
Ministero dell’Istruzione

ISTITUTO COMPRENSIVO “L. ANGELINI”
Almenno San Bartolomeo - Barzana - Palazzago

Infanzia - Primaria - Secondaria di I Grado

Anno scolastico 2020-2021

LA NUOVA VALUTAZIONE

DELLA SCUOLA PRIMARIA

Riferimenti normativi

Normativa di riferimento:

● O.M. n. 172/2020

● Linee Guida allegate a O.M. n. 172/2020

● Nota di accompagnamento n. 2158 del 4 dicembre 2020

● D.Lgs. n. 62/2017

● D.P.R. n. 275/99 in particolare l’articolo 4 comma 4

● Indicazioni Nazionali per il curricolo, DM n.254 del 2012

Cosa resta del passato

● Il decreto legislativo del 13 aprile 2017 n.66 recante “Norme per la promozione dell’inclusione

scolastica degli studenti con disabilità, a norma dell'articolo 1 commi 180 e 181 lettera c), della

legge 13 luglio 2015 n 107

● Il decreto legislativo del 7 agosto 2019 n.96 Disposizioni integrative e correttive al decreto

legislativo 13 aprile 2017 n 66

● La legge del 20 agosto 2019 n.92 recante “Introduzione dell'insegnamento scolastico

dell'educazione civica”

● Il modello valido su tutto il territorio nazionale per la certificazione delle competenze (allegato

A al D M 742 2017)

LA NUOVA VALUTAZIONE DELLA SCUOLA PRIMARIA
ACCERTA GLI OBIETTIVI DI APPRENDIMENTO

CAMPI DEL SAPERE+ABILITÀ+CONOSCENZE

● SONO INDIVIDUATI E SELEZIONATI A PARTIRE DAL CURRICOLO DI ISTITUTO E
DALLE PROGRAMMAZIONI ANNUALI

● DEVONO ESSERE OSSERVABILI

● DEVONO ESSERE IN COERENZA CON I TRAGUARDI DI SVILUPPO DELLE
COMPETENZE

● DEVONO CONTENERE L’AZIONE (IL PROCESSO COGNITIVO) E IL CONTENUTO
DISCIPLINARE

Esempio:
obiettivi di apprendimento di italiano – classe prima
Ascolto.
-Ascoltare narrazioni e discorsi e individuare le informazioni principali;

Parlato.
-Intervenire in una conversazione con pertinenza, rispettando tempi e turni;
-Comunicare con frasi semplici e compiute;
-ricostruire verbalmente narrazioni o esperienze vissute rispettando l’ordine cronologico;
-usare in modo appropriato le parole.

Lettura.
-Leggere in modo corretto parole, frasi e testi;
-leggere testi cogliendo le informazioni principali;
-ampliare il patrimonio lessicale.

Scrittura.
-Acquisire le capacità manuali, percettive e cognitive necessarie per l’apprendimento della scrittura;
-scrivere sotto dettatura rispettando le prime regole ortografiche;
-scrivere autonomamente e in modo corretto parole, frasi o semplici testi che rispettino le principali
convenzioni ortografiche e di interpunzione.

Elementi di grammatica e riflessione sugli usi della lingua.
-Riconoscere in una frase i principali elementi morfologici;
-riconoscere, dapprima in forma intuitiva, se in una frase ci sono gli elementi essenziali (soggetto, verbo).

Gli obiettivi di apprendimento
vengono associati a 4 livelli di apprendimento:

● AVANZATO

● INTERMEDIO

● BASE

● IN VIA DI ACQUISIZIONE

Questi 4 livelli di apprendimento
SONO DEFINITI, SI SVILUPPANO E VENGONO VERIFICATI
tenendo conto DI 4 DIMENSIONI:

● AUTONOMIA
● SITUAZIONE NOTA/NON NOTA
● USO DELLE RISORSE (predisposte dal docente-reperite nel

contesto di apprendimento-acquisite in contesti formali o
non formali precedentemente)

● CONTINUITA’ DELL’APPRENDIMENTO

LIVELLI

DIMENSIONI/CRITERI DELL’APPRENDIMENTO

AUTONOMIA
TIPOLOGIA DELLA

SITUAZIONE
RISORSE MOBILITATE CONTINUITÀ

AVANZATO
L’alunno porta a termine il

compito in completa
autonomia.

L’alunno mostra di aver
raggiunto con sicurezza
l’obiettivo in situazioni
note (già proposte dal
docente) e non note
(situazioni nuove).

L’alunno porta a termine il
compito utilizzando una
varietà di risorse fornite
dal docente e reperite

spontaneamente in
contesti formali e

informali.

L’alunno porta sempre a
termine il compito con

continuità.

INTERMEDIO

L’alunno porta a termine il
compito in autonomia; solo

in alcuni casi necessita
dell’intervento diretto

dell’insegnante.

L’alunno mostra di aver
raggiunto l’obiettivo solo in
situazioni note, mentre e
in situazioni non note, a

volte necessita del
supporto dell’insegnante.

L’alunno porta a termine il
compito utilizzando le

risorse fornite dal docente
e solo talvolta reperite

altrove.

L’alunno porta a termine il
compito con continuità.

BASE
L’alunno porta a termine il
compito il più delle volte

con il supporto
dell’insegnante.

