collaborativi e partecipare in forma propositiva alle scelte della squadra 	<p>Contenuto pratico/abilità</p> <p>Per le capacità coordinative generali e speciali:</p> <ul style="list-style-type: none"> • Movimenti combinati,reattivi,adattati e trasformati • Informazioni sensoriali • Orientamento spaziale • Ritmo • Equilibrio • Per le capacità condizionali : • Forza,resistenza,velocità <p>Contenuto teorico/conoscenze</p> <ul style="list-style-type: none"> • Le tappe dello sviluppo motorio
METODOLOGIA	ATTIVITA'	STRUMENTI, MEZZI E TEMPI	VERIFICA E VALUTAZIONE DELLE COMPETENZE
<ul style="list-style-type: none"> • BRAINSTORMING • LAVORO INDIVIDUALE • PEER TUTORING 	<ul style="list-style-type: none"> • Esercitazioni individuali, corpo libero, con piccoli e grandi attrezzi • Percorsi , staffette. 	<p>Strumenti</p> <ul style="list-style-type: none"> • Piccoli attrezzi <p>Mezzi</p> <ul style="list-style-type: none"> • Libro di testo, LIM <p>Tempi</p> <ul style="list-style-type: none"> • Settembre, ottobre, novembre e dicembre. 	<p>Si verificheranno e valuteranno:</p> <ul style="list-style-type: none"> • Il livello di competenza iniziale • I livelli di conoscenze e abilità nelle singole attività • Il processo di apprendimento (cioè come l'alunno partecipa alle attività <p>L'autovalutazione come consapevolezza dei propri risultati</p>

MODULO II: Movimento in comunicazione

COMPETENZE CHIAVE EUROPEE	TRAGUARDI DI COMPETENZA	OBIETTIVI DI APPRENDIMENTO	CONTENUTI

<p>TRAGUARDO</p> <ul style="list-style-type: none"> • CONSAPEVOLEZZA ED ESPRESSIONE CULTURALE 	<ul style="list-style-type: none"> • L'alunno utilizza gli aspetti comunicativo-relazionali del linguaggio motorio per entrare in comunicazione con gli altri 	<ul style="list-style-type: none"> • Conoscere e applicare semplici tecniche di espressione corporea per rappresentare idee, stati d'animo e storie mediante gestualità e posture, svolte in forma individuale, a coppie, in gruppo 	<p>Contenuto teorico/pratico</p> <ul style="list-style-type: none"> • L'espressione corporea e le sue forme di comunicazione
<p>METODOLOGIA</p>	<p>ATTIVITA'</p>	<p>STRUMENTI, MEZZI E TEMPI</p>	<p>VERIFICA E VALUTAZIONE DELLE COMPETENZE</p>
<ul style="list-style-type: none"> • MODALITÀ ESPRESSIVE INDIVIDUALI • PEER TUTORING • LEZIONI IN VIDEO 	<ul style="list-style-type: none"> • Esperienze ritmo musicali: semplici abbinata alla musica 	<p>Strumenti</p> <ul style="list-style-type: none"> • Tappetini <p>Mezzi</p> <ul style="list-style-type: none"> • Lettore mp3 con amplificazione <p>Tempi</p> <ul style="list-style-type: none"> • Dicembre e gennaio 	<p>Si verificheranno e valuteranno:</p> <ul style="list-style-type: none"> • Il livello di competenza iniziale • I livelli di conoscenze e abilità nelle singole attività • Il processo di apprendimento (cioè come l'alunno partecipa alle attività) • L'autovalutazione come consapevolezza dei propri risultati

MODULO III: Comunicazione e competizione collaborativa

<p>COMPETENZE CHIAVE EUROPEE</p>	<p>TRAGUARDI DI COMPETENZA</p>	<p>OBIETTIVI DI APPRENDIMENTO</p>	<p>CONTENUTI</p>
---	---------------------------------------	--	-------------------------

