La Valutazione delle Competenze prevede l’attuazione di esperienze concrete di compiti autentici da parte degli alunni, che così possono mettere in pratica, in contesti simulati ma realistici, le abilità e le conoscenze apprese durante le attività curricolari. La Commissione POF ha elaborato una lista di compiti autentici, attraverso i quali la valutazione e la certificazione delle Competenze acquisite dovrebbe risultare agevole e oggettiva, anche grazie alla scelta di criteri condivisi di valutazione, elencati in rubriche prefissate in sede collegiale.

	ELENCO DI COMPITI AUTENTICI ATTRAVERSO CUI VALUTARE LE COMPETENZE RAGGIUNTE:

	· Compiti da giornalista
	· Compiti di espressione e di produzione creativa

	· Compiti di conoscenza di sé e degli altri

· Compiti di approfondimento
	· Compiti di valutazione e di presa di decisione

·

	· Presentazione multimediale
·
	· Risoluzione di situazioni problematiche non standard

· Classe capovolta

	· Mappe concettuali
	· Compiti di ricerca

Negli spazi vuoti i docenti possono aggiungere attività diverse.

RUBRICHE DI VALUTAZIONE DELLE COMPETENZE CHIAVE
	Livello
	Indicatori esplicativi

	A:Avanzato
	L’alunno/a svolge compiti e risolve problemi complessi, mostrando padronanza nell’uso delle conoscenze e delle abilità; propone e sostiene le proprie opinioni e assume in modo responsabile decisioni consapevoli.

	B:Intermedio
	L’alunno/a svolge compiti e risolve problemi in situazioni nuove, compie scelte consapevoli, mostrando di saper utilizzare le conoscenze e le abilità acquisite.

	C: Base
	L’alunno/a svolge compiti semplici anche in situazioni nuove, mostrando di possedere conoscenze e abilità fondamentali e di saper applicare basilari regole e procedure apprese.

	D: Iniziale
	L’alunno/a, se opportunamente guidato/a, svolge compiti semplici in situazioni note.

A) VALUTAZIONE DI PROCESSO
1. COMUNICARE NELLA MADRELINGUA e COMPETENZA SOCIALI E CIVICHE
	Interagire in situazioni comunicative
	Interagisce in modo efficace in conversazioni e dibattiti rispettando tempi e turni di parola, esponendo con linguaggio adeguato opinioni personali che rielabora grazie allo scambio.
	A

	
	Interagisce in conversazioni e dibattiti rispettando tempi e turni di parola, esponendo con linguaggio adeguato opinioni personali e ascoltando quelle degli altri.
	B

	
	Partecipa alle conversazioni rispettando i turni di parola e esponendo il suo pensiero
	C

	
	Con l’aiuto di domande stimolo espone il suo pensiero, è rispettoso della conversazione.
	D

	Argomentare la propria tesi
	Argomenta la propria tesi su un tema affrontato nello studio e nel dialogo in classe, con dati pertinenti e motivazioni valide, confortandola con qualche esempio. Di fronte a un’obiezione risponde adeguatamente o se opportuna la accetta.
	A

	
	Argomenta la propria tesi su un tema affrontato nello studio e nel dialogo in classe con dati pertinenti e motivazioni valide, confortandola con qualche esempio.
	B

	
	Argomenta la propria tesi su un tema affrontato nello studio e nel dialogo in classe con alcuni dati discretamente pertinenti e qualche esempio.
	C

	
	Supportato da domande esprime un pensiero su un tema affrontato nello studio e nel dialogo in classe.
	D

2. COMUNICARE NELLA MADRELINGUA E IMPARARE A IMPARARE
	Ricavare e integrare informazioni da testi multimediali e testi verbali continui, non continui (tabelle, grafici, mappe, formule…)
	Ricava informazioni esplicite ed implicite. Integra le informazioni di testi continui e non continui, giungendo a una comprensione profonda.
	A

	
	Ricava informazioni esplicite ed implicite di tipo semplice. Legge integrando le informazioni da testi continui e non continui, ricavandone i dati utili.
	B

	
	Ricava informazioni esplicite. Legge integrando semplici informazioni da testi continui e non continui.
	C

