
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Istituto Comprensivo Statale di Via Gattamelata,   

Via Gattamelata, 35 - 20149 Milano 

 

Curricolo Verticale                                                                                                               

Scuola Primaria “Pietro Micca” 

 

 

Italiano 
        

       

 

 

        “    Bisogna trattare con cura le parole. Non ripeterle a ogni piè 

sospinto. Né usarle a casaccio, l’una per l’altra, raccontando bugie.     

        Altrimenti si logorano.     E, a volte, è troppo tardi per salvarle  “.   

                                                                       Erick Orsenna           

 


 1 

Finalità e linee metodologiche 

 

Il curricolo di lingua italiana  considera come sue fondamenta i bisogni comunicativi espressi 

dai bambini: è con il linguaggio che ognuno si relaziona con gli altri, identifica e denomina la 

realtà, analizza ed organizza l’esperienza. 

Attraverso il processo di insegnamento/apprendimento  si intendono  sviluppare quelle 

competenze che permetteranno al bambino di  

� partecipare a scambi comunicativi con adulti e compagni, 
� comprendere testi di tipo diverso in funzione dei diversi scopi funzionali,  
� leggere testi ricavandone informazioni, nuove conoscenze ed emozioni  
� riuscire ad elaborare ed esprimere pareri personali 
� produrre testi legati alle diverse occasioni di scrittura 
� sviluppare gradualmente abilità funzionali allo studio 
� svolgere attività esplicite di riflessione linguistica 

Tutto questo su uno sfondo educativo che vuole promuovere altresì la capacità di accedere 

criticamente ai diversi ambiti culturali e di esercitare il diritto di cittadinanza. 

Il curricolo di italiano è organizzato in percorsi tematici, a partire dalle competenze linguistiche 

e comunicative che ogni alunno ha già maturato, dalla nascita, nell’idioma nativo e da contesti 

/ situazioni stimolo percepiti e vissuti come significativi dal bambino. 

Tali percorsi si svilupperanno secondo i principi di gradualità, progressione e crescita a spirale 

e muoveranno dal sé agli altri, dal vicino al lontano, dal concreto all’astratto. 

Nella pratica didattica le attività fanno riferimento a esperienze individuali e di gruppo, vissuti 

emozionali, letture, racconti, attività ludiche ed espressive, produzione di materiali, di testi, 

drammatizzazioni, giochi di logica e di parole, elaborazioni testuali di gruppo, di piccolo 

gruppo, individuali… 

Luogo privilegiato  nel quale sviluppare le proposte didattico/educative è l’aula, ma altri luoghi 

significativi dell’apprendere sono rappresentati dalla biblioteca, dal laboratorio di informatica, 

dall’aula teatro, dalla palestra e, senza ombra di dubbio, anche dal corridoio e dal cortile e da 

tutti quegli spazi che, all’interno della scuola, possono stimolare e ospitare esperienze. Il 

territorio esterno, inteso come occasione di attività collettive (teatro, escursioni, musei), 

riveste un ruolo ugualmente importante nello sviluppo del curricolo. 

Le attività di verifica che permettono di valutare l’efficacia e la qualità dell’insegnare e 

dell’apprendere si svolgono in modo sistematico e periodico con una scansione bimestrale: 

particolare rilievo assumono i test di ingresso e le prove quadrimestrali e di fine anno. Tutte le 

prove sono elaborate collegialmente dai docenti di area che ne stabiliscono anche i criteri di 

valutazione. 

All’interno del percorso di apprendimento, un posto rilevante occupa la riflessione 

metacognitiva. 

Infatti la valutazione non è riconducibile alla sola sfera disciplinare, ma comprende l’intera 

esperienza di apprendimento. Pertanto gli alunni sono guidati, nel corso del quinquennio, a 

riflettere, in modo sempre graduale, sulle attività svolte, sui propri atteggiamenti e 

partecipazione per tendere  a semplici forme di autovalutazione. 


 2 

Il curricolo di italiano intende promuovere nei bambini della nostra scuola apprendimenti 

significativi  e sviluppare competenze cognitive, meta cognitive ed emotivo-relazionali, che 

verranno certificate al termine del percorso. 

L’esperienza maturata nella Pietro Micca evidenzia alcuni punti di forza: a livello di scuola, in 

primo luogo, la collegialità, intesa nel suo significato più ampio, dalle scelte didattiche ed 

educative, che danno forma alla programmazione, alla gestione del gruppo classe e, se 

necessario, del conflitto tra adulti. 

La pluralità di esperienze comuni (scuola natura, festa della scuola, opzioni, attività libere, 

spetta colazione) ha creato negli anni  tradizione e immagine e crea senso di appartenenza e 

condivisione. 

Nello specifico dell’insegnamento dell’italiano si sottolineano la ricchezza della biblioteca, inteso 

come spazio laboratoriale, e l’efficacia di alcune routine di attività, quali la piazza, le letture in 

biblioteca, la lettura dell’insegnante. 

Aspetti  che costituiscono punti di debolezza riguardano sicuramente le difficoltà ad intervenire 

con efficienza ed efficacia sulle cosiddette aree problematiche e la non omogeneità nella 

gradualità con cui sono presentati alcuni contenuti, si pensi in particolare alla riflessione sulla 

lingua o alle diverse tipologie testuali. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 3 

Percorsi di apprendimento  -  Architettura verticale del curricolo di Italiano 

Campo di esperienza: la comunicazione 

CLASSE PRIMA       180 ore 

Articolazione del Campo di  esperienza     

�  A scuola insieme                    Letto-scrittura, a partire da esperienze di gruppo 

� Facciamo gruppo                          I giochi 

                                                                              Le attività cooperative 

                                                             Le attività di socializzazione 

� Storie fantastiche                        La struttura della narrazione, riflessione sulla lingua 

CLASSE SECONDA     180 ore 

Articolazione del Campo di  esperienza     

� Testo narrativo: la fiaba             La struttura testuale 

                                                                              Gli espedienti narrativi (personaggi guida,  

                                                                              filastrocche..) 

