[image: image1.png]

AREA 1: AFFETTIVO RELAZIONALE

Affettività e comportamento

· Riuscire ad esprimere le proprie emozioni con reazioni emotive adeguate (verbali, del volto, con gesti di richiamo, dell’attenzione)
· Mostrare interesse e coinvolgimento per ciò che sperimenta (applaudire o disapprovare)
· Vincere l’eccessiva timidezza
· Controllare comportamenti aggressivi fisici e verbali
· Saper ascoltare persone, suoni, rumori
· Avvertire la presenza o l’assenza di una persona e/o di un oggetto significativo
· Controllare stereotipie
· Superare la passività
· Controllare cambiamenti repentini di umore
· Controllare le proprie ansie
· Accettare esempi
· Seguire istruzioni, consigli, regole
· Parlare di sé e del proprio vissuto
· Eseguire ed impegnarsi in attività
· Migliorare le proprie competenze
· Accettare ed elargire aiuto
· Scegliere attività, persone, gruppi
· Protestare, difendere opinioni, discutere
· Controllare la propria emotività
· Riconoscere i limiti propri e altrui
· Correggere e valutare atteggiamenti
· Controllare fantasticherie
· Accettare un rimprovero senza rispondere in maniera negativa
· Riflettere bene prima di fare o dire qualcosa
· Accettare le norme fondamentali della “buona educazione”
· Rappresentare ricorrenze - viaggi - altro in modo concreto, verbale, grafico (attività ludico - espressive di decodificazione con disegni, documenti, cartine, testi, scritti, altro…)

Rapporto con gli oggetti e il gioco

· Usare nei confronti di un nuovo oggetto: interesse, uso, conoscenza
· Osservare, riconoscere, montare, smontare, mettere a disposizione anche di altri
· Giocare spontaneamente da solo/a e in gruppo (giochi di movimento, di fantasia, per imitazione, giochi strutturati e simbolici)
· Saper entrare in un gioco organizzato partecipando attivamente
· Rispettare turni e regole
Rapporto con compagni, insegnanti e partecipazione alle attività

· Conoscere i compagni
· Riconoscere in loro caratteristiche (fisiche, abilità, personalità)
· Accettare l’esistenza della diversità (religiosa, culturale, etnica…) ed elaborare senso di solidarietà
· Riconoscere esperienze (desideri, gioie, ansie) che lo accomunano e/o differenziano
· Controllare il tono della propria voce
· Riconoscere le cose degli altri e rispettarle
· Riconoscere l’autorità
· Accettare osservazioni
· Accettare il contatto fisico
· Controllare un eccessivo contatto fisico
· Portare a termine autonomamente una semplice attività assegnata
· Rispettare un tempo programmato di consegna
· Rispondere e fare domande pertinenti
· Portare il materiale didattico occorrente (averne cura, utilizzare, riordinare)
· Eseguire i compiti assegnati
· Avere cura dei propri lavori e ritenerli importanti
· Chiedere informazioni per accertare le indicazioni date e/o la correttezza del proprio lavoro
· Chiedere spontaneamente che gli/le vengano assegnate attività
· Intervenire spontaneamente nelle discussioni in forma pertinente
· Mantenere tempi di attenzione sempre più lunghi
· Iniziare un lavoro senza continue sollecitazioni
· Mantenere una buona concentrazione su un’attività senza voler cambiare continuamente
· Mostrare curiosità ed interesse per nuove attività
· Potenziare la capacità di autonomia
[image: image2.png]