	
	Ricava informazioni esplicite da un testo chiaro. Guidato da domande, integra informazioni da un testo continuo e non continuo.
	D

	Produrre tipologie testuali diverse
Rispettare le caratteristiche della tipologia di testo (narrativo, poetico, descrittivo, espositivo/informativo,
	Scrive un testo coerente e coeso, con pieno rispetto della tipologia testuale, adeguandolo efficacemente a destinatario, situazione, scopo.
	A

	regolativo, argomentativo,…)
Adeguarli a destinatario, situazione, scopo
	Scrive un testo rispettandone la tipologia testuale, adeguandolo a destinatario, situazione, scopo.
	B

	
	Scrive un testo rispettandone le principali caratteristiche testuali e tenendo conto di destinatario, situazione, scopo.
	C

	
	Guidato, produce un semplice testo rispettando la tipologia testuale richiesta.
	D

3. COMUNICARE NELLE LINGUE STRANIERE (INGLESE)
	Scrivere semplici testi (frasi/etichette esplicative per la mostra / per il filmato) a supporto di immagini
	Le frasi sono chiare e esplicative e i termini scelti pertinenti e corretti
	A

	
	Le frasi sono chiare e discretamente esplicative e i termini scelti corretti
	B

	
	Le frasi sono chiare con spiegazioni basilari e i termini scelti corretti
	C

	
	Le frasi realizzate con aiuto sono chiare con spiegazioni basilari e i termini scelti corretti
	D

	Leggere e comprendere brevi testi scientifico- divulgativi corredati da immagini
	Comprende appieno il significato del testo e fa propri i termini specifici.
	A

	
	Comprende il significato del testo e fa propri i termini specifici.
	B

	
	Comprende il significato del testo e fa propri alcuni termini specifici.
	C

	
	Con domande stimolo, comprende il significato del testo e fa propri alcuni termini specifici.
	D

4. COMPETENZA MATEMATICA
	Analizzare e interpretare rappresentazioni di dati
	Analizza e interpreta rappresentazioni di dati ricavandone misure di variabilità. Prende decisioni.
	A

	
	Analizza e interpreta rappresentazioni di dati ricavandone informazioni e le principali misure di variabilità.
	B

	
	Analizza e interpreta semplici rappresentazioni di dati ricavandone informazioni
	C

	
	Analizza semplici rappresentazioni di dati ricavandone informazioni su precise domande guida
	D

COMPETENZE DI BASE IN SCIENZA E TECNOLOGIA E COMPETENZA DIGITALE
	Utilizzare le proprie conoscenze. Ricercare altre informazioni utili.
	Utilizza ciò che sa per analizzare un problema reale anche per aspetti meno vicini dalla propria esperienza e collegando tra loro parti del problema. Fa proposte. Cerca altre informazioni utili.
	A

	
	Utilizza ciò che sa per analizzare un problema reale e cerca altre informazioni utili. Fa qualche proposta.
	B

	
	Utilizza ciò che sa per analizzare gli aspetti più familiari di un problema reale.
	C

	
	Guidato, utilizza ciò che sa per analizzare gli aspetti più familiari di un problema reale.
	D

	RAPPRESENTAZIONE/SPIEGAZIONE
Elaborare rappresentazioni grafiche e relativi testi
	Spiega con testi completi e ben organizzati e con linguaggio specifico i risultati di esperienze, osservazioni, semplici esperimenti collegando le spiegazioni ai dati raccolti.
Li illustra con schemi e mappe anche di una certa complessità.
	A

	
	Spiega con testi completi e abbastanza organizzati e con linguaggio adeguato i risultati di esperienze, osservazioni, semplici esperimenti. Li illustra con semplici schemi e mappe.
	B

	
	Spiega con linguaggio adeguato i risultati di esperienze, osservazioni, piccoli esperimenti.
Li illustra con semplici schemi e mappe .
	C

	
	Spiega con semplici frasi, aiutato da domande, i risultati di esperienze, osservazioni, piccoli esperimenti.
	D

IMPARARE AD IMPARARE
	Ricerca
di informazioni da fonti tramite web quest
	Ricerca informazioni da fonti diverse proposte dall’insegnante, con chiarezza degli scopi della ricerca e applicando efficacemente le indicazioni della web quest. Approfondisce le informazioni.
	A