� Alla scoperta delle parole               Si scrive così….. 

� Scrivo da solo                             Nei tre caratteri, frasi da esperienze di gruppo e  

                                   individuali 

CLASSE TERZA     180 ore 

Articolazione del Campo di  esperienza     

� Testo descrittivo                        La struttura testuale 

� Testo narrativo                           La favola, il mito, la leggenda 

� Scrivo da solo                             Per raccontare, descrivere 

� Rifletto sulla lingua                   Morfologia e sintassi 

CLASSE QUARTA   180 ore 

Articolazione del Campo di  esperienza     

� Testo informativo                      La struttura e le parole chiave 

� Testo regolativo                         La struttura 

� Testo poetico                             Fruizione e produzione 

� Scrivo da solo                             Per raccontare, per esprimere riflessioni, emozioni.. 

� Rifletto sulla lingua                   Morfologia e sintassi 

CLASSE QUINTA      180 ore 

Articolazione del Campo di  esperienza     

� Testo argomentativo                  Le strategie di scrittura, sintesi, schematizzazioni 

� Scrivo da solo                            Per argomentare 

� Rifletto sulla lingua                    Morfologia e sintassi  

 


 4 

CAMPO DI ESPERIENZA: LA COMUNICAZIONE 

LA COMUNICAZIONE 

Testo descrittivo 

Testo narrativo 

Testo informativo 

argomentativo 

Testo regolativo 

Testo poetico 


 5 

ARTICOLAZIONE DEL CAMPO DI ESPERIENZA: Il testo narrativo 

TESTO NARRATIVO 

STRUTTURA 

PUNTI DI VISTA 

REALISTICO 

VEROSIMILE 

FANTASTICO 

Testo 

oggettivo 

Testo 

soggettivo 
Romanzo Racconto 

Giallo  Umoristico 

Diario Lettera 

Biografia Autobiografia 

Fantascienza Avventura 

Fiaba 

Favola 

Mito 

leggenda 

Inizio/sviluppo/conclusione 

Personaggi 

Luoghi  Tempi 

FRUIZIONE/ANALISI PRODUZIONE 

Invenzione di testi 

Rielaborazione di storie 

Riassunto   Sintesi 

Ascolto di testi narrativi 

Lettura e comprensione 

Individuazione informazioni 

(essenziali, esplicite, implicite) 

Schema narrativo 

Analisi dei 

sentimenti 


 6 

ARTICOLAZIONE DEL CAMPO DI ESPERIENZA: Il testo poetico 

IL TESTO POETICO 

NODO EMOTIVO 

POESIA 
FILASTROCCA Esperienze  Vissuti 

Sentimenti  Emozioni 

significato 

Verso libero 

Ritmo sillabico 
rima 

Immagine e poesia Musica e poesia 

Arricchimento lessicale 

ricerca Figure 

retoriche 

Architettura del testo ascolto 

memorizzazione 

recitazione 


 7 

ARTICOLAZIONE DEL CAMPO DI ESPERIENZA: Il testo regolativo 

Indica 

TESTO REGOLATIVO  

 

FRUIZIONE PRODUZIONE 

STRUTTURA FUNZIONE 

Dà regole e 

istruzioni 

Linguaggio 

essenziale 

Sequenze 

ordinate 

Immagini/diagra

mmi/schemi 

esplicativi 

Leggere e comprendere testi per giocare, 

fare , costruire…. 

collettiva 

Ricette 

Regole di gioco 

Istruzioni per l’uso 

Manuali Regolamenti 

 

Semplici 

istruzioni di 

gioco 

Norme di 

comportamento di 

classe/scuola 

ricette 

Indica 

procedure 


 8 

ARTICOLAZIONE DEL CAMPO DI ESPERIENZA: il testo informativo /argomentativo 

TESTO INFORMATIVO 

FUNZIONE  

          FRUIZIONE 
PRODUZIONE 

STRUTTURA 

Testi storici-geografici-

scientifici 

Avvisi/ lettere/mail 

Articoli giornalistici 

Fornisce informazioni, 

dati, notizie in forma 

ragionata 

Fornisce informazioni, 

dati, notizie in forma 

documentata 

TESTO 

ARGOMENTATIVO 

Si organizza in unità di 

informazioni 

Utilizza tabelle, grafici, 

schemi 

Usa parole chiave, 

frasi significative 

Principali 

secondarie 

Strategie di lettura 
ricerca 

Lettura per immagini 

Lettura per 
anticipazione 

Lettura veloce 

Parole chiave 

Informazioni essenziali 

Informazioni specifiche 

RIELABORAZIONE 

Esposizione orale 

Argomentazione scritta e orale mappe 

schemi 

sintesi 


 9 

ARTICOLAZIONE DEL CAMPO DI ESPERIENZA: Il testo descrittivo 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

PRODUZIONE 
FRUIZIONE 

Lettura e analisi 

di testi d’autore 

Persone e 

animali 

Ambienti e cose 

Aspetto 

fisico 

abbiglia

mento 

TESTO DESCRITTIVO 

ATTEGGIAMENTO 

Modo di fare 

COMPORTAMENTO 

CARATTERE 

INDICATORI 

SPAZIALI 

DATI 

SENSORIALI 

DAVANTI/DIETRO 

IN PRIMO PIANO 

IN SECONDO PIANO 

SULLO SFONDO 

SOPRA/SOTTO 

DESTRA/SINISTRA FUNZIONE 

FORMA 

COLORE 

ARREDI 

Ci fa immaginare ciò 

di cui si parla 

Può inserirsi in altre 

tipologie testuali 

Si serve dei dati 

sensoriali 

Si avvale di 

paragoni, metafore, 

similitudini 

Offre spunti per 

riflessioni personali 

FUNZIONE STRUTTURA 

Descrive la realtà 

Segue uno schema 

ordinato: dall’alto in 

basso/da destra a 

sinistra/dalla testa 

alla coda 


 10 

TRAGUARDI LINGUA ITALIANA: ASCOLTARE E COMPRENDERE 

COMPETENZE ABILITA’ CONOSCENZE 

Classi prime   

Ascolta, comprende e interagisce in 

modo adeguato nelle diverse 

situazioni comunicative. 