L’alunno mostra di aver
raggiunto l’obiettivo solo in

situazioni note.

L’alunno porta a termine il
compito utilizzando le

risorse fornite dal docente.

L’alunno porta a termine il
compito in modo

discontinuo.

IN VIA DI PRIMA
ACQUISIZIONE

L’alunno porta a termine il
compito solo con il

supporto dell’insegnante.

L’alunno mostra di aver
raggiunto l’obiettivo , in

situazioni note e solo con
il supporto

dell’insegnante.

L’alunno porta a termine il
compito utilizzando le

risorse fornite
appositamente dal

docente.

L’alunno porta a termine il
compito in modo

discontinuo e solo con il
supporto costante
dell’insegnante.

Una valutazione per
l’apprendimento:

OBIETTIVI DI APPRENDIMENTO LIVELLO

Ascolto.
Ascoltare narrazioni e discorsi e individuare le informazioni principali;

Avanzato

Parlato.
Intervenire in una conversazione con pertinenza, rispettando tempi e turni;
Comunicare con frasi semplici e compiute;
Ricostruire verbalmente narrazioni o esperienze vissute rispettando l’ordine
cronologico;
Usare in modo appropriato le parole.

Intermedio

Lettura.
Leggere in modo corretto parole, frasi e testi;
Leggere testi cogliendo le informazioni principali;
Ampliare il patrimonio lessicale.

Avanzato

Scrittura.
Acquisire le capacità manuali, percettive e cognitive necessarie per l’apprendimento
della scrittura;
Scrivere sotto dettatura rispettando le prime regole ortografiche;
Scrivere autonomamente e in modo corretto parole, frasi o semplici testi
che rispettino le principali convenzioni ortografiche e di interpunzione.

Intermedio

Elementi di grammatica e riflessione sugli usi della lingua.
Riconoscere in una frase i principali elementi morfologici;
Riconoscere, dapprima in forma intuitiva, se in una frase ci sono gli elementi essenziali
(soggetto, verbo).

Base

N.B.: È

possibile che

non tutti

questi

obiettivi

compaiano

nella scheda

poiché è

facoltà degli

insegnanti

sviluppare e

valutare un

contenuto in

un solo

quadrimestre

Per quanto concerne la valutazione delle alunne e degli alunni con

disabilità certificata, va evidenziato che è espressa con giudizi

descrittivi coerenti con gli obiettivi individuati nel piano educativo

individualizzato predisposto secondo le modalità previste ai sensi

del decreto legislativo 13 aprile 2017, n. 66; la valutazione delle

alunne e degli alunni con disturbi specifici dell’apprendimento

tiene conto del piano didattico personalizzato elaborato ai sensi

della legge 8 ottobre 2010, n. 170, così come per gli altri alunni con

bisogni educativi speciali per i quali il team docenti abbia

predisposto un PDP.

Opportunità

L’immagine dei bambini, nelle varie discipline si fa sempre più precisa e mette in risalto i
punti di forza da sostenere e potenziare e quelli di debolezza sui quali continuare a
lavorare.
Questo offrirà alle insegnanti la possibilità di lavorare sia sulle potenzialità e fatiche
individuali che su quelle della classe; ai genitori restituirà una fotografia più dettagliata,
più chiara e più personale dei processi di apprendimento del proprio figlio.

La VALUTAZIONE e gli strumenti impiegati in corso d’anno diventano sempre più PER
L’APPRENDIMENTO cioè finalizzati non semplicemente alla rilevazione del risultato di
una prestazione, ma volti al miglioramento del processo formativo.

Il cambiamento è profondo e strutturale e richiede quindi tempo e riflessione per
arrivare ad un documento completo e ad una visione condivisa del linguaggio e degli
strumenti da adottare.

⮚ Dicembre 2020/gennaio 2021: le insegnanti delle tre scuole primarie dell’istituto hanno
riflettuto e lavorato per predisporre tutti gli obiettivi di apprendimento disciplinari.

⮚ Termine primo quadrimestre: gli alunni verranno valutati per la prima volta con i quattro
livelli (NUOVA SCHEDA)

⮚ Secondo quadrimestre: una commissione predisporrà per il prossimo anno scolastico una
proposta di STRUMENTI PER LA NUOVA VALUTAZIONE IN ITINERE (una cassetta degli
attrezzi per un’osservazione frequente e da integrare alle verifiche) e una BOZZA DI GIUDIZI
DESCRITTIVI. Queste proposte verranno poi riprese e rielaborate da tutti gli insegnanti della
scuola primaria in modo da completare il documento del prossimo anno accogliendo tutte le
indicazioni ministeriali.

⮚ A.S. 2021/22: la valutazione in itinere avverrà con nuovi strumenti integrati alle verifiche.
⮚ A.S. 2021/22: nella scheda di valutazione si aggiungerà un ulteriore elemento

caratterizzante: IL GIUDIZIO DESCRITTIVO.

Come proseguirà il lavoro degli insegnanti

dopo il primo quadrimestre?

Per qualsiasi necessità di chiarimento rispetto al nuovo documento
di valutazione è a disposizione delle famiglie l’indirizzo mail:

valutazioneprimaria@iclangelini.edu.it

