

ISTITUTO PROFESSIONALE DI STATO
SERVIZI PER L’ENOGASTRONOMIA E L’OSPITALITÀ ALBERGHIERA

“CARMINE RUSSO”
Via G. Bruno, Iª Trav.- 80033 Cicciano - Tel. 0818248393 - Fax 0810146344 - Cod. Fisc. 92012260631 - Cod. Mecc. NARH07000E - Ambito 0019

E-mail : narh07000e@istruzione.it - narh07000e@pec.istruzione.it - sito: www.ipsarcicciano.gov.it

CURRICOLO VERTICALE D’ISTITUTO

“Ogni studente suona il suo strumento, non c’è niente da fare. La cosa difficile è
conoscere bene i nostri musicisti e trovare l’armonia. Una buona classe non è un
reggimento che marcia al passo, è un’orchestra che prova la stessa sinfonia”.
(Pennac D., 2008)

Allegato al P.T.O.F. 2016-2017
Elaborato dal CD e approvato dal CdI il 28/10/2016

mailto:narh07000e@istruzione.it
mailto:narh07000e@pec.istruzione.it
http://www.ipsarcicciano.gov.it/

INDICE

PREFAZIONE Pag. 3
SAPERI ESSENZIALI - IL PRIMO BIENNIO

LE SCELTE DEI DIPARTIMENTI DISCIPLINARI

 Italiano
 Storia
 Lingue inglese, francese, spagnola e tedesca
 Scienze integrate: • Fisica • Biologia-Scienze della terra • Chimica
 Scienze degli alimenti
 Matematica
 Geografia generale ed economica
 Diritto ed economia
 Scienze motorie e sportive
 Religione cattolica
 Laboratorio servizi enogastronomici di Cucina
 Laboratorio servizi di Sala e Vendita
 Laboratorio servizi di Accoglienza turistica

Pag. 4

SAPERI ESSENZIALI - IL SECONDO BIENNIO E IL V ANNO

LE SCELTE DEI DIPARTIMENTI DISCIPLINARI

 Lingua e letteratura italiane
 Storia
 Lingue inglese, francese, spagnola e tedesca
 Matematica
 Scienze motorie e sportive
 Religione cattolica
 Scienze degli alimenti
 Laboratorio servizi enogastronomici, settore Cucina
 Laboratorio servizi di Accoglienza turistica
 Laboratorio servizi di Sala e Vendita
 Diritto e tecniche amministrative della struttura ricettiva
 Tecniche di comunicazione

Pag. 20

ASSI CULTURALI: LE SCELTE DEI DIPARTIMENTI DISCIPLINARI

Pag. 42

PROGETTO ALTERNANZA SCUOLA-LAVORO

 Obiettivi educativi trasversali
 Obiettivi formativi trasversali
 Obiettivi professionalizzanti e competenze

Pag. 48

Prefazione

Nell’anno scolastico 2015-2016, i Dipartimenti disciplinari dell’IPSSEOA “Carmine Russo”, hanno
cominciato la definizione del Curricolo verticale d’Istituto, ottemperando alla richiesta di
personalizzazione dei percorsi formativi e alla individualizzazione delle strategie apprenditive,
secondo le priorità individuate nel RAV d’ Istituto. Tale azione, ad oggi risulta ancora in fieri, vista
anche la complessa pianificazione operativa delle azioni necessarie al raggiungimento degli
obiettivi di processo del PDM, quali : “Definire con chiarezza il curricolo di scuola e il profilo
dello studente, in coerenza con le competenze in uscita dal percorso di studi”, nella considerazione
per cui, le competenze dovrebbero rappresentare i risultati formativi di un lungo periodo, ciò che
rimane dopo l’esperienza della scuola, che non può essere certo la semplice memorizzazione di
“pezzi” di curricolo contenutistico, ma l’acquisizione degli strumenti e della mentalità giusta per
vivere l’apprendimento come una risorsa a disposizione per risolvere problemi e capire il mondo.
L’ Art. 4 comma 1 del DPR n. 275/99 recita: “ Le istituzioni scolastiche, nel rispetto della libertà di
insegnamento, della libertà di scelta educativa delle famiglie e delle finalità generali del sistema,
…concretizzano gli obiettivi nazionali in percorsi formativi funzionali alla realizzazione del diritto
ad apprendere e alla crescita educativa di tutti gli alunni, riconoscono e valorizzano le diversità,
promuovono le potenzialità di ciascuno adottando tutte le iniziative utili al raggiungimento del
successo formativo”.
Nella prospettiva di quanto prima esplicitato, ogni Dipartimento ha concordato:

• saperi essenziali, abilità e competenze di riferimento, declinandoli anno per anno, al fine di
favorire uniformità formativa per classi parallele;

• abilità di base per valutare i percorsi formativi individualizzati;
• rubriche valutative delle competenze.

In riferimento ai progetti di ASL i Dipartimenti hanno concordato:
• obiettivi educativi trasversali;
• obiettivi formativi trasversali;
• obiettivi professionalizzanti e competenze.

Il Curricolo così strutturato, risulta un tentativo da parte di tutti i docenti di migliorare i processi di
insegnamento-apprendimento, attraverso un rinnovamento metodologico-didattico che la nostra
Istituzione porterà a compimento alla fine del triennio di validità degli obiettivi di processo del
PDM sostanziandosi nel Bilancio Sociale.

 SAPERI ESSENZIALI

ITALIANO E STORIA
PRIMO BIENNIO

ITALIANO

COMPETENZE

1. Esprimersi utilizzando strutture
ortografiche e sintattiche corrette

2. Utilizzare un lessico appropriato e
ampliare le conoscenze lessicali

3. Utilizzare le diverse funzioni della
lingua ed un registro adeguato ad ogni
situazione

4. Riconoscere la coerenza ed i nessi
logici di

 un testo
5. Analizzare testi di diverso tipo,

riconoscendone le peculiarità
espressive, e interpretare i contenuti

6. Produrre testi di genere diverso (lettera,
cronaca, relazione, tema personale,
espositivo, argomentativo), rispettando
la coerenza e la coesione testuale

7. Leggere in modo consapevole libri,
riviste,

 giornali

STORIA

COMPETENZE
1.Comprendere il cambiamento e la diversità
dei tempi storici in una dimensione diacronica
attraverso il confronto fra epoche e in una
dimensione sincronica attraverso il confronto

CONTENUTI PRIMO ANNO

• Fattori della comunicazione e funzioni
della lingua (modello di Jakobson)

• La sintesi. Elementi che caratterizzano
il testo descrittivo, espositivo,
narrativo. La relazione.

• Segmentazione di un testo in base ai
contenuti e/o alla forma (divisione in
paragrafi) e individuazione dell’idea
centrale di ogni paragrafo

• Elementi che determinano la coerenza e
coesione di un testo

• Principali regole ortografiche
• Elementi di morfo-sintassi
• Letture antologiche
• Analisi di forme di testo diverse

(giornali, film, ecc…)

CONTENUTI SECONDO ANNO

• Elementi che determinano la coerenza e
la coesione di un testo

• Elementi della sintassi semplice e
composta

• Elementi che caratterizzano il testo
narrativo (approfondimento)

• Elementi che caratterizzano il testo
espositivo-argomentativo; l’articolo di
giornale, il curriculum vitae, il testo
argomentativo.

• Elementi che caratterizzano il testo
poetico: analisi delle principali figure
retoriche

• Letture integrali
• Analisi di forme diverse di testo

(giornali, film, ecc…)

CONTENUTI PRIMO ANNO
-Il lavoro dello storico. La Storia, le fonti e le
sue domande.
-Le civiltà antiche.
-Nuclei tematici caratterizzanti il quadro

fra aree geografiche e culturali

2.Collocare l’esperienza personale in un
sistema di regole fondato sul reciproco
riconoscimento dei diritti garantiti dalla
Costituzione, a tutela della persona, della
collettività e dell’ambiente