	
	Ricerca informazioni da fonti diverse proposte dall’insegnante, con attenzione agli scopi della ricerca e alle indicazioni della web quest.
	B

	
	Ricerca informazioni essenziali dalle fonti indicate.
	C

	
	Ricerca informazioni da fonti con la guida dell’insegnante.
	D

	Ricostruzione Autovalutazione del percorso svolto
	Ricostruisce le tappe del lavoro svolto, sa individuare vantaggi e difficoltà del percorso. Propone possibili sviluppi-miglioramenti. È in grado di autovalutarsi.
	A

	
	Ricostruisce le tappe del lavoro svolto, sa individuare vantaggi e difficoltà del percorso. È in grado di autovalutarsi.
	B

	
	Ricostruisce le tappe principali del lavoro svolto. Individua qualche vantaggio e difficoltà del percorso. Nell’autovalutazione ha bisogno di qualche stimolo.
	C

	
	Con aiuto ricostruisce il lavoro svolto.
	D

5. COMPETENZE SOCIALI E CIVICHE E COMPETENZE SCIENTIFICHE
	Capacità individuale di lavorare in gruppi di quattro allievi secondo le regole del cooperative learning
	Svolge il ruolo e porta a termine la parte di lavoro assegnata anche di fronte a qualche imprevisto. Contribuisce con proposte al lavoro comune. Collabora con i compagni, è disponibile all’aiuto degli altri e dà aiuto.
	A

	
	Svolge il ruolo e porta a termine la parte di lavoro assegnata. Collabora con i compagni. Chiede e dà aiuto.
	B

	
	Svolge il ruolo. Porta a termine la parte di lavoro assegnata sulla base di indicazioni e chiede aiuto.
	C

	
	(Svolge il ruolo).
Porta a termine la parte di lavoro assegnata con la guida dell’insegnante o di un compagno.
	D

	Capacità del gruppo di interagire e produrre.
	La discussione all’interno del gruppo è stata ricca e tutti i membri hanno partecipato apportando il proprio contributo.
Le regole e i tempi sono stati rispettati da tutti. Ognuno ha lavorato con efficienza a vantaggio di tutto il gruppo
	A

	
	La discussione all’interno del gruppo è stata adeguata. In molti hanno partecipato apportando il proprio contributo.
Le regole e i tempi sono stati rispettati dalla maggioranza
	B

	
	La discussione all’interno del gruppo si è svolta sugli aspetti basilari. Alcuni hanno partecipato apportando il proprio contributo.
Le regole del gruppo e i tempi sono stati rispettati. Qualcuno ha lavorato con minore rispetto
	C

	
	Con la guida dell’insegnante si è svolta la discussione all’interno del gruppo sugli aspetti basilari.
Le regole del gruppo e i tempi sono stati rispettati di stretta misura e con la mediazione esterna dell’insegnante
	D

B) VALUTAZIONE DI PRODOTTO (DI GRUPPO O INDIVIDUALE)
	Padronanza delle conoscenze inerenti le regole della strada e l’assunzione di sostanze
	Ha acquisito con sicurezza le conoscenze inerenti le regole della strada e l’assunzione di sostanze e le sa riproporre con spirito critico sia nell’esposizione orale che negli elaborati individuali e di gruppo.
	A

	
	Ha acquisito le conoscenze inerenti le regole della strada e l’assunzione di sostanze e le sa riproporre con qualche considerazione personale
sia nell’esposizione orale che negli elaborati individuali e di gruppo.
	B

	
	Ha acquisito le principali conoscenze inerenti le regole della strada e l’assunzione di sostanze e le sa riproporre sia nell’esposizione orale che negli elaborati individuali e di gruppo.
	C

	
	Ha acquisito le principali conoscenze inerenti le regole della strada e l’assunzione di sostanze e le sa riproporre in situazioni guidate.
	D

	Criteri /evidenze
	Grado iniziale D
	Grado basilare C
	Grado intermedio B
	Grado avanzato A

	Efficacia rispetto allo scopo
	Il prodotto realizzato con aiuto raggiunge lo scopo almeno per gli aspetti più importanti.
	Il prodotto raggiunge lo scopo almeno per gli aspetti più importanti.
	Il prodotto raggiunge lo scopo.
	Il prodotto raggiunge lo scopo efficacemente.