• Mantenere l’attenzione uditiva entro i limiti richiesti. 

• Acquisire consapevolezza fonologica. 

• Ascoltare e  comprendere semplici comunicazioni orali (rivolte al 

gruppo, rivolte al singolo). 

• Ascoltare testi narrati o letti in classe. 

 

• Riconoscimento e discriminazione di suoni in parole isolate. 

• Somiglianze e differenze fonetiche nelle parole ascoltate. 

• Segmentazione e fusione fonetica. 

• Ascolto di brevi messaggi 

• Ascolto e comprensione di richieste verbali e di indicazioni 

fornite dall’insegnante. 

• Ascolto e comprensione di esperienze vissute da altri 

• Ascolto e comprensione delle informazioni di base di un testo. 

Classi seconde   

Ascolta, comprende e interagisce in 

modo pertinente nelle diverse 

situazioni comunicative, 

mantenendo un’attenzione 

adeguata. 

• Mantenere un’attenzione gradualmente più costante su 

messaggi orali di diverso tipo. 

• Ascoltare e comprendere istruzioni, consegne, richieste verbali e 

indicazioni fornite dall’insegnante. 

• Ascoltare e comprendere spiegazioni, narrazioni e descrizioni. 

• Ascoltare e comprendere gli interventi dei compagni. 

• Comprendere nuovi termini o espressioni in base al contenuto e 

a più contesti. 

 

 

 

• Riconoscimento di situazioni, informazioni, consegne, sequenze, 

messaggi verbali di diverso tipo. 

• Conversazioni libere e guidate. 

Classi terze   

Ascolta e comprende scambi verbali, 

partecipa a conversazioni in modo 

pertinente e interagisce nello 

scambio comunicativo in modo 

adeguato alla situazione rispettando 

le regole stabilite. 

• Eseguire correttamente istruzioni impartite. 

• Ascoltare e comprendere narrazioni, letture,  

               spiegazioni dell’insegnante. 

• Riconoscere i vari registri comunicativi. 

• Riconoscere i diversi codici linguistici. 

 

• Riconoscimento di situazioni, informazioni, sequenze, messaggi 

verbali di diverso tipo. 

• Ascolto di conversazioni libere e guidate. 


 11 

Classi quarte   

Ascolta e comprende scambi verbali, 

partecipa a conversazioni in modo 

pertinente e interagisce nello 

scambio comunicativo in modo 

adeguato alla situazione rispettando 

le regole stabilite. 

• Prestare attenzione a una comunicazione verbale, 

individuando il contenuto centrale del messaggio. 

• Comprendere l’intenzione comunicativa di un messaggio. 

• Riconoscere diversi registri linguistici. 

• Seguire la lettura di un testo, effettuata da un insegnante, 

comprendendone il contenuto. 

• Riconoscimento di situazioni, informazioni, sequenze, messaggi 

verbali di diverso tipo. 

• Ascolto di conversazioni libere e guidate. 

• Interazione nel contesto comunicativo secondo il contesto e nel 

rispetto delle regole. 

• Organizzazione del contenuto del messaggio, secondo un criterio 

logico e cronologico. 

Classi quinte   

Partecipa a scambi comunicativi in 

vari contesti mantenendo un livello 

adeguato di attenzione, competenza 

lessicale, capacità di confronto. 

• Saper ascoltare le comunicazioni altrui e coglierne il significato. 

• Rilevare le informazioni essenziali dei messaggi orali di vario 

genere. 

• Comprendere gli scopi espliciti ed impliciti dei messaggi . 

• Saper ascoltare la lettura dell’insegnante,  comprendendo il 

contenuto di vari tipi di testo. 

• Riconoscere i diversi registri linguistici e valutarne l’ 

adeguatezza alla situazione comunicativa. 

• Individuare e accogliere il punto di vista dell’altro in contesti 

formali e informali. 

• Organizzazione del contenuto della comunicazione orale. 

• Organizzazione del discorso secondo la funzione descrittiva, 

narrativa, espositiva, argomentativa. 

• Codici fondamentali della comunicazione orale, verbale e non 

verbale. 

• Contesto, scopo e destinatario della comunicazione. 

 


 12 

TRAGUARDI LINGUA ITALIANA - PARLARE 

COMPETENZE ABILITA’ CONOSCENZE 

Classe prima   

Interviene nello scambio comunicativo, racconta, pone 

domande e formula risposte 

• Esprimersi con pronuncia accettabile  e 

linguaggio comprensibile 

• Esprimere spontaneamente proprie esigenze, 

gusti personali 

• Identificare e denominare la realtà osservata 

• Partecipare alle conversazioni 

• Formulare semplici domande e richieste chiare 

• Rispondere in modo coerente a domande poste 

dall’insegnante 

• Riferire oralmente esperienze dirette  e vissuti 

• Riferire le parti essenziali di un racconto: 