AREA 2: AUTONOMIA E CURA

Autonomia personale

· Acquisire il completo controllo sfinterico e dell’enuresi diurna e notturna
· Avvertire in caso di bisogno e/o malessere
· Avvertire e/o manifestare disagio se sporco/a
· Individuare gli ambienti adatti alla pulizia personale dopo essere andato/a al gabinetto
· Sapersi lavare e asciugare (viso - denti - corpo)
· Sapersi soffiare il naso e pulire la bocca da solo/a, se necessario
· Sapersi pettinare
· Saper tenere in ordine i propri indumenti e le proprie cose per la pulizia
· Infilarsi e sfilarsi indumenti vari (riconoscendo e sistemando il verso giusto)
· Conoscere l’uso di cerniere, automatici, bottoni
· Stringare le scarpe
· Mangiare da solo/a e usare correttamente le posate
· Sapersi regolare nella quantità di cibo da assumere
· Acquisire il completo controllo sfinterico e dell’enuresi diurna e notturna
· Avvertire in caso di bisogno e/o malessere
· Avvertire e/o manifestare disagio se sporco/a
· Individuare gli ambienti adatti alla pulizia personale dopo essere andato/a al gabinetto
· Sapersi lavare e asciugare (viso - denti - corpo)
· Sapersi soffiare il naso e pulire la bocca da solo/a, se necessario
· Saper tenere in ordine i propri indumenti e le proprie cose per la pulizia
· Infilarsi e sfilarsi indumenti vari (riconoscendo e sistemando il verso giusto)
· Conoscere l’uso di cerniere, automatici, bottoni
· Stringare le scarpe
· Mangiare da solo/a e usare correttamente le posate
· Sapersi regolare nella quantità di cibo da assumere
Autonomia rispetto alla struttura scolastica

· Conoscere il tipo di scuola che frequenta
· Conoscere l’edificio scolastico
· Conoscere le persone che lavorano nella scuola e le loro mansioni
· Non perdersi fuori dalla propria aula o dall’aula di sostegno
· Ritrovare la propria aula
· Eseguire facili consegne (commissioni ai colleghi, ai bidelli, alla segreteria)
· Conoscere il proprio posto
· Avere cura dei propri materiali
· Aver cura dei materiali di altri e/o della struttura (posto –riordino)
· Conoscere gli orari scolastici
· Conoscere i cambiamenti d’orario delle varie materie
· Rispettare le regole
· Conoscere il percorso casa - scuola e ritorno
Autonomia sociale – familiare

· Conoscere i componenti della famiglia: il loro ruolo, i loro compiti, i luoghi di lavoro
· Conoscere il proprio ruolo familiare
· Rendersi utile nella cura di un proprio spazio personale e di tutta la casa (piccole mansioni)
· Recarsi da solo/a in luoghi conosciuti
· Saper attraversare la strada
· Conoscere i principali cartelli stradali (semaforo, uso delle strisce)
· Comportarsi adeguatamente su un mezzo di trasporto pubblico e/o privato
· Chiedere aiuti
· Chiedere ciò che gli serve
· Chiedere un’informazione
· Conoscere l’uso di: telefono, ascensore, orologio
· Conoscere l’uso del denaro
· Conoscere il valore del denaro
· Conoscere luoghi di pubblico uso (parco giochi, bar, negozi…)
· Riconoscere pubblici ufficiali (vigili, polizia…
· Saper identificare simboli di uso civile (ospedale, telefono, vigili del fuoco…)
· Svolgere piccole commissioni nella propria città
[image: image3.png]

AREA 3: LINGUISTICO-ESPRESSIVA

Mezzi comunicativi utilizzati

· Esprime/non esprime richieste
· Esprime/non esprime bisogni
· Esprime/non esprime informazioni
· Esprime/non esprime fantasticherie
· Esprime/non esprime interessi
· Esprime/non esprime sentimenti
· Esprime/non esprime emozioni
· Esprime/non esprime problemi
Comprensione ed esecuzione/produzione:

· Comprende messaggi gestuali
· Comprende messaggi per immagini
· Comprende messaggi simbolici
· Comprende messaggi orali e/o scritti
· E’ capace di eseguire/produrre messaggi gestuali
· E’ capace di eseguire/produrre messaggi per immagini
· E’ capace di eseguire/produrre messaggi simbolici
· E’ capace di eseguire/produrre messaggi orali e/o scritti
[image: image4.png]

AREA 4: SENSORIALE PERCETTIVA

Percezione visiva

· Coordinare i movimenti della mano
· Saper seguire una linea tracciata (su pavimento, su scheda)
· Saper infilare e sfilare perle
· Unire costruzioni
· Eseguire piegature, ritagli, strappi, ricalchi
· Punteggiare sagome semplici seguendo direzioni prestabilite
· Saper ricopiare in forma speculare e tracciare linee dritte e curve senza l’ausilio di linee - guida
· Saper distinguere e nominare i colori primari e secondari
· Usare colori a dita e pennelli
· Saper manipolare varie sostanze
· Saper accendere e spegnere (fiammiferi, luce…)
· Saper avvitare e svitare (tappi, bulloni …)
Percezione uditiva