<p>TRAGUARDO</p> <ul style="list-style-type: none"> • Comunicazione nelle lingue straniere • COMPETENZE DIGITALI • COMPETENZE SOCIALI E CIVILI 	<ul style="list-style-type: none"> • L'alunno pratica attivamente i valori sportivi (fairplay) come modalità di relazione quotidiana e di rispetto delle regole • L'alunno è capace di integrarsi nel gruppo, di assumersi responsabilità e di impegnarsi per il bene comune 	<ul style="list-style-type: none"> • Utilizzare e trasferire le abilità per la realizzazione dei gesti tecnici dei vari sport • Gestire in modo consapevole le situazioni competitive, in gara e non, con autocontrollo e rispetto per l'altro, sia in caso di vittoria sia in caso di sconfitta. 	<p>Contenuto pratico/abilità</p> <ul style="list-style-type: none"> • Sport individuali e di squadra <p>Contenuto teorico/conoscenze</p> <ul style="list-style-type: none"> • La storia, il gioco e il regolamento in sintesi degli sport trattati • I principali termini sportivi in lingua inglese
<p>METODOLOGIA</p>	<p>ATTIVITA'</p>	<p>STRUMENTI, MEZZI E TEMPI</p>	<p>VERIFICA E VALUTAZIONE DELLE COMPETENZE</p>
<ul style="list-style-type: none"> • PROBLEM SOLVING • PEER TUTORING • LEZIONI IN VIDEO 	<p>Attività ed esercitazioni con appropriati gesti tecnici e capacità coordinative proprie della disciplina sportiva scelta</p>	<p>Strumenti</p> <ul style="list-style-type: none"> • Piccoli attrezzi che servono per la realizzazione degli obiettivi prefissati <p>Mezzi</p> <ul style="list-style-type: none"> • Libro di testo, LIM <p>Tempi</p> <ul style="list-style-type: none"> • Febbraio e marzo 	<p>Si verificheranno e valuteranno:</p> <ul style="list-style-type: none"> • Il livello di competenza iniziale • I livelli di conoscenze e abilità nelle singole attività • Il processo di apprendimento (cioè come l'alunno partecipa alle attività • L'autovalutazione come consapevolezza dei propri risultati

MODULO IV: Competizione collaborativa e benessere

<p>COMPETENZE CHIAVE EUROPEE</p>	<p>TRAGUARDI DI COMPETENZA</p>	<p>OBIETTIVI DI APPRENDIMENTO</p>	<p>CONTENUTI</p>
---	---------------------------------------	--	-------------------------

<p>TRAGUARDO</p> <ul style="list-style-type: none"> • COMUNICAZIONE NELLA MADRELINGUA • COMPETENZE DIGITALI • IMPARARE AD IMPARARE • COMPETENZE SOCIALI E CIVICHE 	<ul style="list-style-type: none"> • L'alunno riconosce alcuni principi essenziali relativi al proprio benessere psicofisico legati alla cura del proprio corpo ad un corretto regime alimentare e alla prevenzione dall'uso di sostanze che inducono dipendenza • L'alunno rispetta criteri base di sicurezza per sé e per gli altri 	<ul style="list-style-type: none"> • Adottare comportamenti appropriati per la sicurezza propria e dei compagni anche rispetto a possibili situazioni di pericolo • Riconoscere il rapporto tra alimentazione ed esercizio fisico in relazione a sani stili di vita 	<p>Contenuto teorico/pratico</p> <p>LA SALUTE E IL BENESSERE: L'alimentazione Il corpo umano (apparato locomotore, i sistemi respiratorio, circolatorio e nervoso)</p> <p>MUOVERSI IN SICUREZZA</p> <ul style="list-style-type: none"> • Le regole del codice stradale anche per la guida di cicli e motocicli
<p>METODOLOGIA</p>	<p>ATTIVITA'</p>	<p>STRUMENTI, MEZZI E TEMPI</p>	<p>VERIFICA E VALUTAZIONE DELLE COMPETENZE</p>
<ul style="list-style-type: none"> • SPIEGAZIONE FRONTALE • BRAINSTORMING • FLIPPED CLASSROOM • PEER TUTORING 	<p>Attività individuale .</p>	<p>Mezzi</p> <ul style="list-style-type: none"> • Libro di testo, LIM, applicazioni per la salute <p>Tempi</p> <ul style="list-style-type: none"> • Aprile e maggio 	<p>Si verificheranno e valuteranno:</p> <ul style="list-style-type: none"> • Il livello di competenza iniziale • I livelli di conoscenze e abilità nelle singole attività • Il processo di apprendimento (cioè come l'alunno partecipa alle attività) • L'autovalutazione come consapevolezza dei propri risultati
<p>COMPETENZA CIVICA E SOCIALE IMPARARE AD IMPARARE</p>			

4. PERCORSO INTERDISCIPLINARE DI EDUCAZIONE CIVICA

<p>Educazione al rispetto delle regole, rispetto di se e degli altri.</p>	<p>Sport e salute</p>	<p>3</p>	<p>1° - 2</p>
---	-----------------------	----------	---------------

5. MODULI INTERDISCIPLINARI **Progetto “IMPARARE LA BELLEZZA” –**

6. STRATEGIE METODOLOGICHE

L'introduzione delle tematiche avverrà mediante la presentazione di situazioni problematiche tali da suscitare l'interesse e stimolare gli alunni a formulare strategie risolutive. Seguirà una fase teorica e dove possibile delle lezioni pratiche e/o laboratoriali.

7. MEZZI DIDATTICI

- a) Libro di testo
- b) Utilizzo di Internet
- c) Materiale didattico e link inviati tramite R.E.