personaggi, vicende, situazioni 

• Memorizzare e recitare canzoni e filastrocche 

• Interazione nello scambio comunicativo 

• Organizzazione dell’esposizione orale  di 

esperienze personali e di gruppo 

• Distinzione tra piano reale e fantastico 

• Fiabe, racconti, filastrocche 

Classe seconda   

Organizza ed esprime il proprio pensiero in modo logico 

e sequenziale 

Accetta, rispetta, aiuta gli altri, con i quali interagisce 

riconoscendo la necessità dei turni di parola 

Considera anche il punto di vista diverso dal proprio 

• Intervenire attenendosi all’argomento 

• Riconoscere il proprio ruolo/spazio all’interno 

di una conversazione 

• Rispondere in modo pertinente a domande, 

con utilizzo di nessi causali e temporali 

• Riferire un’esperienza personale/ di gruppo 

• Raccontare, in ordine logico e cronologico, fatti 

accaduti/fantastici 

• Esprimersi organizzando il proprio pensiero in 

modo logico e sequenziale 

• Memorizzare e recitare canzoni e filastrocche 

• Interazione nello scambio comunicativo 

secondo il contesto e nel rispetto delle regole 

• Organizzazione del racconto, ordinato 

cronologicamente e logicamente, di testi 

ascoltati o letti in classe, di esperienze 

personali e di gruppo 

• Descrizioni efficaci di cose, animali, persone e 

personaggi  

• Fiabe e racconti 

Classe terza   

Partecipa a conversazioni in modo pertinente 

Interagisce nello scambio comunicativo in modo 

• Riferire in modo coerente esperienze personali 

e non 

• Riconoscere ed utilizzare registri comunicativi 

diversi 

• Elementi fondamentali della comunicazione 

orale 

• Interazione nello scambio comunicativo 

secondo il contesto e nel rispetto delle regole 


 13 

adeguato alla situazione • Riconoscere codici linguistici diversi 

• Organizzare l’esposizione orale con la guida 

dell’insegnante 

• Organizzazione del contenuto secondo ordine 

cronologico e rispetto delle concordanze 

Classe quarta   

Esprime oralmente esperienze, emozioni, stati d’animo, 

usando lessico e registro adeguati allo scopo 

comunicativo 

Partecipa a conversazioni in modo pertinente 

Ripete con parole proprie ciò che ha sentito dire e/o 

letto 

• Esprimersi con attinenza all’argomento 

rispettando gli interlocutori 

• Chiedere la parola 

• Raccontare eventi personali e non , 

collocandoli nel tempo 

• Esprimere situazioni emotive diverse 

Riconoscere e utilizzare codici linguistici diversi 

• Memorizzare e recitare testi 

• Forme comuni di discorso parlato dialogico: 

conversazione, interrogazione, discussione.. 

• Pianificazione e organizzazione dei contenuti 

narrativi, descrittivi, informativi, espositivi, 

regolativi 

Classe quinta   

Esprime oralmente esperienze, emozioni, stati d’animo, 

usando lessico e registro adeguati allo scopo 

comunicativo 

Partecipa a conversazioni in modo pertinente 

Usa diversi registri linguistici adeguandoli a 

interlocutore e situazione 

Elabora ed espone con lessico adeguato contenuti di 

studio 

• Rispettare le principali regole di partecipazione 

a una conversazione 

• Raccontare esperienze, esprimere riflessioni e 

opinioni personali in modo coerente e 

logicamente organizzato 

• Usare un lessico specifico funzionale 

• Recitare testi con dizione corretta e 

appropriato tono di voce 

• Forme comuni di discorso parlato dialogico: 

conversazione, interrogazione, discussione.. 

• Pianificazione e organizzazione dei contenuti 

narrativi, descrittivi, informativi, espositivi, 

regolativi 

• Regole generali della comunicazione: 

concordanza, intonazione, efficacia lessicale 

 


 14 

TRAGUARDI LINGUA ITALIANA - LEGGERE E COMPRENDERE 

COMPETENZE ABILITA’ CONOSCENZE 

Classe prima   

Riconosce nel testo scritto una forma di comunicazione 

Legge ad alta voce e comprende il contenuto di semplici 

testi 

• Osservare le immagini che corredano il testo 

prima di leggere 

• Rispettare in una sequenza grafica il procedere 

ds/sn 

• Associare fonema a grafema 

• Riconoscere e leggere vocali e consonanti 

• Riconoscere in parole note “pezzi” / sillabe che 

si ripetono 

• Leggere parole nuove composte da sillabe note 

• Leggere globalmente frasi scaturite da 

esperienze vissute 

• Scomporre e ricomporre una frase con/senza 

modello di riferimento 

• Confrontare parole individuando somiglianze e 

differenze 

• Conoscere i principali caratteri grafici 

• Leggere brevi testi in modo chiaro 

• Formulare, per anticipazione, ipotesi sul 

contenuto di uno scritto  

• Familiarizzare con i diversi scopi comunicativi 

della lingua 

• Individuare la successione cronologica di una 

sequenza narrativa 

• Individuare gli elementi di una storia 

(personaggi, luoghi, tempi) 

• Leggere e comprendere descrizioni e operare 

confronti 

 

• Lettura di parole, frasi, brevi testi 

• Le convenzioni di lettura: corrispondenza 

grafema/fonema, raddoppiamenti, accenti, 

scansione in sillabe 

• I diversi caratteri grafici 

 

Classe seconda   

Comprende le finalità sociali e comunicative della lingua • Consolidare la capacità strumentale di lettura 

• Leggere testi di vario tipo 

• Tecnica di lettura e tratti prosodici 

• Lettura libera e personale di testi vari 


 15 

Legge scorrevolmente ad alta voce, comprende testi di 

vario tipo ( storie realistiche e fantastiche, descrizioni, 

regole, filastrocche) e ne individua gli elementi 

essenziali 

• Cogliere il significato globale di un testo, 

ricercare al suo interno informazioni per 

rispondere a domande, utilizzare semplici 

griglie di analisi 

• Riconoscere gli aspetti narrativi e descrittivi di 

un testo 

• Individuare la successione cronologica di un 

testo narrativo 

• Riordinare frasi per ricostruire un testo 

• Individuare gli elementi di una storia 

(personaggi, ambiente reale,/fantastico. tempi) 

• Leggere e comprendere descrizioni e operare 

confronti 

• Leggere sequenze di immagini traducendole in 

parole e viceversa 

• Leggere, comprendere ed eseguire consegne di 

lavoro 

• Individuare il  significato di parole dal contesto 

• Lettura guidata alla comprensione dei 

significati ( domande, riordino sequenze, 

schemi) 

• La fiaba 

• La descrizione 

• Il racconto 

Classe terza   

Legge con espressività e comprende testi di vario tipo 

Riconosce gli scopi comunicativi dei testi letti 

• Consolidare la tecnica della lettura a voce alta ( 

scorrevolezza, correttezza, rispetto dei tratti 

prosodici) e avviare un uso funzionale della 

lettura silenziosa 

• Ricercare le informazioni contenute nel testo 

• Comprendere le informazioni contenute in un 

testo 

• Avviarsi a consultare testi specifici (diario, 

indice calendario..) 