· Sapersi girare verso una fonte di rumore
· Saper indicare la direzione di provenienza di un rumore ad occhi chiusi
· Saper manifestare attenzione ad un rumore improvviso
· Riconoscere rumori di pericolo
· Saper rispondere alla chiamata del proprio nome e cognome
· Riconoscere suoni e rumori diversi (esterni ed interni, motori, voci di persone e/o animali, strumenti musicali
· Saper imitare inflessioni di voci
Percezione tattile

· Saper distinguere e verbalizzare: caldo – freddo; bagnato – asciutto; liscio – ruvido; duro – molle; spesso – sottile; pesante – leggero; pieno – vuoto
· Riconoscere un oggetto chiuso in un sacco
· Scegliere ad occhi chiusi uno fra 3 oggetti nominati
Percezione olfattiva e gustativa

· Saper distinguere dolce – amaro; salato – acido
· Saper distinguere odori e profumi di varie cose e/o ambienti
AREA 5: MOTORIO PRASSICA

Motricità globale

· Muoversi e fermarsi ad un segnale sonoro
· Camminare su di una linea disegnata sul pavimento
· Eseguire facili percorsi utilizzando il materiale della palestra
· Afferrare e lanciare la palla
· Eseguire semplici giochi con la palla (palleggiare, fare canestro)
· Utilizzare gli strumenti della palestra (cerchi, clavette…)
· Salire e scendere le scale alternando i piedi con appoggio
· Salire e scendere le scale alternando i piedi senza appoggio
· Partecipare alle attività sportive organizzate dalla scuola (giochi della gioventù, basket, mini volley…)
Schema corporeo

· Riconoscere e denominare le principali parti del corpo su se stesso, su di un compagno, su di una bambola e su di un’immagine
· Scomporre e ricomporre la figura umana (puzzle)
· Disegnare il corpo
· Riconoscere la destra e la sinistra sul proprio corpo, sul corpo del proprio compagno e su figure

AREA 6: NEUROPSICOLOGICA

Capacità mnesiche

· Ha capacità di memorizzare a breve, medio, lungo termine
· Ha una buona memoria visiva
· Ha una buona memoria uditiva
· Sa indicare una persona o un oggetto (che gli è stato mostrato) tra una serie di persone o oggetti
· Sa andare a riprendere un oggetto che era stato in precedenza riposto in sua presenza
· Sa ripetere sequenze di azioni vissute in sua presenza da poco/tanto tempo
· Sa trovare l’immagine di una persona, di un animale, di una cosa tra una serie di immagini
· Ricorda qual è il posto di ciascuna cosa d’uso comune
· Memorizza brevi filastrocche, canzoni
Capacità attentive

· Mostra interesse a quanto lo circonda
· Si fa/non fa coinvolgere dal contesto in cui vive
· Tende ad impegnarsi in un’attività senza distrarsi
· I suoi tempi di attenzione sono/non sono adeguati a portare a termine le richieste
· Mostra sufficienti/discreti/buone/ottime capacità di concentrazione
· E’ in grado di elaborare contemporaneamente più stimoli
N.B.: l’attenzione e la concentrazione dipendono da diversi fattori fra cui: il tipo di attività proposte, il livello di difficoltà il tempo, la motivazione, la presenza o meno dell’insegnante di sostegno.