3.Riconoscere le caratteristiche essenziali del
sistema socio economico per orientarsi nel
tessuto produttivo del proprio territorio

complessivo della storia antica (principali
civiltà dell’Antico vicino Oriente; la civiltà
greca; la civiltà romana.
-Elementi di storia locale e settoriale con
riferimento al periodo studiato nel primo
biennio
(Moduli tematici: Alimentazione, cucina e
convivialità dalla Preistoria alle civiltà del
Vicino Oriente; Il valore sociale e sacro del
vino nell’antichità; L’importanza dell’ospitalità
nel mondo classico)

CONTENUTI SECONDO ANNO
- L’avvento del Cristianesimo
-L’’Europa romano barbarica
-Società ed economia nell’Europa dall’ alto-
medioevo all’anno Mille
-La nascita e la diffusione dell’Islam
- Imperi e regni nell’alto medioevo; il
particolarismo signorile e feudale.
-Elementi di storia locale e settoriale con
riferimento al periodo studiato nel primo
biennio
(Moduli tematici: L’altro e l’altrove a tavola;
Prodotti selvatici e coltivati tra mondo antico e
Medioevo)

LINGUE INGLESE, FRANCESE, SPAGNOLA E TEDESCA

PRIMO BIENNIO

COMPETENZE CONTENUTI

• Comprendere i punti principali di
messaggi e annunci semplici e chiari su
argomenti di interesse personale,
quotidiano, sociale o professionale.

• Ricercare informazioni all’interno di
testi di breve estensione di interesse
personale, quotidiano, sociale o
professionale.

• Descrivere in maniera semplice
esperienze eventi, relativi all’ambito
personale e sociale.

• Utilizzare in modo adeguato le strutture
grammaticali.

• Interagire in conversazioni brevi e
semplici su temi di interesse personale,
quotidiano, sociale o professionale.

• Scrivere brevi testi di interesse
personale, quotidiano, sociale o
professionale.

• Scrivere correttamente semplici testi su
tematiche coerenti con i percorsi di
studio.

• Riflettere su propri atteggiamenti in
rapporto all’altro in contesti
multiculturali.

• Lessico di base su argomenti di vita
quotidiana, sociale o professionale.

• Uso dizionario bilingue.

• Regole grammaticali fondamentali.

• Corretta pronuncia di un repertorio di
parole e frasi memorizzate di uso
comune.

• Semplici modalità di scrittura: messaggi
brevi, lettera informale.

• Cultura e civiltà dei paesi in cui si studia
la lingua.

OBIETTIVI TRASVERSALI:
• Imparare ad imparare
• Comunicare
• Collaborare e partecipare
• Agire in modo autonomo e responsabile
• Risolvere problemi
• Acquisire ed interpretare l’informazione

LINGUE STRANIERE

COMPETENZE PRIMO BIENNIO

COMPETENZE:
1. Utilizzare la lingua straniera per i principali scopi comunicativi e operativi

INDICATORI CONTESTO

D’USO
VENTAGLIO DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10
Ascoltare dialoghi
e testi e ricavare
informazioni di
carattere
quotidiano,
sociale e
professionale

Scuola,
famiglia,
enti di
formazione
e
associazioni
di
volontariato

Ascolta
dialoghi e
testi e ricava
le
informazioni
principali solo
se guidato e
sollecitato

Ascolta
dialoghi e
testi e ricava
solo alcune
informazioni

Ascolta
dialoghi e
testi e ricava
le
informazioni
essenziali

Ascolta
dialoghi e
testi e ricava
le
informazioni
in maniera
completa

Ascolta
dialoghi e
testi e
ricava le
informazion
i in maniera
completa e
corretta

Ascolta
dialoghi e
testi e ricava
le
informazioni
in maniera
corretta e
approfondita

Ascolta
dialoghi e
testi e
ricava le
informazion
i in maniera
approfondit
a e critica

Interagire in
conversazioni
brevi e chiare su
argomenti di
interesse
quotidiano,
sociale e
professionale