• Fiabe 

• Favole 

• Miti e leggende 

• Descrizioni 

• Testi regolativi 

• poesie 

Classe quarta   

Legge e comprende vari tipi di testo  e ne sa individuare 

le informazioni essenziali ( argomento, sequenze, 

descrizioni, personaggi, tempi, nessi causali e temporali, 

intenzioni comunicative) 

Consolida le tecniche di lettura  e usa in modo efficace 

• Leggere in modo corretto, scorrevole, 

espressivo 

• Eseguire un’efficace lettura silenziosa 

• Rilevare informazioni principali e secondarie, 

implicite ed esplicite in testi diversi 

• Rilevare forme linguistiche nuove: parole 

chiave, modi di dire, proverbi 

• Forme testuali relative alle diverse tipologie e 

generi, letterari e non 

• Caratteristiche strutturali: sequenze, 

informazioni principali e secondarie, 

personaggi/tempi/luoghi in testi narrativi 

• Scopi comunicativi dei diversi tipi testuali 


 16 

anche la lettura silenziosa  • Riconoscere diverse tecniche espressive: la 

personificazione , la metafora 

• Riconoscere le diverse tipologie testuali 

Classe quinta   

Padroneggia una lettura spedita ed espressiva 

Adotta la lettura silenziosa quale efficace strumento di 

consultazione/comprensione/analisi  

Conosce e applica diverse tecniche di lettura per fruire 

efficacemente di un testo scritto 

• Adottare corrette strategie di lettura in 

relazione allo scopo e al testo 

• Operare una classificazione dei generi letterari 

• Consultare ed estrapolare dati da testi specifici 

• Sintetizzare testi mediante strategie diverse( 

sottolineature, schemi, domande guida, 

mappe)ricercare il significato e l’origine delle 

parole 

• Forme testuali relative alle diverse tipologie e 

generi, letterari e non 

• Caratteristiche strutturali: sequenze, 

informazioni principali e secondarie, 

personaggi/tempi/luoghi in testi narrativi 

• Scopi comunicativi dei diversi tipi testuali 

• Tecniche narrative (punto di vista, 

retrospettività…) 

 


 17 

TRAGUARDI LINGUA ITALIANA - SCRIVERE 

COMPETENZE ABILITA’ CONOSCENZE 

Classi  Prime 

Acquisisce la competenza della scrittura, prima guidata 

poi autonoma, per produrre semplici  testi funzionali e 

creativi, secondo i suoi bisogni comunicativi 

• Copiare in stampato maiuscolo frasi scaturite 

da esperienze vissute 

• Rappresentare graficamente vocali, consonanti, 

sillabe, digrammi, trigrammi… 

• Utilizzare i caratteri fondamentali della 

scrittura 

• Scrivere e completare parole 

• Scrivere brevi enunciati per copiatura, 

dettatura, auto-dettatura 

• Scrivere autonomamente semplici frasi su 

esperienze personali 

 

• Convenzioni di scrittura grafiche e ortografiche( 

fonema/grafema, raddoppiamenti, digrammi/ 

trigrammi, accenti, sillabe) 

• I diversi caratteri grafici e l’organizzazione della 

pagina 

• Organizzazione del testo scritto secondo criteri 

di logicità e temporalità 

Classi Seconde 

Scrive brevi testi di vario tipo, rispettando lo scopo  e le 

fondamentali convenzioni ortografiche 

• Consolidare la tecnica di scrittura nei diversi 

caratteri 

• Scrivere sotto dettatura 

• Rispondere per iscritto a domande aperte 

• Produrre testi per raccontare esperienze 

personali/collettive, in modo guidato o 

autonoma, individuale o collettivo 

• Tradurre in parole scritte sequenze di immagini 

e viceversa 

• Inventare storie  

• Convenzioni grafiche e ortografiche 

• Testi narrativi, descrittivi, poetici, la struttura 

del testo narrativo e della fiaba 

• Distinzione tra testo realistico e fantastico 

• Organizzazione del testo scritto secondo 

coerenza  e tempo/causa 

• Tracce per la descrizione 

Classi Terze 

Produce testi di vario tipo coerenti allo scopo 

comunicativo, nel rispetto delle convenzioni 

ortografiche e  della coesione testuale 

• Scrivere correttamente sotto dettatura 

• Elaborare testi espressivi/narrativi anche 

partendo da esperienze personali/collettive e 

con l’aiuto di tracce-guida  o schemi 

• Produrre testi descrittivi utilizzando schemi, 

• Organizzazione della produzione scritta: criteri 

di logicità e successione temporale, 

convenzioni ortografiche, morfo-sintassi 

• Rielaborazione di parole e testi 

• Testi narrativi, descrittivi, poetici  


 18 

tracce-guida(es.: dati sensoriali, repertori 

lessicali…) 

• Produrre semplici testi, anche poetici  

• Manipolare parole e testi anche in  modo 

creativo(giochi di parole, cambio diparti 

iniziali/finali…) 

Classi Quarte 

Produce testi coerenti per raccontare esperienze 

personali, esporre argomenti noti, esprimere opinioni e 

stati d’animo, in forme adeguate allo scopo e al 

destinatario. 

Elabora in modo creativo testi di vario tipo (narrativo, 

poetico..) 