8. MODALITA' DI VALUTAZIONE E DI RECUPERO

TIPOLOGIA DI PROVE DI VERIFICA	SCANSIONE TEMPORALE
<p>Le verifiche che saranno predisposte al termine di ogni proposta didattica o comunque alla conclusione di un percorso formativo, saranno strettamente connesse con l'attività svolta, in modo da costituire la naturale conclusione del lavoro. Saranno predisposte prove di diverso tipo:</p> <p><u>Prove orali</u>: interrogazione – intervento – dialogo/discussione – ascolto</p>	<p>VALUTAZIONE FORMATIVA. La valutazione formativa sarà effettuata durante i processi di apprendimento e, quindi, durante lo svolgimento delle unità didattiche, per accertare le abilità conseguite e per controllare la reale validità dei metodi adottati.</p> <p>VALUTAZIONE SOMMATIVA. Considerando le misurazioni effettuate al termine di ogni verifica, tenendo conto della situazione cognitiva e socio-affettiva di partenza, della situazione familiare e delle osservazioni sistematiche riferite, degli obiettivi trasversali, alla fine dei due quadrimestri sarà effettuata la valutazione sommativa sintetica che sarà riportata sulla scheda in decimi.</p> <p>Verifiche sommative: interrogazioni periodiche previste per il I quadrimestre.</p> <p>Verifiche sommative: interrogazioni periodiche previste per il II quadrimestre.</p>
MODALITÀ DI RECUPERO	MODALITÀ DI APPROFONDIMENTO
<p>Recupero curricolare: Il recupero sarà un intervento ben definito e delimitato sia per quanto riguarda gli obiettivi sia per quanto riguarda i contenuti. Il recupero si attuerà in itinere a seconda della necessità e in maniera tempestiva. Si prevedono, inoltre, i seguenti interventi: Lavori differenziati per fascia di livello,</p>	<p>Approfondimento, rielaborazione e problematizzazione dei contenuti, ricerche individuali e di gruppo, impulso allo spirito critico, lettura di testi extrascolastici.</p>

Intervento in itinere durante le ore di insegnamento.	
---	--

9. COMPETENZE TRASVERSALI DI CITTADINANZA

<p>Quale specifico contributo può offrire la disciplina per lo sviluppo delle competenze chiave di cittadinanza</p>
<p>A) COMPETENZE DI CARATTERE METODOLOGICO E STRUMENTALE</p> <p>1. IMPARARE A IMPARARE: Organizzazione del proprio apprendimento mediante l'individuazione, la scelta e l'utilizzo di varie strategie, anche in funzione dei tempi disponibili e del proprio metodo di studio e di lavoro</p> <p>2. PROGETTARE: Elaborazione e realizzazione di progetti riguardanti lo sviluppo delle proprie attività di studio e di lavoro, mediante l'utilizzo delle conoscenze apprese, la valutazione dei vincoli e delle possibilità, la definizione di strategie di azione e la verifica dei risultati raggiunti</p> <p>3. RISOLVERE PROBLEMI: Utilizzo delle conoscenze acquisite per affrontare situazioni problematiche, costruzione e verifica di ipotesi, individuazione di fonti e risorse adeguate, raccolta e valutazione dei dati, proposta di soluzioni.</p> <p>4. INDIVIDUARE COLLEGAMENTI E RELAZIONI: Capacità di collegare fatti, fenomeni, conoscenze, concetti diversi anche appartenenti a diversi ambiti disciplinari. Capacità di cogliere analogie e differenze. Capacità di spiegare i collegamenti riscontrati. Capacità di cogliere il rapporto causa-effetto.</p> <p>5. ACQUISIRE E INTERPRETARE LE INFORMAZIONI: Capacità di acquisire ed interpretare criticamente l'informazione ricevuta attraverso diversi strumenti comunicativi, valutandone l'attendibilità e l'utilità, distinguendo fatti e opinioni.</p>
<p>B) COMPETENZE DI RELAZIONE E INTERAZIONE</p> <p>6. COMUNICARE: -Capacità di comprendere messaggi di genere e di complessità diversi, trasmessi con il linguaggio matematico/ simbolico, mediante diversi supporti (cartacei, informatici e multimediali) -Capacità di rappresentare principi, concetti, norme, algoritmi, utilizzando linguaggi diversi (verbale, matematico, scientifico, simbolico, ecc.) mediante diversi supporti (cartacei, informatici e multimediali).</p> <p>7. COLLABORARE E PARTECIPARE: Capacità di interagire in gruppo, comprendendo i diversi punti di vista, valorizzando le proprie e le altrui capacità, gestendo la conflittualità, contribuendo all'apprendimento comune ed alla realizzazione delle attività collettive, nel riconoscimento dei diritti fondamentali degli altri</p>

C) COMPETENZE LEGATE ALLO SVILUPPO DELLA PERSONA, NELLA COSTRUZIONE DEL SÉ

8. AGIRE IN MODO AUTONOMO E RESPONSABILE:

Capacità di inserirsi in modo attivo e consapevole nella vita sociale, di far valere al suo interno i propri diritti e bisogni riconoscendo al contempo quelli altrui, le opportunità comuni, i limiti, le regole, le responsabilità.