	Qualità e funzionalità
	Il prodotto realizzato con aiuto è completo degli elementi basilari.
	Il prodotto è completo degli elementi basilari ed è funzionale allo scopo.
	Il prodotto è completo ed è funzionale allo scopo.
	Il prodotto è completo ed è funzionale allo scopo con aggiunta di miglioramenti personali.

	Estetica e originalità
	Il prodotto realizzato con aiuto è curato in modo essenziale
	Il prodotto è abbastanza curato.
	Il prodotto è curato e soddisfa i canoni estetici richiesti.
	Il prodotto è molto curato e presenta personalizzazioni originali dell’aspetto estetico.

	QUALITÀ TESTO scritto/orale E LINGUAGGIO

	Chiarezza, coerenza e coesione
	Il testo realizzato con aiuto è comprensibile. Le frasi hanno una struttura semplice.
	Il testo è comprensibile e discretamente strutturato: vi è un certo collegamento tra parti, frasi e parole.
	Il testo è piuttosto chiaro e ben strutturato, con collegamento tra parti, frasi e parole
	Il testo è chiaro e ben strutturato, con ottimo collegamento tra parti, frasi e parole.

	Completezza
	Il testo realizzato con aiuto comprende le informazioni basilari.
	Il testo comprende le principali informazioni utili.
	Il testo contiene la maggior parte delle informazioni utili
	Il testo contiene tutte le informazioni utili

	Efficacia comunicativa rispetto allo scopo (e al destinatario)
	Il testo realizzato con aiuto è abbastanza adatto allo scopo.
	Il testo è abbastanza adatto allo scopo.
	Il testo è adatto allo scopo e al destinatario.
	Il testo è efficace rispetto allo scopo e al destinatario.

	Rispetto della tipologia testuale specifica
	La tipologia testuale specifica realizzata con aiuto è usata correttamente
	La tipologia testuale specifica è usata correttamente.
	La tipologia testuale specifica è usata correttamente in tutti i suoi aspetti.
	La tipologia testuale specifica è usata correttamente in tutti i suoi aspetti ed efficacemente.

	Adeguatezza del linguaggio e utilizzo di termini specifici (eventualmente settoriali o tecnici per livelli di scuola più elevati)
	Con lo stimolo dell’insegnante il linguaggio è adeguato
	Il linguaggio è adeguato
	Il linguaggio è adeguato e sono utilizzati alcuni termini specifici
	Il linguaggio è adeguato e sono utilizzati i termini specifici efficaci

	Criteri /evidenze
	Grado iniziale D
	Grado basilare C
	Grado intermedio B
	Grado avanzato A

	Qualità della presentazione di
	Il prodotto realizzato
	Il prodotto risulta
	Il prodotto risulta
	Il prodotto risulta

	fotostory/
	con aiuto è semplice e
	abbastanza
	comunicativo. Le
	comunicativo ed efficace

	video/cortometraggio
	comprensibile
	comunicativo con una
	sequenze sono ben
	nel coinvolgere

	
	
	discreta
	strutturate, La colonna
	l’attenzione. Le

	
	
	organizzazione delle
	sonora e il commento
	sequenze sono ben

	
	
	sequenze.
	sono adeguati.
	strutturate. Vi è varietà di

	
	
	
	
	inquadrature. La

	
	
	
	
	colonna sonora e il

	
	
	
	
	commento sono

	
	
	
	
	adeguati

Infine, per la Certificazione delle Competenze Chiave e di Cittadinanza, al termine del I° Ciclo di studi, i Dipartimenti e i Consigli di Classe della nostra scuola hanno concordato di adottare il seguente schema di valutazione.