• Raccogliere idee per la scrittura e pianificare 

testi scritti 

• Usare semplici strategie di revisione e 

correzione 

• Scrivere testi descrittivi, espressivi, narrativi, 

informativi, regolativi 

• Rielaborare un testo per farne una sintesi con 

tecniche diverse (sottolineature, sequenze, 

mappe) 

• Rielaborare un testo per modificarlo( cambio 

punto di vista, cambio inizio, finale, discorso 

diretto/indiretto…) 

• Giocare con le parole( rebus, anagrammi, 

acrostici…) 

• Strategie di scrittura adeguate allo scopo 

comunicativo del testo d produrre 

• Operazioni propedeutiche al riassunto e alla 

sintesi 

• Giochi enigmistici e linguistici 

• Testi narrativi, descrittivi, poetici, informativi, 

regolativi 

 

Classi Quinte 

Produce testi coesi e coerenti per raccontare esperienze 

personali, esporre argomenti noti, esprimere opinioni e 

stati d’animo, in forme adeguate allo scopo e al 

destinatario. 

Elabora in modo creativo testi di vario tipo (narrativo, 

poetico..) 

Produce sintesi di testi letti 

Acquisisce modalità di autocorrezione, anche con l’uso 

di strumenti adeguati (vocabolario, dizionario, sinonimi 

/contrari..) 

• Raccogliere idee per la scrittura e pianificare 

testi scritti 

• Usare in modo efficace e con strumenti 

adeguati strategie di revisione e correzione 

• Scrivere testi coerenti nel contenuto e corretti 

nella forma 

• Rielaborare testi per riassumere e sintetizzare 

• Rielaborare testi in modo creativo 

• Operare ludicamente con le parole (giochi 

enigmistici)  

• Costruire collettivamente e individualmente 

mappe ideative e riassuntive 

• La struttura delle diverse tipologie testuali 

• Le strategie di scrittura: ideazione, stesura, 

revisione. 

• Concetti base di morfologia e sintassi 

• Strategie di sintesi e schematizzazione 

• Giochi enigmistici 

 


 19 

TRAGUARDI LINGUA ITALIANA – RIFLETTERE SULLA LINGUA 

 

COMPETENZE ABILITA’ CONOSCENZE 

Classe prima   

Conosce e utilizza il carattere convenzionale della lingua 

Comprende e applica le prime regole ortografiche 

Acquisisce la capacità di riflettere sulle parole per 

ampliare il proprio bagaglio lessicale 

 

• giocare con parole e frasi 

• Operare combinazioni con i segni e i suoni della 

lingua per costruire, trasformare parole 

• Riconoscere le principali difficoltà 

ortografiche(digrammi trigrammi doppie 

accento apostrofo divisione in sillabe) 

• Riordinare le parole di una frase in modo logico 

• Ampliare progressivamente il lessico 

 

• Giochi linguistici 

• Le regole della modificazione e derivazione 

delle parole 

• Le prime convenzioni ortografiche 

 

Classe seconda   

Conosce e utilizza le regole ortografiche e gli elementi 

morfologici di base nell’elaborazione orale e scritta 

Fa ricerche su parole ed espressioni per ampliare il 

proprio bagaglio lessicale 

 

• Riconoscere e rispettare le convenzioni grafiche 

ed ortografiche(digrammi trigrammi doppie 

accento apostrofo divisione in sillabe) 

• Riconoscere e utilizzare i segni di 

punteggiatura: punto fermo, esclamativo, 

interrogativo, virgola. 

• Riconoscere , distinguere e classificare le più 

semplici categorie morfo-sintattiche con la 

scoperta  

• di articoli e nomi e loro variabilità riferita a 

genere e numero 

• del verbo come azione 

• della frase come sequenza ordinata di parole 

• dell’enunciato minimo 

• riconoscere termini non noti e dedurne il 

significato dal contesto 

• trasferire le conoscenze lessicali in contesti 

diversi 

• Convenzioni grafiche e ortografiche 

• Segni di punteggiatura 

• Categorie morfo- sintattiche  

 


 20 

Classe terza   

Comunica correttamente rispettando le convenzioni 

ortografiche 

Compie semplici osservazioni su testi e discorsi per 

rilevare regolarità morfologiche e sintattiche 

 

• Scrivere frasi sintatticamente corrette 

• Riconoscere e classificare nomi, articoli, 

aggettivi, verbi 

• Riconoscere e analizzare una frase semplice, 

complessa  

• Utilizzare il dizionario 

• Utilizzare semplici strategie di autocorrezione 

• Arricchire il lessico 

 

• Ortografia: pronuncia/scrittura suoni 

complessi, accento, apostrofo, h, punteggiatura 

• Morfologia: nomi propri e comuni, articoli det. 

e indeter., agg. qualif 

• Sintassi: soggetto, predicato verbale , 

enunciato minimo , espansioni 

 

Classe quarta   

Amplia il patrimonio lessicale a partire da testi e 

contesti d’uso 

Rinforza le competenze ortografiche 

Acquisisce competenze morfo-sintattiche di base 

 

•  

• Utilizzare il vocabolario 

• Riconoscere i rapporti semantici tra le parole 

• Riconoscere le frasi che compongono un 

periodo 

• Analizzare una frase (analisi logica) 

• Analizzare le parti variabili e invariabili del 

discorso(analisi grammaticale) 

• Sinonimi, contrari, , omonimi, derivati, 

composti, alterati 

• Strutture morfologiche e sintattiche 

• Le parti variabili e invariabili del discorso 

• Coppia minima, soggetto sottinteso, predicato 

nominale e verbale, espansioni del soggetto e 

del predicato, relazioni nel gruppo del soggetto 

e del predicato.  