Interagisce in
conversazioni
brevi solo se
guidato e
sollecitato

Interagisce in
conversazioni
brevi solo se
guidato

Interagisce in
conversazioni
brevi e chiare
in maniera
essenziale

Interagisce in
conversazioni
brevi e chiare
in maniera
completa

Interagisce
in
conversazio
ni brevi e
chiare in
maniera
completa e
corretta

Interagisce in
conversazioni
brevi e chiare
in maniera
corretta e
approfondita

Interagisce
in
conversazio
ni brevi e
chiare in
maniera
corretta,
approfondit
a e critica

Leggere testi e
dialoghi relativi
all’ambito
personale,
sociale, e
professionale,
anche in formato
digitale

Legge testi e
dialoghi solo
se guidato e
sollecitato

Legge testi e
dialoghi solo
se guidato

Legge testi e
dialoghi in
maniera
essenzialmen
te corretta

Legge testi e
dialoghi con
una corretta
pronuncia

Legge testi
e dialoghi
con una
corretta
pronuncia e
scioltezza
linguistica

Legge testi e
dialoghi con
una corretta
pronuncia e
scioltezza
linguistica, e
riconosce le
varie funzioni
comunicative

Legge testi
e dialoghi
con una
corretta
pronuncia e
scioltezza
linguistica,
riconosce
autonomam
ente tutte le
funzioni
comunicativ
e

Produrre testi
semplici e
coerenti su
tematiche note di
interesse
personale,
quotidiano,
sociale e
professionale
appropriati nelle
scelte lessicali e
sintattiche

Produce testi
semplici ed
usa le
principali
regole
lessicali e
sintattiche
solo se
guidato e
sollecitato

Produce testi
semplici ed
usa le
principali
regole
lessicali e
sintattiche
solo se
guidato

Produce testi
semplici ed
usa le
principali
regole
lessicali e
sintattiche in
maniera
adeguata

Produce testi
semplici ed
usa le
principali
regole
lessicali e
sintattiche in
maniera
completa

Produce
testi
semplici ed
usa le
regole
lessicali e
sintattiche
in maniera
completa e
corretta

Produce testi
semplici ed
usa le regole
lessicali e
sintattiche in
maniera
approfondita

Produce
testi
semplici ed
usa le
regole
lessicali e
sintattiche
in maniera
approfondit
a e critica

Utilizzare il
dizionario
bilingue anche in
formato digitale e
multimediale

Utilizza il
dizionario
bilingue solo
se guidato e
sollecitato

Utilizza il
dizionario
bilingue solo
se guidato

Utilizza il
dizionario
bilingue in
maniera
autonoma

Utilizza il
dizionario
bilingue in
maniera
autonoma e
completa

Utilizza il
dizionario
bilingue in
maniera
autonoma,
cogliendone
i principali
aspetti
semantici

Utilizza il
dizionario
bilingue in
maniera
corretta e
approfondita,
cogliendone
gli aspetti
semantici

Utilizza il
dizionario
bilingue in
maniera
approfondit
a,
cogliendone
gli aspetti
semantici in
maniera
critica

Cogliere e
confrontare le
diversità culturali.

 Coglie le
diversità
culturali solo
se guidato e
sollecitato

Coglie e
confronta le
diversità
culturali solo
se guidato

Coglie e
confronta le
diversità in
maniera
autonoma

Coglie e
confronta le
diversità in
maniera
autonoma e
completa

Coglie e
confronta le
diversità in
maniera
autonoma e
corretta

Coglie e
confronta le
diversità in
maniera
autonoma e
approfondita

Coglie e
confronta le
diversità in
maniera
autonoma,
approfondit
a e critica

MACROAREA DISCIPLINARE : SCIENZE INTEGRATE
DISCIPLINE AFFERENTI: SCIENZE DELLA TERRA, BIOLOGIA, FISICA E CHIMICA

PRIMO BIENNIO
COMPETENZE CONTENUTI DI PRIMO ANNO

1) Osservare, descrivere ed analizzare
fenomeni appartenenti alla realtà
naturale e artificiale e riconoscere
nelle sue varie forme i concetti di
sistema e di complessità.

