
Supervisione Franca Da Re Pag. 1

UNITÀ DI APPRENDIMENTO

FORZA D’URTO
(scuola primaria)

Comprendente:

UDA

CONSEGNA AGLI STUDENTI
PIANO DI LAVORO

SCHEMA RELAZIONE INDIVIDUALE
GRIGLIE DI VALUTAZIONE

Supervisione Franca Da Re Pag. 2

I.C.S. F.D’ASSISI – Tezze sul Brenta
UDA

UNITA’ DI APPRENDIMENTO

Denominazione
Forza d’urto

Prodotti Drammatizzazione
Vademecum per sviluppare la resilienza

Competenze mirate
Comuni/cittadinanza
Professionali

Imparare a imparare
- Acquisire ed interpretare l’informazione

Competenze sociali e civiche
- Esprimere e manifestare riflessioni sui valori della convivenza, della democrazia e della cittadinanza;

riconoscersi come persona in grado di agire sulla realtà apportando un proprio originale e positivo contributo
- A partire dall’ambito scolastico, assumere responsabilmente atteggiamenti e ruoli e sviluppare

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

Spirito di iniziativa e intraprendenza
- Riconoscere e risolve problemi di vario genere, individuando le strategie appropriate
- Effettuare valutazioni rispetto alle informazioni, ai compiti, al proprio lavoro, al contesto; valutare alternative,

prendere decisioni
- Trovare soluzioni nuove a problemi di esperienza; adottare strategie di problem solving

Abilità Conoscenze
Imparare a Imparare

- Ricavare informazioni da fonti diverse
- Utilizzare le informazioni possedute per risolvere semplici problemi

d’esperienza anche generalizzando a contesti diversi
-

Competenze sociali e civiche
- Utilizzare le regole che permettono il vivere in comune, spiegarne la

funzione e rispettarle
- Esprimere il proprio punto di vista
- Ascoltare e rispettare il punto di vista altrui
- Cooperare con altri nel gioco e nel lavoro
- Mettere in atto comportamenti di autocontrollo anche di fronte a crisi,

insuccessi, frustrazioni
- Mettere in atto comportamenti appropriati nel gioco, nel lavoro

scolastico, nella interazione sociale
- Prestare aiuto ai compagni in difficoltà

Spirito di iniziativa e intraprendenza
- Progettare in gruppo l’esecuzione di un semplice manufatto; di un

piccolo evento da organizzare nella vita di classe
- In contesti vari descrivere relazioni significative e riconoscere

analogie e differenze

- Stili cognitivi e di apprendimento, metodologie e strumenti di ricerca
delle informazioni

- Strategie di autoregolazione e di organizzazione del tempo, delle
priorità, delle risorse

- Significato dei termini tolleranza e rispetto
- Conoscere le regole che permettono il vivere comune
- Regole della discussione

- Fasi di un problema
- Analisi di analogie e differenze in contesti diversi

Utenti destinatari Classe Terza Scuola Primaria
Prerequisiti - Saper scrivere un testo in word e saperlo salvare in una apposita cartella nel desktop

- Conoscere termini quali role-playing, story-board, resilienza, life skills
- Conoscere le parole per esprimere le emozioni
- Saper lavorare in gruppo
- Saper esprimere una propria opinione

Fase di applicazione Secondo quadrimestre

Tempi 22 ore

Supervisione Franca Da Re Pag. 3

UNITA’ DI APPRENDIMENTO

Esperienze attivate - Attività ludica
- Drammatizzazione

Metodologia - Lezione pratica

- Lavori di gruppo
- Role-playing
- Metodologia interattiva
- Verifica continua del processo in itinere

Risorse umane
interne
esterne

- Alunni delle classi terze della scuola primaria
- Docenti di lettere, matematica, motoria, religione e arte e immagine
- Esperti dell’A.S.L., come supporto esterno per i docenti

Strumenti - Tv

- Film
- Cartelloni
- Libri
- PC
- Materiale presente in palestra

Valutazione Si intendono valutare:

- La capacità di ricavare informazioni da fonti diverse
- Capacità di risolvere problemi con le informazioni che si possiedono
- Capacità di controllarsi nei momenti di crisi / di saper cosa fare nei momenti di crisi
- Capacità di aiutare i compagni in difficoltà
- Capacità di chiedere e dare aiuto
- Capacità di lavorare in gruppo rispettando tempi e ruoli
- Capacità di realizzare un lavoro di gruppo
- Se sono stai compresi i concetti di rabbia, delusione, tristezza, ecc.