GRIGLIA DI VALUTAZIONE DELLE COMPETENZE CHIAVE EUROPEE E DI CITTADINANZA
	Competenze chiave europee
	Competenze di cittadinanza
	Descrittori
	Indicatori
	Valutazione

	Imparare a imparare
	Imparare ad imparare
	Conoscenza di sé (limiti, capacità..)
	È pienamente consapevole delle proprie capacità e dei propri punti deboli e li sa gestire.
	10 (A)

	
	
	
	È consapevole delle proprie capacità e dei propri punti deboli e li sa gestire.
	9 (B)

	
	
	
	È consapevole delle proprie capacità e dei propri punti deboli e inizia a saperli gestire.
	8 (C)

	
	
	
	Riconosce generalmente le proprie risorse e capacità e inizia a saperli gestire.
	7 (C)

	
	
	
	Si avvia a identificare punti di forza e di debolezza e cerca di gestirli.
	6 (D)

	
	
	Uso di strumenti informativi
	Ricerca in modo autonomo e spontaneo fonti e informazioni.
Sa gestire in modo appropriato, produttivo e autonomo, i diversi supporti utilizzati e scelti.
	10 (A)

	
	
	
	Ricerca in modo autonomo fonti e informazioni. Sa gestire, in modo appropriato e produttivo, i diversi supporti utilizzati e scelti.
	9 (B)

	
	
	
	Ricerca in modo autonomo fonti e informazioni. Sa gestire in modo appropriato i diversi supporti utilizzati e scelti.
	8 (C)

	
	
	
	Ricerca e utilizza in modo autonomo fonti e informazioni, gestendo i diversi supporti utilizzati.
	7 (C)

	
	
	
	Guidato/a ricerca e utilizza fonti e informazioni e riesce a gestire i supporti di base utilizzati.
	6 (D)

	
	
	Acquisizione di un metodo di studio e di lavoro
	Metodo di studio personale, attivo e creativo, utilizzando in modo corretto e proficuo il tempo a disposizione
	10 (A)

	
	
	
	Metodo di studio personale, efficace e produttivo, utilizzando in modo corretto il tempo a disposizione
	9 (B)

	
	
	
	Metodo di studio autonomo ed efficace , utilizzando in modo adeguato il tempo a disposizione
	8 (C)

	
	
	
	Metodo di studio abbastanza autonomo ed efficace , utilizzando in modo adeguato il tempo a disposizione
	7 (C)

	
	
	
	Metodo di studio ancora dispersivo, incerto, non sempre adeguato
	6 (D)

	Competenze chiave europee
	Competenze di cittadinanza
	Descrittori
	Indicatori
	Valutazione

	Spirito di iniziativa e imprenditorialità
	Progettare
	Uso delle conoscenze apprese per realizzare un prodotto.
	Utilizza in maniera completa le conoscenze apprese e approfondite per ideare e realizzare un prodotto.
	10 (A)

	
	
	
	Utilizza in maniera completa le conoscenze apprese per pianificare e realizzare un prodotto.
	9 (B)

	
	
	
	Utilizza nel complesso le conoscenze apprese per pianificare e realizzare un prodotto.
	8 (C)

	
	
	
	Utilizza discretamente le conoscenze apprese per realizzare un prodotto.
	7 (C)

	
	
	
	Utilizza parzialmente le conoscenze apprese per realizzare un semplice prodotto
	6 (D)

	
	
	Organizzazione del materiale per realizzare un prodotto
	Organizza il materiale in modo razionale e originale
	10 (A)

	
	
	
	Organizza il materiale in modo corretto e razionale
	9 (B)

	
	
	
	Organizza il materiale in modo appropriato
	8 (C)

	
	
	
	Si orienta nell’ organizzare il materiale
	7 (C)

	
	
	
	Organizza il materiale in modo non sempre corretto
	6 (D)

	-Comunicazione nella madrelingua
-Comunicazione nelle
lingue straniere
-Competenza digitale
-Consapevolezza ed espressione culturale
	Comunicare comprendere e rappresentare
	Comprensione e uso dei linguaggi di vario genere
	Comprende tutti i generi di messaggi e di diversa complessità trasmessi con diversi supporti.
	10 (A)

	
	
	
	Comprende nel complesso tutti i generi di messaggi e di diversa complessità trasmessi con diversi supporti.
	9 (B)

	
	
	
	Comprende diversi generi di messaggi e di una certa complessità trasmessi con vari supporti
	8 (C)

	
	
	
	Comprende nel complesso messaggi di molti generi trasmessi con diversi supporti diversi
	7 (C)

	
	
	
	Comprende semplici messaggi trasmessi con alcuni supporti
	6 (D)