• Convenzioni orografiche 

Classe quinta   

Riconosce e usa in modo consapevole, corretto e sicuro 

le convenzioni ortografiche 

Riconosce e analizza correttamente le parti variabili e 

invariabili del discorso 

Analizza la struttura logica della frase 

• Usare un lessico, chiaro, preciso, appropriato 

• Applicare correttamente le convenzioni 

ortografiche 

• Usare correttamente la punteggiatura 

• Riconoscere enunciato minimo, ( soggetto e 

predicato) e espansioni 

• Riconoscere le caratteristiche morfologiche  

delle parti variabili e invariabili del discorso  

• Le convenzioni di scrittura 

• Enunciato minimo/arricchito, espansioni 

dir/indir, predicato verbale/nominale 

• Discorso dir/ indir 

• Coniugazione dei verbi: modi finiti e infiniti, 

tempi semplici e composti, persone 

• Analisi delle parti variabili e invariabili del 

discorso: art, nomi, aggettivi, pronomi, avverbi, 

congiunzioni, preposizioni semplici  e articolate 

 


 21 

Quadro riassuntivo delle prove comuni di verifica 

ITALIANO 

Classe CAMPO DI ESPERIENZA                                                        
Articolazione del campo di esperienza  

Tipologia della prova 

 

 

 

1° 

 

LA COMUNICAZIONE 

Le attività di ascolto e comprensione: piazza (racconti di esperienze), 

storie-patrimonio, racconti  fantastici, consegne e semplici istruzioni. 

Le attività di socializzazione: facciamo gruppo per giocare e per 

lavorare. 

Le attività per imparare a leggere e a scrivere: alla scoperta delle 

parole utilizzando giochi, drammatizzazione, in biblioteca, 

esperienze di gruppo. 

 

 

 
 
Prove di fine percorso 
Prove di lettura di parole /frasi/ brevi testi. 

Dettatura di parole bisillabe/trisillabe/complesse. 

Prove di riordino logico- temporale e scrittura di un breve racconto. 

 

 

 

 

 

 

 

2° 

 

LA COMUNICAZIONE 

Le attività di ascolto: piazza, storie, lettura dell’adulto. 

Le attività per comprendere: semplici testi, consegne, istruzioni. 

Le attività per socializzare: in piazza per raccontare in modo logico e 

sequenziale esperienze personali. 

Le attività per leggere: lettura libera o guidata per la comprensione 

dei significati. 

Le attività per scrivere: scrittura di frasi e brevi testi legati alle 

esperienze personali e di gruppo nel rispetto delle principali 

convenzioni morfo-sintattiche. 

 

 

 

 

 
 
Prove di ingresso/in itinere/ di fine percorso 
Ascolto di un brano, domande di controllo per la comprensione. 

Lettura e comprensione di un testo. 

Riordino di una sequenza per immagini/didascalie. 

Dettatura di frasi per controllo dell’ortografia.   

 

 

 

 

 


 22 

3° LA COMUNICAZIONE 

Le attività di ascolto: piazza, racconti di vario genere, letture 

dell’insegnante, messaggi verbali di diverso tipo. 

Le attività per parlare: piazza per raccontare esperienze 

personali/argomenti di vario genere con esposizione guidata e 

organizzata. 

Le attività per leggere: consolidamento della tecnica di lettura al fine 

di trovare le informazioni di un testo. 

Le attività per scrivere: scrittura di semplici testi narrativi, descrittivi 

con tracce guida nel rispetto delle principali convenzioni morfo-

sintattiche. 

 
Prove di ingresso/in itinere/ di fine percorso 
Lettura dell’insegnante e comprensione con domande di controllo. 

Lettura individuale di un testo narrativo/descrittivo con domande di 

controllo. 

Lettura ad alta voce. 

Scrittura autonoma/dettatura di parole con difficoltà ortografiche. 

Riconoscimento e classificazione a livello morfologico. 

Riconoscimento frase nucleare. 

Produzione personale di un testo con schema-guida. 

 

4° LA COMUNICAZIONE 

Le attività per ascoltare e parlare: piazza con modalità di interazione 

comunicativa (uso di lessico e codici adeguati allo scopo 

comunicativo). 

Le attività per leggere: tecnica di lettura efficace per rilevare 

informazioni esplicite/implicite/parole chiave in testi di diverso 

genere; lettura individuale e comprensione con domande di 

controllo. 

Le attività per scrivere: fruizione e produzione per raccontare, per 

esprimere riflessioni e emozioni; completamento di testi nel rispetto 

delle convenzioni morfo-sintattiche; riconoscimento e classificazione 

a livello morfo-sintattico. 

 

 
Prove di ingresso/in itinere/di fine percorso 
Lettura dell’insegnante e comprensione con domande di controllo. 

Lettura individuale e comprensione con domande di controllo. 

Lettura ad alta voce. 

Dettatura di un testo con difficoltà ortografiche. 

Completamento di un testo/produzione personale. 

Riconoscimento e classificazione a livello morfo-sintattico 

 

 

5° LA COMUNICAZIONE 

Le attività per ascoltare e parlare: comunicazione organizzata con 

esposizione corretta, appropriata per raccontare, argomentare, 

riassumere, sintetizzare, esporre contenuti. 

Le attività per leggere: tecnica di lettura efficace per rilevare 

informazioni esplicite/implicite/parole chiave in testi di diverso 

genere. 

Le attività per scrivere: strategie di scrittura, sintesi e 

schematizzazioni per argomentare con modalità di auto-correzione; 

riflessione sulla lingua. 

 

 
Prove di ingresso/in itinere/di fine percorso 
Lettura dell’insegnante, comprensione con domande di controllo. 

Lettura individuale con domande di controllo. 

Lettura ad alta voce. 

Scrittura di testi personali e rielaborazione con tracce di lavoro. 

Dettatura di un testo con difficoltà ortografiche. 

Quesiti per rilevare strutture della lingua; analisi logica e grammaticale. 

 

 


 

ATTIVITÀ EFFICACI 

Routine di attività efficaci Finalità 

LETTURA PER ANTICIPAZIONE 

Classe I 

Stimolare la lettura. Cogliere indizi. Formulare ipotesi.       