Supervisione Franca Da Re Pag. 4

LA CONSEGNA AGLI STUDENTI

CONSEGNA AGLI STUDENTI1

Questa attività si chiamerà: Forza d’urto

Cosa dovrete i fare: Dovrete guardare alcune parti di un film, rifletterete su quello che avete visto, farete delle attività in palestra,
lavorerete a coppie per risolvere dei quesiti di logica e realizzerete una drammatizzazione/una scenetta in piccolo gruppo

Come lo farete: Ogni gruppo sarà composto da 4 o 5 alunni

Cosa realizzerete alla fine: Alla fine dovrete scrivere una mini guida con consigli pratici

A cosa serve questo lavoro: Serve ad imparare ed apprendere comportamenti che aiutano a superare i momenti di crisi

Tempi: Tutto questo vi vedrà impegnati nel secondo quadrimestre (22 ore totali)

Cosa userete: Avrete bisogno di cartelloni, colori, libri, PC, TV, film.

Cosa valuteremo noi insegnanti: Valuteremo le vostre capacità di ascolto, di attenzione e di partecipazione; la capacità di lavorare
in piccolo gruppo rispettando i ruoli e i tempi; la capacità di chiedere aiuto e aiutare chi ha bisogno; se avrete capito il significato di
rabbia, tristezza, delusione e se avete capito cosa potete fare quando vivete un momento di crisi.

Perché facciamo questo lavoro?: Per capire di poter agire positivamente sulla realtà circostante e sugli eventi, riflettere sui valori
dello stare bene insieme

In quali discipline e obiettivi sarete valutati: Gli insegnanti disciplinari coinvolti valutano il lavoro e gli obiettivi educativi
trasversali, quali l’impegno, l’interesse, la partecipazione e la relazione con gli altri.

Supervisione Franca Da Re Pag. 5

PIANO DI LAVORO UDA

UNITÀ DI APPRENDIMENTO: FORZA D’URTO

Coordinatore: insegnante prevalente

Collaboratori : tutti gli insegnanti coinvolti nelle attività

PIANO DI LAVORO UDA
SPECIFICAZIONE DELLE FASI

Fasi Attività Strumenti Esiti Tempi Valutazione

0 Gli insegnanti
scelgono che tipo di
filmato si può
proporre ai ragazzi

 Gli insegnanti
svolgono questo
lavoro principalmente
a casa e si
ritroveranno per
decidere il filmato, tra
i vari proposti, in
orario extra-
curriculare

1 Visione di alcuni
episodi di “Pippi
Calzelunghe”

Riflessione

Film + televisore

Scheda di
osservazione
sull’attività di
brainstorming e le
capacità di
partecipazione, di
ascolto ed attenzione
(vedasi allegato).
Cartellone + pennareli

Raccolta di idee,
impressioni ed
emozioni

1h per 2 settimane Capacità di ascolto,
attenzione,
concentrazione e
partecipazione

2 “Ti sei mai trovato
nella situazione dei
protagonisti del film?
Cosa hai fatto?”
- Fai una
rappresentazione
grafica e dalle un
titolo

Riflessione

Story – board
(personaggi, inizio,
svolgimento e
conclusione)

Fogli

Cartelloni

Pennarelli e matite
colorate

Dadi

Varietà degli elaborati
grafici

Titolo del lavoro

Cartellone che funge
da verbale per
l’attività svolta

1h per 2 settimane Capacità di lavorare
insieme rispettando i
tempi e i ruoli

3 Gioco a squadre che
comporta la possibilità
di elaborare la
sconfitta

Riflessione

Palestra attrezzata

Cartellone

Pennarelli o matite
colorate

Accettare la sconfitta

Mettersi in
discussione.

Cartellone con tabella
per i punteggi delle
varie attività ginnico-
ludiche e quali
sentimenti sono
emersi durante i vari
giochi

1h per 4 settimane Capacità di
condividere le regole,
di rispettare i tempi, di
essere corretti nel
gioco, di collaborare e
sostenere l’altro.