	
	
	Uso dei linguaggi disciplinari
	Si esprime utilizzando in maniera sicura, corretta, appropriata e originale tutti i linguaggi disciplinari mediante supporti vari.
	10 (A)

	
	
	
	Si esprime utilizzando in maniera corretta e appropriata i linguaggi disciplinari mediante supporti vari.
	9 (B)

	
	
	
	Si esprime utilizzando correttamente tutti i linguaggi disciplinari mediante supporti vari
	8 (C)

	
	
	
	Si esprime utilizzando abbastanza correttamente i linguaggi disciplinari mediante supporti vari.
	7 (C)

	
	
	
	Si esprime utilizzando in modo semplice ed essenziale i linguaggi disciplinari.
	6 (D)

	Competenze chiave europee
	Competenze di cittadinanza
	Descrittori
	Indicatori
	Valutazione

	Competenze sociali e civiche
	Collaborare e partecipare
	Interazione nel gruppo.
	Interagisce in modo collaborativo, partecipativo e costruttivo nel gruppo.
	10 (A)

	
	
	
	Interagisce in modo partecipativo e costruttivo nel gruppo
	9 (B)

	
	
	
	Interagisce attivamente nel gruppo
	8 (C)

	
	
	
	Interagisce in modo collaborativo nel gruppo.
	7 (C)

	
	
	
	Ha difficoltà di collaborazione nel gruppo.
	6 (D)

	
	
	Disponibilità al confronto
	Gestisce in modo positivo la conflittualità e favorisce il confronto
	10 (A)

	
	
	
	Gestisce in modo positivo la conflittualità ed è sempre disponibile al confronto
	9 (B)

	
	
	
	Gestisce in modo positivo la conflittualità ed è quasi sempre disponibile al confronto
	8 (C)

	
	
	
	Cerca di gestisce in modo positivo la conflittualità
	7 (C)

	
	
	
	Non sempre riesce a gestisce la conflittualità
	6 (D)

	
	
	Rispetto dei diritti altrui
	Conosce e rispetta sempre e consapevolmente i diversi punti di vista e ruoli altrui.
	10 (A)

	
	
	
	Conosce e rispetta sempre i diversi punti di vista e i ruoli altrui.
	9 (B)

	
	
	
	Conosce e rispetta i diversi punti di vista e i ruoli altrui.
	8 (C)

	
	
	
	Generalmente rispetta i diversi punti di vista e i ruoli altrui
	7 (C)

	
	
	
	Rispetta saltuariamente i diversi punti di vista e i ruoli altrui
	6 (D)

	
	Agire in modo autonomo e responsabile
	Assolvere gli obblighi scolastici
	Assolve in modo attivo e responsabile gli obblighi scolastici
	10 (A)

	
	
	
	Assolve in modo regolare e responsabile gli obblighi scolastici
	9 (B)

	
	
	
	Assolve in modo regolare e abbastanza responsabile gli obblighi scolastici
	8 (C)

	
	
	
	Assolve in modo regolare gli obblighi scolastici
	7 (C)

	
	
	
	Assolve in modo discontinuo gli obblighi scolastici
	6 (D)

	
	
	Rispetto delle regole
	Rispetta in modo scrupoloso le regole
	10 (A)

	
	
	
	Rispetta consapevolmente le regole
	9 (B)

	
	
	
	Rispetta sempre le regole
	8 (C)

	
	
	
	Rispetta generalmente le regole
	7 (C)

	
	
	
	Rispetta saltuariamente le regole
	6 (D)

	Competenze chiave europee
	Competenze di cittadinanza
	Descrittori
	Indicatori
	Valutazione

	-Competenze in Matematica e Competenze di base in Scienze e Tecnologia
-Spirito di iniziativa e imprenditorialità
	Risolvere problemi
	Risoluzione di situazioni problematiche utilizzando contenuti e metodi delle diverse discipline
	Riconosce i dati essenziali, autonomamente individua le fasi del percorso risolutivo in maniera originale anche in casi articolati, ottimizzando il procedimento.
	10 (A)

	
	
	
	Riconosce i dati essenziali, individua le fasi del percorso risolutivo anche in casi di una certa complessità e diversi da quelli affrontati, attraverso una sequenza ordinata di procedimenti logici ed efficaci.
	9 (B)