2) Analizzare qualitativamente e

quantitativamente fenomeni legati alle
trasformazioni di energia a partire
dall’esperienza.

3) Essere consapevole delle potenzialità e

dei limiti delle tecnologie nel contesto
culturale e sociale in cui vengono
applicate.

SCIENZE DELLA TERRA:
• Il metodo scientifico
• Sistemi, ordine ed organizzazione:

 il sistema Terra nello spazio,
le dinamiche della litosfera,
l’ecosistema.

• Evoluzione ed equilibrio:
Fonti di energia, inquinamento e
sviluppo sostenibile.

• Evidenza, modelli e spiegazione:
classificazione, nomenclature, modelli
descrittivi ed interpretativi in
astronomia, in geologia ed in ecologia.

FISICA :

• Il metodo scientifico
• Costanza, cambiamento e misurazione:

le grandezze fisiche: misure e strumenti
di misura,
l’unità di misura,
errore di misurazione,
Sistema Internazionale

• Evidenza, modelli e spiegazione:
raccolta, rappresentazione, elaborazione,
interpretazione dei dati: schemi, tabelle
e grafici.

• Evoluzione ed equilibrio:
- L’equilibrio dei corpi rigidi.
Le forze: unità di misura e strumenti di
misura.
- L’equilibrio nei fluidi.
La pressione: strumenti ed unità di
misura
Il principio di Pascal, la legge di Stevin,
il principio di Archimede: applicazioni
- L’equilibrio termico.

 La temperatura e le scale di
temperatura.

 il calore e la capacità termica:
 unità di misura

- Lo scambio termico:
- frigorifero e pompa di calore.

• Forma e funzione:
- L’energia: forma e funzione .

L’energia, il lavoro, la potenza:
strumenti ed unità di misura.

- Il movimento:

Il corpo in movimento: lo spazio e il
tempo.
La velocità e l’accelerazione: legge
oraria e unità di misura.

- Le cariche in movimento:
conduttori ed isolanti,
la legge di Coulomb,
la legge di Ohm,
il circuito elettrico.

 CONTENUTI DI SECONDO ANNO
 BIOLOGIA :

• Il metodo scientifico
• Sistemi, ordine ed organizzazione

-I livelli di organizzazione della natura :
 i cinque regni della natura.
-I livelli di organizzazione del corpo
umano :
 biomolecole, cellule, tessuti, sistemi ed
apparati.

• Evidenza, modelli e spiegazione:
modelli, regole, leggi e teorie sui
viventi e sull’uomo.

• Forma e funzione:
relazione diretta tra forma di
biomolecole, organelli cellulari, organi
ed apparati e la loro funzione.

• Evoluzione ed equilibrio:
storia evolutiva dell’uomo e dei viventi.

CHIMICA :

Il metodo scientifico
atomi e molecole
struttura atomica
tavola periodica
i legami chimici
nomenclatura chimica
soluzioni
sistemi acido-base
chimica del Carbonio
idrocarburi
gruppi funzionali

COMPETENZE INTERDISCIPLINARI E TRASVERSALI
• Osservare e raccogliere dati direttamente in situazione pratica
• Correlare le osservazioni formulando ipotesi
• Applicare semplici modelli interpretativi a situazioni complesse
• Costruire mappe concettuali e rappresentazioni grafiche esplicative di un fenomeno

osservato
• Identificare flussi di energia e ciclicità in sistemi fisici, chimici e biologici
• Conoscere le possibili soluzioni per riequilibrare un sistema

• Comprendere testi multilinguaggio, continui e discontinui (grafici, tabelle,ecc.)
• Confrontare ed applicare semplici modelli descrittivi ed interpretativi
• Riconoscere le modalità proprie della logica umana nella classificazione e nelle

nomenclature
• Imparare ad imparare
• Progettare
• Comunicare
• Collaborare e partecipare nel rispetto dei diversi punti di vista e delle regole
• Risolvere problemi
• Individuare collegamenti e relazioni
• Acquisire ed interpretare l’informazione.