4 Giochi logico-
matematici da
svolgersi a coppie
omogenee per
capacità dando più
informazioni alle

Schede fotocopiate e
pc

Cartellone

Matite colorate o

Accettare il ruolo nella
coppia

Cartellone che riporta
la tipologia di attività
svolta con indicate i

1h per 4 settimane Capacità di risolvere il
compito; capacità di
chiedere e dare aiuto.

Supervisione Franca Da Re Pag. 6

coppie meno abili.

Riflessione

pennarelli gradi di difficoltà

5 Drammatizzazione in
gruppo di una
situazione di vita con
inizio uguale per tutti
e sviluppi diversi che
comportino una
risoluzione positiva

Riflessione

Scheda con consegna
dettagliata diversa,
esempi: storia
d’amore, ingiustizia
scolastica, storia
d’amicizia, culture
diverse, ecc.

Cartellone

Pennarelli

Fare emergere le
proprie potenzialità,
vincere la timidezza e
scrollarsi di dosso
l’etichetta di vittima

Cartellone con indicati
i gruppi e il titolo
provvisorio della
rispettiva scenetta

2h per 2settimane Qualità del contenuto
e dei linguaggi
utilizzati; capacità di
immedesimarsi nei
panni di un altro e
cogliere le emozioni
proprie ed altrui
nell’ambito dei ruoli
assunti.

6 In piccoli gruppi
proponiamo delle
modalità per superare
momenti difficili
(brutto voto a scuola,
il trasferimento di un
amico, la sconfitta in
un gioco, i litigi in
famiglia, una malattia)
- Scelta tra le varie
proposte attraverso il
gioco dei dadi.
Preparare un
cartellone: “Cosa fare
se…” da mettere
nell’atrio della scuola

Riflessione

Fogli, penne,
cartelloni, dadi

Collaborare
all’elaborazione delle
regole

Mini-guida /
vademecum sul come
comportarsi e reagire
nei momenti di
difficoltà

2h per 3settimane La partecipazione
attiva all’attività con
proposte personali e il
rispetto delle opinioni
ed esigenze altrui.

PIANO DI LAVORO UDA
DIAGRAMMA DI GANTT

Supervisione Franca Da Re Pag. 7

 Tempi

 NOV DIC GEN FEB MARZ APR MAG

Fasi

0 Scelta del film da parte degli
insegnanti

1 Visione del film

2 Rappresentazione
grafica

3 Giochi in
palestra

4 Giochi logici Giochi logici

5

6 Drammatizzazione

Produzione
del
vademecum

Supervisione Franca Da Re Pag. 8

SCHEMA DELLA RELAZIONE INDIVIDUALE
dello studente

RELAZIONE INDIVIDUALE

Descrivi il percorso generale dell’attività

Indica come avete svolto il compito e cosa hai fatto tu

Indica quali crisi hai dovuto affrontare e come le hai risolte

Che cosa hai imparato da questa unità di apprendimento

Cosa devi ancora imparare

Come valuti il lavoro da te svolto

Questo progetto è stato realizzato da:

Per la scuola

- Prof, Renzo Verenini – Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Prof.ssa Claudia Fioravanzo - Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Prof. Susanna Tollio - Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Ins. Francesca Campagnaro – Insegnante della Scuola Primaria della sede di Tezze dell’ICS F. D’Assisi di Tezze sul Brenta

Per l’ULSS 3 di Bassano del Grappa (VI)

- Dott.ssa Annacatia Mila Dirigente - Medico del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Assistente Sanitaria Lionella Lorenzi - del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Assistente sanitaria Paola Dal Zotto - del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Educatrice Maresa Rizzo SERD - Servizio Dipendenze del Dipartimento per le Dipendenze ULSS 3 di Bassano del Grappa (VI)

Supervisione Franca Da Re Pag. 1

UNITÀ DI APPRENDIMENTO

Forza d’urto
(scuola secondaria di primo grado)

Comprendente:

UDA
CONSEGNA AGLI STUDENTI

PIANO DI LAVORO
SCHEMA RELAZIONE INDIVIDUALE

GRIGLIE DI VALUTAZIONE

Supervisione Franca Da Re Pag. 2

I.C.S. F.D’ASSISI – Tezze sul Brenta
UDA

UNITA’ DI APPRENDIMENTO

Denominazione Forza d’urto

Prodotti Vademecum per sviluppare la resilienza
Drammatizzazione

Competenze mirate
Comuni/cittadinanza
Professionali

Imparare a imparare
- Acquisire ed interpretare l’informazione

Competenze sociali e civiche
- Esprimere e manifestare riflessioni sui valori della convivenza, della democrazia e della cittadinanza;

riconoscersi come persona in grado di agire sulla realtà apportando un proprio originale e positivo contributo
- A partire dall’ambito scolastico, assumere responsabilmente atteggiamenti e ruoli e sviluppare

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

Spirito di iniziativa e intraprendenza
- Riconoscere e risolve problemi di vario genere, individuando le strategie appropriate
- Effettuare valutazioni rispetto alle informazioni, ai compiti, al proprio lavoro, al contesto; valutare alternative,

prendere decisioni
- Trovare soluzioni nuove a problemi di esperienza; adottare strategie di problem solving

Abilità Conoscenze

Imparare a imparare
- Ricavare informazioni da fonti diverse
- Utilizzare le informazioni possedute per risolvere semplici problemi

d’esperienza anche generalizzando a contesti diversi

Competenze sociali e civiche

- Utilizzare le regole che permettono il vivere in comune, spiegarne la
funzione e rispettarle

- Individuare, a partire dalla propria esperienza, il significato di
partecipazione all’attività di gruppo: collaborazione, mutuo aiuto,
responsabilità reciproca

- Individuare, distinguere e saper applicare alcune “regole” delle
formazioni sociali della propria esperienza: famiglia, scuola, paese,
gruppi sportivi; distinguere i loro compiti, i loro servizi, i loro scopi

- Mettere in atto comportamenti di autocontrollo anche di fronte a crisi,
insuccessi, frustrazioni

- Mettere in atto comportamenti appropriati nel gioco, nel lavoro
scolastico, nella convivenza generale

- Esprimere il proprio punto di vista, confrontandolo con i compagni
- Assumere incarichi e svolgere compiti per contribuire al lavoro

collettivo secondo gli obiettivi condivisi
- Proporre alcune soluzioni per migliorare la partecipazione collettiva
- Prestare aiuto a compagni e altre persone in difficoltà

Spirito di iniziativa e intraprendenza

- Progettare in gruppo l’esecuzione di un semplice manufatto; di un
piccolo evento da organizzare nella vita di classe

- In contesti vari descrivere relazioni significative e riconoscere
analogie e differenze

- Stili cognitivi e di apprendimento, metodologie e strumenti di ricerca
delle informazioni

- Strategie di autoregolazione e di organizzazione del tempo, delle
priorità, delle risorse

- Significato dei termini tolleranza e rispetto
- Conoscere le regole che permettono il vivere comune

- Regole fondamentali della convivenza nei gruppi di appartenenza
- Analisi di analogie e differenze in contesti diversi

Utenti destinatari Classe prima secondaria di primo grado
Prerequisiti - Conoscenze informatiche di base: saper scrivere un testo in word e salvarlo in cartella specifica

- Saper esprimere una propria opinione
- Conoscere i concetti di brainstorming, role-playing, drammatizzazione, story-board
- Conoscere i linguaggi diversi dal verbale, quindi l’iconico, il gestuale e il multimediale

Fase di applicazione Secondo quadrimestre

Supervisione Franca Da Re Pag. 3

UNITA’ DI APPRENDIMENTO

Tempi 14 ore totali così distribuite:
- Docente di lettere 4 ore
- Docente di religione 2 ore
- Docente di motoria 2 ore
- Docente di matematica 3 ore
- Docente di Arte e Immagine 3 ore

Esperienze attivate - Attività ludica

- Drammatizzazione

Metodologia - Lezione pratica
- Lavori di gruppo
- Role-playing
- Metodologia interattiva
- Verifica continua del processo in itinere

Risorse umane
interne
esterne

- Alunni delle prime della scuola secondaria di primo grado
- Docenti di lettere, matematica, motoria, religione e arte e immagine
- Esperti dell’A.S.L., come supporto esterno per i docenti

Strumenti - Tv

- Film
- Cartelloni
- Libri
- PC
- Materiale della palestra

Valutazione Si intendono valutare.

o La capacità di ricavare informazioni da fonti diverse
o Capacità di risolvere problemi con le informazioni che si possiedono
o Capacità di controllarsi nei momenti di crisi / di saper cosa fare nei momenti di crisi
o Capacità di aiutare i compagni in difficoltà
o Capacità di chiedere aiuto
o Capacità di realizzare un lavoro di gruppo
o Capacità di lavorare in gruppo rispettando tempi e ruoli
o Capacità di rispettare le regole ed agire con rispetto e lealtà
o Se sono stai compresi i concetti di rabbia, delusione, tristezza, ecc.