Organizzazione spazio-temporale

· Ordinare sequenze di 3 o più oggetti e disegni in base ai colori
· Infilare sequenze di perle di più colori
· Ordinare una storia figurata a 3 o più sequenze
· Ordinare parole in sequenza temporale
· Saper tenere un ritmo (battendo le mani, i piedi, camminando, correndo)
· Saper adeguare il movimento al cambiamento del ritmo
· Riprodurre semplici strutture ritmiche: ascoltare e battere, ascoltare e disegnare, guardare e battere, guardare e disegnare
· Conoscere i nomi dei giorni della settimana
· Ripeterli nella corretta sequenza cronologica
· Conoscere i nomi dei mesi dell’anno
· Ripeterli nella corretta sequenza cronologica
· Riconoscere le stagioni nella corretta sequenza cronologica
· Riconoscere e verbalizzare i momenti della giornata in famiglia, a scuola, altro…
· Distinguere ed usare in forma adeguata: ieri – oggi – domani
· Leggere e saper usare il calendario
· Leggere l’orologio
· Consolidare i concetti topologici rispetto a: se stesso/a, a persone, a cose, a rappresentazioni grafiche
· Descrivere e rappresentare spazi noti (scuola, territorio circostante)
· Descrivere e rappresentare percorsi
· Osservare i luoghi, gli ambienti geografici (pianura, collina, montagna)
· Conoscere gli ambienti essenziali del paesaggio geografico
· Comprendere che lo spazio può essere rappresentato da diversi punti di vista
· Con l’aiuto di cartine geografiche, saper usare i colori convenzionali (mare, montagna, pianura…)
· Con l’aiuto di cartine geografiche, saper collocare la regione di appartenenza all’interno dell’Italia, dirne il nome ed indicarne la nostra provincia
· Saper collocare i monti, i mari e le pianure nelle cartine, ricordando i principali nomi corrispondenti
N.B. Per gli alunni con handicap di tipo lieve, potranno essere prefissati obiettivi più avanzati nell’ambito delle discipline relative a STORIA, GEOGRAFIA E STUDI SOCIALI deducendoli dalle programmazioni delle classi di appartenenza e rielaborandoli sulla base delle esperienze personali.

AREA 7: AMBITO COGNITIVO

E’ capace, ed in che modo:

· Di fare esperienze usando il proprio corpo
· Di fare esperienze usando gli oggetti
· Di operare con modalità iconiche
· Di operare con modalità simboliche
· Di fare previsioni
E’ capace, ed in che modo:

· Di discriminare uguale e diverso e maggiore e minore
· Di classificare
· Di seriare
· Di ordinare
· Di operare
E’ capace, ed in che modo, di trasferire le competenze che possiede

AREA 8: APPRENDIMENTI

Gioco e pregrafismo

· Scarabocchiare spontaneamente
· Disegnare elementi riconoscibili e posti in un insieme organizzato
· Riprodurre forme, direzioni, dimensioni, posizioni, rapporti spaziali
· Riprodurre la figura umana completa
· Usare tutti i colori anche in modo appropriato
· Rispettare i contorni (campismo)
· Usare tutto il foglio
· Sperimentare varie tecniche e materiali
· Sviluppare la personalità creativa
· Eseguire il più possibile lavori manuali a scuola e in famiglia
· Finire un lavoro iniziato
· Eseguire autonomamente un lavoro
· Saper progettare un lavoro
· Chiedere di iniziare un lavoro nuovo
· Seguire una successione logica nelle fasi del lavoro
· Iniziare spontaneamente delle attività
AMBITO LINGUISTICO

Ascoltare, comprendere e comunicare oralmente

· Comprendere e reagire ad espressioni semplici composte da: SOGG, VERBO, OGG. (Chiudi la porta)
· Comprendere e reagire ad espressioni semplici composte da: SOGG, VERBO, OGGETTO, ATTRIBUTO (prendi il quaderno rosso)
· Comprendere e reagire ad espressioni semplici composte da: SOGG, VERBO, OGG, UNA CIRCOSTANZA (porta la palla verde nella scatola)
· Comprendere semplici consegne relative a rappresentazioni grafiche (fai un punto sul bambino che corre)
· Esprimere ciò che si constata e si capisce
· Domandare ciò che si desidera
· Denominare oggetti, illustrazioni, azioni
· Usare correttamente il linguaggio dal punto di vista strutturale e articolatorio
· Formulare frasi sempre più complesse
· Coniugare i verbi usando modi e tempi corretti
· Usare congiunzioni coordinative e subordinative
· Raccontare una storia su immagini
· Riferire esperienze seguendo un ordine logico
· Intervenire in modo pertinente durante le conversazioni
· Arricchire il proprio linguaggio
· Conoscere ed usare alcune forme dialettali
· Comprendere il significato di parole correnti
· Ascoltare e comprendere la narrazione di un avvenimento, una storia, una canzone, un film
· Comprendere gli elementi di un testo informativo, narrativo, descrittivo
· Produrre una semplice descrizione di persone, animali, oggetti, ambienti familiari
· Produrre un dialogo
· Inventare la parte finale di alcune semplici storie
Lettura