1. FISICA
Conoscenze di base Abilita’ di base

• Il metodo scientifico
• Costanza, cambiamento e misurazione:

le grandezze fisiche: misure e strumenti di
misura,
l’unità di misura,
errore di misurazione,
Sistema Internazionale

• Evidenza, modelli e spiegazione:
raccolta, rappresentazione, elaborazione,
interpretazione dei dati: schemi, tabelle e
grafici.

• Evoluzione ed equilibrio:
- L’equilibrio dei corpi rigidi.
Le forze: unità di misura e strumenti di
misura.
- L’equilibrio nei fluidi.
La pressione: strumenti ed unità di misura
Il principio di Pascal, la legge di Stevin, il
principio di Archimede: applicazioni
- L’equilibrio termico.

 La temperatura e le scale di temperatura.
 il calore e la capacità termica:
 unità di misura

- Lo scambio termico:
- frigorifero e pompa di calore.

• Forma e funzione:
- L’energia: forma e funzione .

L’energia,il lavoro, la potenza:
strumenti ed unità di misura.

- Il movimento:
Il corpo in movimento: lo spazio e il
tempo.
La velocità e l’accelerazione: legge
oraria e unità di misura.

- Le cariche in movimento:

• Acquisire un linguaggio specifico e sintetico
• Sviluppare la capacità di acquisizione e

rielaborazione critica delle informazioni
desunte dall’osservazione e dalla
sperimentazione

• Acquisire il concetto di grandezze e di
misura Acquisire una conoscenza adeguata
del Sistema Internazionale

• Acquisire i fondamentali concetti legati
all’equilibrio e al moto dei corpi

• Saper individuare le differenze e le
relazioni tra calore e temperatura

• Acquisire il concetto di lavoro e di energia
• Conoscere i principali fenomeni che

traggono origine dalle forze elettriche
come l’elettrizzazione, la conduzione
elettrica

conduttori ed isolanti,
la legge di Coulomb,
la legge di Ohm,
il circuito elettrico.

2. SCIENZE DELLA TERRA E BIOLOGIA
Conoscenze di base Abilita’ di base
SCIENZE DELLA TERRA:

• Il metodo scientifico
• Sistemi, ordine ed organizzazione:

 il sistema Terra nello spazio,
le dinamiche della litosfera,
l’ecosistema.

• Evoluzione ed equilibrio:
Fonti di energia, inquinamento e sviluppo
sostenibile.

• Evidenza, modelli e spiegazione:
classificazione, nomenclature, modelli
descrittivi ed interpretativi in astronomia,
in geologia ed in ecologia.

BIOLOGIA :
• Il metodo scientifico
• Sistemi, ordine ed organizzazione

-I livelli di organizzazione della natura :
 i cinque regni della natura.
-I livelli di organizzazione del corpo umano:
biomolecole, cellule, tessuti, sistemi ed
apparati.

• Evidenza, modelli e spiegazione:
modelli, regole, leggi e teorie sui viventi
e sull’uomo.

• Forma e funzione:
relazione diretta tra forma di biomolecole,
organelli cellulari, organi ed apparati e la
loro funzione.

• Evoluzione ed equilibrio:
storia evolutiva dell’uomo e dei viventi.

• Possedere conoscenze essenziali relative
alle tematiche basilari della disciplina.

• Comprendere la terminologia scientifica di
base ed utilizzarla per spiegare alcuni
processi biologici.

• Applicare le conoscenze acquisite per
operare confronti e collegamenti semplici
in situazioni concrete attraverso
esperienze dirette.

• Acquisire consapevolezza della necessità di
assumere atteggiamenti corretti e utili per
la tutela della salute, in vista di una sempre
migliore qualità della vita.