Supervisione Franca Da Re Pag. 4

LA CONSEGNA AGLI STUDENTI

CONSEGNA AGLI STUDENTI1

Questa attività si chiamerà:Forza d’urto

Cosa dovrete i fare: Dovrete guardare un film, riflettere su quello che avete visto, farete delle attività in palestra, lavorerete a coppie
per trovare la soluzione di alcuni giochi di logica e realizzare una drammatizzazione/scenetta in piccolo gruppo

Come lo farete: Ogni gruppo sarà composto da 4 o 5 alunni

Cosa realizzerete alla fine e perché abbiamo svolto questo lavoro: Questo lavora vi porterà a realizzare una mini guida con
consigli pratici che possono servire ad imparare ed apprendere comportamenti che aiutano a superare i momenti di crisi

Tempi: Lavorerete a questo progetto nel secondo quadrimestre, in varie discipline, per un totale di 14 ore

Cosa userete: Vi serviranno TV, film, cartelloni, libri, PC, il materiale sportivo presente in palestra

Cosa valuteremo: Valuteremo le capacità di ascolto, attenzione e partecipazione; la capacità di lavorare in piccolo gruppo rispettando
i ruoli e i tempi; la capacità di chiedere aiuto e aiutare chi ha bisogno; capacità di assumere ruoli diversi, se avere capito il significato di
stati d’animo come la tristezza, la delusione, la rabbia e se avere capito cosa potete fare per superare una situazione di difficoltà.

Perché abbiamo fatto questo lavoro?:Questo lavoro ci permette di capire che ognuno di noi può agire positivamente sulla realtà
circostante e sugli eventi e riflettere sui valori dello stare bene insieme

In quali discipline e obiettivi sarete valutati: Gli insegnanti disciplinari coinvolti valutano il lavoro e gli obiettivi educativi
trasversali, quali l’impegno, l’interesse, la partecipazione e la relazione con gli altri.

Supervisione Franca Da Re Pag. 5

PIANO DI LAVORO UDA

UNITÀ DI APPRENDIMENTO: FORZA D’URTO

Coordinatore: l’insegnante coordinatore di classe

Collaboratori : tutti i docenti coinvolti nelle varie attività

PIANO DI LAVORO UDA
SPECIFICAZIONE DELLE FASI

Fasi Attività Strumenti Esiti Tempi Valutazione

0 Gli insegnanti
scelgono il filmato da
proporre ai ragazzi

 Gli insegnanti
svolgono questo
lavoro principalmente
a casa e si
ritroveranno per
decidere quale filmato
far vedere, tra i vari
proposti, in orario
extra-curriculare

1 Visione di un breve
filmato “Un ponte per
Terabithia” (40
minuti)+
brainstorming

Riflessione

Film + televisore

Scheda di
osservazione
sull’attività di
brainstorming e le
capacità di
partecipazione, di
ascolto ed attenzione
(vedasi allegato).

Cartellone

Pennarelli

Raccolta di idee,
impressioni ed
emozioni

2h Capacità di ascolto,
attenzione,
concentrazione e
partecipazione

2 “Ti sei mai trovato
nella situazione dei
protagonisti del film?
Cosa hai fatto?”
Racconta con .
- un lavoro a coppie di
reciproca narrazione di
una esperienza a cui
ognuno dà un titolo
- ogni alunno della
coppia relaziona alla
classe l’esperienza
ascoltata
- la classe sceglie il
titolo che preferisce
tra i tanti proposti
attraverso il gioco dei
dadi

Riflessione

Story – board
(personaggi, inizio,
svolgimento e
conclusione)

Fogli

Cartellone

Dadi

Pennarelli

Relazione orale

Titolo del lavoro

Cartellone con uno
schema semplice che
riassume l’attività
svolta

1h Capacità di lavorare
insieme rispettando i
tempi e i ruoli

3 Gioco a squadre che
comporta la possibilità
di elaborare la
sconfitta

Riflessione

Palestra attrezzata

Cartellone

Pennarelli

Accettare la sconfitta

Mettersi in
discussione.