Fare confronti. Verificare le proprie ipotesi 

GIOCHI FONOLOGICI 

Classe I, II 

Affinare l’attenzione e la percezione uditiva. Favorire analisi e 

sintesi. Scomporre e ricomporre parole. Arricchire il lessico. 

Rinforzare la memoria a breve termine. 

LA RANA CHE SALTA   o qualsiasi altro 

simbolo su un’asticella 

Classe I 

 Riconoscere la parole del patrimonio, e poi i “pezzi”, e via via 

sillabe, lettere.. 

LA MACCHINA DA SCRIVERE una scatola 

che contiene strisce di carta con frasi, poi 

ritagliate in parole… sillabe… 

Classe I 

 Scrivere (senza l’impegno motorio). Scomporre e ricomporre 

frasi note, scrivere nuove frasi con parole note ecc.) 

IL DADO DELLE DIFFICOLTA’ 

ORTOGRAFICHE 

Classe II 

 Riconoscere i suoni difficili, arricchire il lessico, scrivere 

parole, frasi 

LETTURA GRATUITA  di un romanzo 

d’autore, fatta da tutte le docenti del 

team, che non sia MAI seguita da richieste 

didattiche 

Dalla I alla V 

 Creare ritualità. Sviluppare attenzione e piacere dell’ascolto. 

Creare aspettative.  

APPUNTAMENTO CON IL LIBRO 

dalla III 

 Programmare un compito a lungo termine. Sviluppare 

autonomia e responsabilità personali. Leggere con uno scopo 

assegnato 

SCRITTURA DI GRUPPO  

a partire dalle proposte dei bambini con 

scopo dichiarato   dalla I alla V 

 Ideare frasi. Tener conto di quanto espresso da altri, scrivere 

sotto dettatura 

DAL GRUPPO AL SINGOLO 

seguire il percorso di costruire testi 

insieme, poi a coppie, infine da soli  

anche dalla II 

 Condividere idee. Confrontarsi. Arricchire lessico e contenuti. 

LETTURA IN BIBLIOTECA  

dalla I alla V 

 Cogliere la ciclicità degli eventi. Cogliere e sviluppare stimoli. 

Riconoscere la funzione di uno spazio. Trasferire competenze. 

LA POSTA   Intuire la funzione comunicativa della scrittura. Scrivere / 

leggere messaggi (dal disegno, alla parola, alla frase… alla 


 

 

guidata e sistematica in I, II;   in seguito più 

occasionale e autonoma 

rima…) 

OGGI VI PARLO DI… 

in piazza, comunicare su argomento 

estratto da un repertorio costruito dalla 

classe V 

 Esprimersi oralmente in modo corretto. Abituarsi a 

comunicare a un gruppo. Argomentare. 

IL CALENDARIO DI CLASSE  

da aggiornare quotidianamente 

 In I,II:  leggere parole note, memorizzare sequenze, 

orientarsi nel tempo 

In III,IV,V: ritualità, concetti temporali, traccia di 

eventi/impegni collettivi 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

Esempio di percorso di lingua italiana 

Campo di esperienza: la comunicazione 

Articolazione del campo di esperienza: testo informativo - il quotidiano 

Classe: 5°                                      Durata: 20 ore                           Spazi: aula, biblioteca di zona 

Materiali: giornali e quaderno 

 

 

 

Attività Efficaci Finalità 

Presentazione del percorso 

Lettura del giornalino della scuola: conversazione 

con i compagni che lo hanno redatto 

Visita alla biblioteca di zona: sezione quotidiani 

Raccolta di quotidiani portati da casa 

Valorizzare l’esperienza personale, conoscere il 

territorio 

    

  

  

  

  

  

  

  

  

  

  

  

  

  

Il testo informativo:   

IL QUOTIDIANO  

ESPERIENZA 
PERSONALE   

ESPERIENZA DI 
GRUPPO   

ARRICCHIMENTO 
  

  

LA COLLETTIVITA’   

La COSTITUZIONE   

  

RICERCA   

SCOPERTA   

CONFRONTO  

ANALISI   

PRODUZIONE   

PERSONALE   PERSONALE 

  

LA COMUNICAZIONE  

 


 

 

Fase ricettiva 

Osservazione e confronto di alcune prime pagine di 

quotidiani 

Scoperta della struttura dell’articolo giornalistico 

Una regola speciale: le 5W 

Osservare e confrontare, scoprire somiglianze e 

differenze, cogliere la ricorsività della struttura 

testuale 

 

 

Fase produttiva 

Scelta di un articolo e ricerca delle informazioni 

essenziali 

Ricerca delle espressioni “ad effetto”                               

Scrittura, a coppie, di un articolo su un argomento 

a scelta 

Individuare le informazioni principali in un testo 

Arricchire il lessico 

Ideare e progettare la costruzione di un testo 

Collaborare  

Giochi test 

L’insegnante propone attività 

Se inizia così… (dato l’incipit, individuare il genere 

dell’articolo) 

Cerca il titolo (es: Genere sportivo: il titolo 

potrebbe essere…)         

Sperimentare, in fase ludica , le conoscenze acquisite 

Test di fine percorso 

Se inizia così (dato l’incipit, individuare il genere 

dell’articolo) 

Cerca il titolo( es: Genere sportivo: il titolo 

potrebbe essere …)        

Verificare il possesso di un primo livello di 

competenza testuale specifica 

Riflessione sull’esperienza 

Se sfogli un quotidiano, quale articolo leggi più 

volentieri, perché  (conversazione) 

Esprimere pareri personali, argomentare le proprie 

scelte 

Trasferimento degli apprendimenti  

Perché tanti quotidiani (la pluralità 

dell’informazione / la libertà di stampa nella 

Costituzione) 

Superare l’esperienza individuale e consolidarla 

trasversalmente 

Aggiornamenti approvati dal Collegio dei Docenti del 23 giugno 2014 