3. CHIMICA
Conoscenze di base Abilita’ di base

• Il metodo scientifico
• Gli stati della materia
• Sostanze e composti
• Atomi e molecole
• Struttura atomica
• Tavola periodica

• Possedere conoscenze generali ed
essenziali del programma svolto

• Saper esporre argomenti studiati in modo
semplice ma utilizzando termini
appropriati

• Saper leggere un semplice testo di
carattere scientifico e saperne riferire il

• I legami chimici
• Nomenclatura chimica
• Soluzioni
• Sistemi acido-base

contenuto
• Saper osservare, descrivere e comprendere

alcuni semplici processi di trasformazione
chimica della materia che avvengono nella
realtà quotidiana

• Riconoscere l’importanza della
composizione chimica di alcune sostanze,
della loro utilità e pericolosità, a seconda
della loro destinazione d’uso

• Capire l’importanza della gestione corretta
dei rifiuti come prevenzione
all’inquinamento

ABILITA’

CONTES
TO
D’USO

INDICATORI PER L’ATTRIBUZIONE DEI VOTI

3-4

5

6

7

8 9 10

Identificare le
conseguenze sul nostro

pianeta dei moti, dei
fenomeni endogeni,

esogeni e delle attività
dell’uomo

Ambiente
di vita

Non identifica Identifica se
sollecitato

Identifica in
maniera essenziale

Identifica in
maniera completa

Identifica autonomamente Identifica in modo
autonomo anche in

situazioni nuove

Identifica in modo
autonomo anche in
situazioni nuove e

complesse

Riconoscere nella
cellula l’unità

funzionale di base della
costruzione di ogni

essere vivente.

Scuola Non riconosce Riconosce se
sollecitato

Riconosce in
maniera essenziale

Riconosce in
maniera completa

Riconosce autonomamente Riconosce in modo
autonomo anche in
situazioni nuove

Riconosce in modo
autonomo anche in
situazioni nuove e
complesse

Indicare le
caratteristiche comuni

degli organismi e i
parametri più

frequentemente
utilizzati per

classificare gli
organismi

Scuola Non indica Indica se sollecitato Indica in maniera
essenziale

Indica in maniera
completa

Indica autonomamente Indica in modo
autonomo anche in
situazioni nuove

Indica in modo
autonomo anche in
situazioni nuove e
complesse

Descrivere il corpo
umano, analizzando le
interconnessioni tra i
sistemi e gli apparati

Scuola Non descrive e
non analizza

Descrive e analizza
se sollecitato

Descrive e analizza
in maniera
essenziale

Descrive e analizza
in maniera
completa

Descrive e analizza
autonomamente

Descrive e analizza in
modo autonomo
anche in situazioni
nuove

Descrive e analizza in
modo autonomo
anche in situazioni
nuove e complesse

Descrivere il ruolo
fondamentale degli

organismi per
l’equilibrio degli

ambienti naturali e per
il riequilibrio di quelli

degradati
dall’inquinamento

Scuola
Ambiente
di vita

Non descrive Descrive se
sollecitato

Descrive in maniera
essenziale

Descrive in maniera
completa

Descrive autonomamente Descrive in modo
autonomo anche in
situazioni nuove

Descrive in modo
autonomo anche in
situazioni nuove e
complesse

SCIENZA DEGLI ALIMENTI

COMPETENZE PRIMO

BIENNIO
SAPERI ESSENZIALI

• Osservare, descrivere ed analizzare
fenomeni appartenenti alla realtà
naturale e artificiale e riconoscere
nelle varie forme i concetti di sistema
e di complessità

• Analizzare qualitativamente e
quantitativamente fenomeni legati
alle trasformazioni di energia a partire
dall’esperienza

• Essere consapevole delle potenzialità e
dei limiti delle tecnologie nel contesto
culturale e sociale in cui vengono
applicate

• Agire nel sistema di qualità relativo
alla filiera produttiva di interesse

 • Storia e cultura
dell’alimentazione.

• Ruolo dell’educazione
alimentare: alimentazione,
nutrizione, abitudini alimentari.

• Alimentazione equilibrata e
modelli dietetici.

• Malnutrizioni, allergie e
intolleranze alimentari.

• Macro e micronutrientil:
classificazioni, proprietà,
funzioni, fabbisogno e
classificazione degli alimenti

• Apparato digerente, digestione,
assorbimento ed utilizzazione
dei nutrienti.