Stesura schematica di
quali sentimenti sono
emersi durante il
gioco a squadre

1h per 2 settimane Capacità di
condividere le regole,
di rispettare i tempi, di
essere corretti nel
gioco, di collaborare e
sostenere l’altro.

4 Giochi logico-
matematici da

Schede fotocopiate e
pc

Accettare il ruolo nella
coppia

1h per 2 settimane Capacità di risolvere il
compito; capacità di

Supervisione Franca Da Re Pag. 6

svolgersi a coppie
omogenee per
capacità dando più
informazioni alle
coppie meno abili.

Riflessione

Cartellone

Pennarelli

Cartellone schematico
sul tipo di attività
logiche che si sono
svolte e gli esiti per
coppia

chiedere e dare aiuto.

5 Drammatizzazione in
gruppo di una
situazione di vita con
inizio uguale per tutti
e sviluppi diversi che
comportino una
risoluzione positiva

Riflessione

Scheda con consegna
dettagliata diversa,
esempi: storia
d’amore, ingiustizia
scolastica, storia
d’amicizia, culture
diverse, ecc.

Cartellone

Pennarelli

Fare emergere le
proprie potenzialità,
vincere la timidezza e
scrollarsi di dosso
l’etichetta di vittima

Cartellone che riporta
il titolo provvisorio di
ogni scenetta e i
diversi ruoli

2h per la preparazione

2h per la
rappresentazione e la

riflessione

Qualità del contenuto
e dei linguaggi
utilizzati; capacità di
immedesimarsi nei
panni di un altro e
cogliere le emozioni
proprie ed altrui
nell’ambito dei ruoli
assunti.

6 Stesura di una mini
guida per superare i
momenti di difficoltà:
-Brain-storming
-Raccolta delle
proposte su cui si
concorda
-realizzazione di un
cartellone da
appendere in atrio una
zona ben visibile

Cartellone

Pennarelli

PC

Fogli per stampante

Fotocopiatrice

Breve vademecum per
sviluppare la resilienza

2h La partecipazione
attiva al lavoro; la
capacità di ascoltare
l’altro e accettare le
opinioni diverse dalle
proprie.

PIANO DI LAVORO UDA
DIAGRAMMA DI GANTT

 Tempi

 NOV DIC GEN FEB MARZ APR MAG

Fasi

0 Scelta del film da parte degli
insegnanti

1 Visione del film e
attività connesse

2 Racconto delle
proprie
esperienze

3 Giochi in palestra

4 Giochi logici

5 Drammatizzazione
e produzione del
vademecum

6 Drammatizzazione
e produzione del
vademecum

Supervisione Franca Da Re Pag. 7

SCHEMA DELLA RELAZIONE INDIVIDUALE
dello studente

RELAZIONE INDIVIDUALE

Descrivi il percorso generale dell’attività

Indica come avete svolto il compito e cosa hai fatto tu

Indica quali crisi hai dovuto affrontare e come le hai risolte

Che cosa hai imparato da questa unità di apprendimento

Cosa devi ancora imparare

Come valuti il lavoro da te svolto

Questo progetto è stato realizzato da:

Per la scuola

- Prof. Renzo Verenini – Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Prof.ssa Claudia Fioravanzo - Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Prof. Susanna Tollio - Insegnante di Sostegno dell’ICS F. D’Assisi di Tezze sul Brenta (VI)

- Ins. Francesca Campagnaro – Insegnante della Scuola Primaria della sede di Tezze dell’ICS F. D’Assisi di Tezze sul Brenta

Per l’ULSS 3 di Bassano del Grappa (VI)

- Dott.ssa Annacatia Mila Dirigente - Medico del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Assistente Sanitaria Lionella Lorenzi - del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Assistente sanitaria Paola Dal Zotto - del SEPS – Servizio Educazione e Promozione della Salute del Dipartimento di

Prevenzione ULSS 3 di Bassano del Grappa (VI)