	
	
	
	Riconosce i dati essenziali, individua le fasi del percorso risolutivo anche in casi diversi da quelli affrontati, attraverso una sequenza ordinata di procedimenti logici e adeguati.
	8 (C)

	
	
	
	Riconosce i dati essenziali, individua le fasi del percorso risolutivo, relativamente a situazioni già affrontate, attraverso una sequenza ordinata di procedimenti adeguati.
	7 (C)

	
	
	
	Riconosce i dati essenziali in situazioni semplici e individua solo parzialmente le fasi del percorso risolutivo, tentando le soluzioni adatte
	6 (D)

	
	Individuare collegamenti e relazioni
	Individuare e rappresentare collegamenti e relazioni tra fenomeni, eventi e concetti
diversi
	Individua in modo preciso e ordinato i collegamenti e le relazioni tra i fenomeni, gli eventi e i concetti appresi. Li rappresenta in modo corretto e creativo.
	10 (A)

	
	
	
	Individua in modo ordinato i collegamenti e le relazioni tra i fenomeni, gli eventi e i concetti appresi. Li rappresenta in modo corretto.
	9 (B)

	
	
	
	Individua i collegamenti e le relazioni tra i fenomeni, gli eventi e i concetti appresi. Li rappresenta in modo corretto
	8 (C)

	
	
	
	Individua i principali collegamenti e le fondamentali relazioni tra i fenomeni, gli eventi e i concetti appresi. Li rappresenta in modo adeguatamente corretto.
	7 (C)

	
	
	
	Guidato/a individua i principali collegamenti tra fenomeni e concetti appresi. Ha difficoltà nella loro rappresentazione.
	6 (D)

	
	
	Individuare collegamenti fra le varie aree disciplinari
	Opera autonomamente e in modo corretto e creativo collegamenti fra le diverse aree disciplinari, anche in relazione a problematiche complesse.
	10 (A)

	
	
	
	Opera autonomamente e in modo sicuro e corretto collegamenti coerenti e completi fra le diverse aree disciplinari.
	9 (B)

	
	
	
	Opera autonomamente e in modo corretto collegamenti coerenti fra le diverse aree disciplinari.
	8 (C)

	
	
	
	Opera con una certa autonomia collegamenti fra le diverse aree disciplinari.
	7 (C)

	
	
	
	Guidato riesce ad operare semplici collegamenti fra le diverse aree disciplinari.
	6 (D)

	-Competenza digitale
	Acquisire e interpretare l’informazione
	Capacità di analizzare l’informazione
Valutazione dell’attendibilità e dell’utilità
	Analizza spontaneamente e autonomamente l’informazione, ricavata anche dalle più comuni tecnologie della comunicazione.. Ne valuta consapevolmente l’attendibilità e l’utilità.
	10 (A)

	
	
	
	Analizza autonomamente l’informazione, ricavata anche dalle più comuni tecnologie della comunicazione. Ne valuta consapevolmente l’attendibilità e l’utilità
	9 (B)

	
	
	
	Analizza autonomamente l’informazione, ricavata anche dalle più comuni tecnologie della comunicazione. Cerca di valutarne l’attendibilità e l’utilità
	8 (C)

	
	
	
	Stimolato/a analizza autonomamente l’informazione, ricavata anche dalle più comuni tecnologie della comunicazione. Cerca di valutarne l’attendibilità e l’utilità
	7 (C)

	
	
	
	Deve essere guidato nella ricerca di informazioni richieste, ricavate anche dalle più comuni tecnologie della comunicazione.
	6 (D)

	
	
	Distinzione di fatti e opinioni
	Sa distinguere in modo corretto, preciso e riflessivo fatti e opinioni.
	10 (A)

	
	
	
	Sa distinguere in modo corretto e preciso fatti e opinioni.
	9 (B)

	
	
	
	Sa distinguere in modo corretto fatti e opinioni
	8 (C)

	
	
	
	Sa distinguere in modo abbastanza corretto fatti e opinioni principali.
	7 (C)

	
	
	
	Deve essere guidato nella distinzione tra i fatti principali.
	6 (D)