· Interpretare una parte o la totalità di figure da semplici a sempre più complesse
· Leggere simboli
· Riconoscere globalmente scritte familiari
· Individuare gli elementi che compongono una breve frase (le parole)
· Analizzare le parole discriminando le sillabe
· Leggere le lettere dell’alfabeto nei diversi caratteri (stampato maiuscolo, script, corsivo maiuscolo e minuscolo)
· Leggere e comporre sillabe dirette ed inverse semplici
· Unire le sillabe per formare le parole
· Leggere parole mono - bi- polisillabiche
· Leggere correttamente brevi frasi
· Leggere i digrammi (ce-ci, ge-gi, che-chi, ghe-ghi, gn, gl, qu, sc.)
· Riconoscere le doppie
· Riconoscere la funzione dell’H, dell’ACCENTO, dell’APOSTROFO, di C’E’- C’ERA
· Leggere correttamente brevi frasi composte da parole con sillabe complesse e con digrammi
· Leggere rispettando la punteggiatura
· Leggere autonomamente
· Leggere ad alta voce
· Leggere didascalie, enunciati, definizioni, filastrocche…
· Leggere con rapidità, espressività ed intonazione testi di tipo informativo, narrativo, descrittivo
· Comprendere il contenuto di un breve testo
· Individuare nel testo gli elementi principali passando con gradualità da testi semplici a testi più complessi
· Individuare gli elementi essenziali relativi all’emittente, al destinatario, allo scopo
· Riassumere oralmente i passaggi principali di un breve racconto
Grafismo e scrittura

· Saper riprodurre determinati grafismi dandone un’interpretazione
· Saper imitare un tratto
· Saper eseguire tratti verticali ed orizzontali su imitazione
· Saper eseguire interni ed esterni di plastigrafi con forme semplici
· Saper ricalcare semplici figure
· Saper ricalcare figure sempre più complesse
· Saper eseguire cerchi
· Saper completare forme tratteggiate semplici
· Saper rispettare la rigatura proposta
· Saper copiare semplici figure
· Saper riprodurre lettere e parole in stampato maiuscolo, in script, in corsivo
· Copiare parole
· Copiare frasi
· Scrivere sotto dettatura: parole monosillabiche, bisillabiche, polisillabiche
· Scrivere sotto dettatura sillabica
· Scrivere sotto dettatura parole con le doppie
· Scrivere sotto dettatura parole con digrammi
· Scrivere sotto dettatura parole con sillabe complesse
· Scrivere sotto dettatura brevi frasi
· Usare correttamente le lettere maiuscole
· Scrivere da solo/a facili parole
· Scrivere da solo/a parole con sillabe complesse
· Scrivere da solo/a parole con digrammi
· Scrivere da solo/a semplici frasi di senso compiuto, partendo dal contesto comunicativo, dal vissuto personale o traendo lo spunto da immagini
· Scrivere didascalie, definizioni, elenchi
· Descrivere ambienti, persone, cose e circostanze
· Scrivere un dialogo
· Raccontare brevemente un’esperienza personale
· Scrivere inventando una breve storia sulle basi di immagini date
· Scrivere pensieri ortograficamente corretti, logicamente ordinati e con proprietà di linguaggio
· Autocorreggere errori sistematici
· Conoscere ed usare nel parlare e nello scrivere le principali regole e convenzioni ortografiche
· Riconoscere ed usare l’ordine alfabetico
· Usare il vocabolario
N.B. Per gli alunni con handicap di tipo lieve, potranno essere prefissati obiettivi più avanzati nell’ambito linguistico - espressivo deducendoli dalle programmazioni delle classi di appartenenza e rielaborandoli sulla base delle esperienze personali.