- Educatrice Maresa Rizzo SERD - Servizio Dipendenze del Dipartimento per le Dipendenze ULSS 3 di Bassano del Grappa (VI)

SCHEDA DI OSSERVAZIONE – UDA FORZA D’URTO

I.C.S. F. D’ASSISI

TEZZE SUL BRENTA

Brain-storming

Numero degli
interventi

Distribuzione degli
interventi

Pertinenza degli interventi Partecipazione

Limitato Pochi (meno di 5
alunni)

 Poco pertinente Scarsa

Adeguato Media (tra i 5 e i 10
alunni)

 Mediamente pertinenti Adeguata

Elevato Elevata (più di 10
alunni)

 Molto pertinenti Molto attiva

Visione del filmato

Attenzione

Scarsa

Alterna

Buona

Viva

Interesse

Assente

Scarso

Buono

Elevato

Coinvolgimento

Assente

Limitato

Adeguato

Partecipe

SCHEDA DI OSSERVAZIONE PARTECIPATA – fase 2 – Sc. Secondaria

UDA FORZA D’URTO

I.C.S. F. D’ASSISI TEZZE SUL BRENTA

RUOLO NELLA

COPPIA

LEADER

GREGARIO

 --

 SÌ NO

EFFICACIA DEL

LAVORO

TEMPI MORTI

LAVORO CAOTICO

AIUTO RECIPROCO

LAVORO ORGANIZZATO

ELABORATO FINALE

BUONO ADEGUATO SCARSO

PERTINENZA

CURA DEI PARTICOLARI

CONTENUTO

ORIGINALITÀ

SCHEDA DI OSSERVAZIONE PARTECIPATA – fase 2 – Sc. Primaria

UDA FORZA D’URTO

I.C.S. F. D’ASSISI TEZZE SUL BRENTA

 SÌ NO

EFFICACIA DEL

LAVORO

TEMPI MORTI

LAVORO CAOTICO

AIUTO RECIPROCO

LAVORO ORGANIZZATO

ELABORATO FINALE

BUONO ADEGUATO SCARSO

PERTINENZA

CURA DEI PARTICOLARI

CONTENUTO

ORIGINALITÀ

SCHEDA DI OSSERVAZIONE PARTECIPATA – fase 3 – Sc. Primaria e Secondaria

UDA FORZA D’URTO

I.C.S. F. D’ASSISI TEZZE SUL BRENTA

NOMI DEGLI ALUNNI

Leader

Gregario

Ragazzi a margine

GIOCO IN PALESTRA

 BUONO ADEGUATO SCARSO

Collaborazione

Uso di strategie
personali

Uso di strategie di
gruppo

Rispetto delle regole

Aiuto ai compagni meno
abili

Sostegno alla squadra

SCHEDA DI OSSERVAZIONE PARTECIPATA PER COPPIA – fase 4 – Sc. Primaria e Secondaria

UDA FORZA D’URTO

I.C.S. F. D’ASSISI TEZZE SUL BRENTA

RUOLO NELLA

COPPIA

LEADER

GREGARIO

 SÌ NO

EFFICACIA DEL

LAVORO

TEMPI MORTI

LAVORO CAOTICO

AIUTO RECIPROCO

LAVORO ORGANIZZATO

EFFICACIA DELLA

RISOLUZIONE

COMPLETO PARZIALE SCARSO

SCHEDA DI OSSERVAZIONE PARTECIPATA – fase 5 – Sc. Primaria e Secondaria

UDA FORZA D’URTO

I.C.S. F. D’ASSISI TEZZE SUL BRENTA

LEADERSHIP

GREGARIO

RAGAZZI A MARGINE

USO DI STRATEGIE PERSONALI

USO DI STRATEGIE DI GRUPPO

AIUTO DEI COMPAGNI MENO ABILI

ELABORATO FINALE

BUONO ADEGUATO SCARSO

PERTINENZA

CURA DEI PARTICOLARI

CONTENUTO

ORIGINALITÀ

	UDA_IC_Tezze_s.b._primaria_VI
	UDA_griglie_Tezze s.b._secondaria_VI.zip
	Scheda di osservazione fase 1
	Scheda di osservazione fase 2
	Scheda di osservazione fase 3
	Scheda di osservazione fase 4
	Scheda di osservazione fase 5