AMBITO LOGICO-MATEMATICO

Utilizzare semplici linguaggi logici: associazione, differenziazione, astrazione, classificazione, seriazione, generalizzazione

· Risolvere problemi pratici mediante costruzione di situazioni problematiche
· In un serie, saper associare 2 figure uguali
· In una serie, saper associare 2 o più parole
· In una serie di oggetti, figure, parole, individuare l’estranea
· In una serie di oggetti, figure, parole, individuare la caratteristica comune
· Raggruppare oggetti, immagini uguali, per colore, forma, secondo l’uso, secondo caratteristiche stabilite
· Riconoscere grande - piccolo fra due oggetti di uguale colore, ma dimensione diversa
· Riconoscere grande - piccolo fra due oggetti di colore e dimensione diversi
· Disporre in ordine di grandezza 3 o più oggetti di uguale o diverso colore
· Inserire al posto giusto un elemento di una serie ordinata
· Applicare un’operazione logica ad un contesto diverso ma analogo
· Possedere il concetto di UGUALE - DIVERSO
· Acquisire i concetti relativi a: TANTI, POCHI, UNO, NESSUNO
· Riconoscere con oggetti, rappresentazioni grafiche, simboli emblematici: PIU’ DI - MENO DI;
TANTO - QUANTO

· Riconoscere e costruire un insieme
· Saper disporre in ordine crescente e decrescente 2 insiemi
· Saper inserire un terzo insieme fra due precedentemente ordinati
· Possedere il concetto di relazione a termini
Leggere e scrivere numeri

· Saper contare per contare (la filastrocca dei numeri entro il 10)
· Coordinare sequenza verbale e attività manuale
· Leggere e scrivere i numeri entro il 20
· Leggere e scrivere i numeri entro il 50
· Leggere e scrivere i numeri entro il 100
· Leggere e scrivere i numeri entro il 1000 (e oltre)
· Collegare le quantità al simbolo numerico e viceversa
· Confrontare raggruppamenti di oggetti rispetto alle quantità usando: < > =
· Confrontare simboli numerici usando: < > =
· Completare la linea dei numeri
· Riconoscere il precedente e il seguente
· Numerare in senso progressivo
· Numerare in senso regressivo
· Conoscere il valore posizionale delle cifre
· Conoscere i numeri ordinali e cardinali
· Apprendere i concetti: PARI - DISPARI
· Apprendere i concetti: PAIO, COPPIA, DOZZINA
· Apprendere i concetti: META - DOPPIO
· Intuire il significato di FRAZIONE
· Conoscere i numeri decimali
· Apprendere le unità di misura (lunghezza, peso, capacità)
· Operare con i numeri e individuare situazioni problematiche
· Eseguire semplici calcoli orali (addizioni e sottrazioni) con oggetti, con le dita, con rappresentazioni grafiche entro il…
· Eseguire addizioni e sottrazioni in colonna senza cambio con i numeri interi
· Eseguire add. e sott. in colonna con il cambio con i numeri interi
· Intuire il concetto di moltiplicazione come addizione ripetuta
· Intuire il concetto di divisione come ripartizione
· Eseguire moltiplicazioni in colonna senza cambio con una cifra al moltiplicatore
· Eseguire moltiplicazioni in colonna con il cambio con 2 cifre la moltiplicatore
· Eseguire in colonna facili divisioni con 1 cifra al divisore
· Eseguire le quattro operazioni con i numeri decimali
· Risolvere situazioni problematiche legate all’esperienza concreta con 1 sola operazione
· Risolvere problemi con più operazioni e con domande chiaramente espresse
· Conoscere ed operare con elementi geometrici
· Saper denominare e congiungere due punti con una linea curva, retta, spezzata
· Saper indicare tra due linee la più breve
· Riconoscere le figure piane fondamentali (cerchio, quadrato, triangolo, rettangolo)
· Sapere individuare in un insieme di triangoli quelli con due o tre lati uguali
· Saper dividere un rettangolo in due triangoli; un quadrato in due triangoli; un poligono in più triangoli
· Riconoscere posizioni reciproche di oggetti al variare del punto di osservazione
· Riconoscere la posizione di un oggetto posto in una determinata area
· Saper usare semplici coordinate: righe e colonne
· Saper individuare la più grande di due superfici piane su carta quadrettata
· Saper individuare il segmento più lungo in coppie di segmenti
· Saper calcolare perimetri di figure piane usando unità di misure simboliche inventate
· Saper calcolare perimetri di figure piane usando l’unità di misura
· Saper calcolare aree di figure piane
N.B. Per gli alunni con handicap di tipo lieve, potranno essere prefissati obiettivi più avanzati nell’ambito logico - matematico - scientifico deducendoli dalle programmazioni delle classi di appartenenza e rielaborandoli sulla base delle esperienze personali.