• Igiene degli alimenti, nozioni di
microbiologia ed igiene
professionale.

• Qualità degli alimenti e frodi
alimentari.

• Conservazione e cottura degli
alimenti

• Confezioni alimentari ed
etichette.

PRIMO BIENNIO

Contenuti di base Abilità di base
PRIMO ANNO

• Storia e cultura dell’alimentazione
• Definizione di alimento e

alimentazione, abitudini alimentari
• Classificazione degli alimenti in base

all’origine e in base alla
composizione in nutrienti

• Principi nutritivi e loro funzione
prevalente

• Struttura dell’apparato digerente e
le fasi essenziali della digestione

SECONDO ANNO
• Igiene degli alimenti, nozioni di

microbiologia ed igiene
professionale

• Concetto di alimentazione
equilibrata, modelli dietetici e
malnutrizioni

• Le principali tecniche di cottura
• I più comuni sistemi di

conservazione
• Le informazioni fondamentali

riportate in etichetta

PRIMO ANNO

• Saper definire le funzioni degli
alimenti (plastica, energetica, e
regolatrice)

• Riconoscere l’origine di un
determinato alimento e saperlo
collegare al gruppo di appartenenza

• Riconoscere differenze e analogie
tra i diversi principi nutritivi e
indicarne la funzione nutrizionale

• Comprendere la funzione della
digestione e dell’assorbimento

SECONDO ANNO
• Individuare i rischi di

contaminazione alimentare e le
regole per prevenirli

• Saper adottare comportamenti
igienici corretti che riguardano la
persona, le strutture, le attrezzature
e la manipolazione degli alimenti

• Descrivere le principali
caratteristiche di un’alimentazione
equilibrata

• Valutare le principali modificazioni
degli alimenti in cottura

• Scegliere i metodi di conservazione
più adatti ai diversi alimenti

• Saper individuare le informazioni
nutrizionali più importanti in una
etichetta alimentare

RUBRICA DI VALUTAZIONE PRIMO BIENNIO

SCIENZA DEGLI ALIMENTI

INDICATORE
ABILITA’

CONTESTO
DI LAVORO

3//4 5 6 7 8 9 10

Classificare gli
alimenti in base alla
funzione prevalente

Laboratori di
sala e cucina e
vita quotidiana

Non possiede gli
strumenti per
classificare //
non riesce a
classificare gli
alimenti e
indicarne la
funzione
prevalente

Riesce talvolta
a classificare
gli alimenti ed
a indicarne la
funzione
prevalente solo
se guidato.

Riesce a
classificare
gli alimenti e
a indicare la
funzione
prevalente in
modo
semplice

Classifica in
modo
autonomo gli
alimenti e
indicarne la
funzione
prevalente

Sa classificare
in modo
autonomo e
con sicurezza
gli alimenti e
indicarne la
funzione
prevalente

Sa classificare
in modo
autonomo, con
sicurezza e
mostrando
capacità
critiche, gli
alimenti e sa
indicarne la
funzione
prevalente

Sa
classificare
in maniera
eccellente
mostrando
capacità
critiche gli
alimenti e sa
indicarne la
funzione
prevalente

Descrivere
differenze e analogie
tra i diversi principi
nutritivi e indicarne
la funzione
nutrizionale

Laboratori di
sala e cucina e
vita quotidiana

Non conosce i
principi nutritivi
//non riesce a
classificare i
principi nutritivi
e ad indicarne le
funzioni

Riesce talvolta
a classificare i
principi
nutritivi ed a
indicarne le
funzioni solo
se guidato.

Riesce a
classificare i
principi
nutritivi e a
indicare le
funzioni in
modo
semplice

Classifica in
modo
autonomo i
principi
nutritivi e sa
indicarne le
funzioni

Sa classificare
in modo
autonomo e
con sicurezza i
principi
nutritivi e
indicarne le
funzioni

Sa classificare
in modo
autonomo, con
sicurezza e
mostrando
capacità
critiche i
principi
nutritivi e le
funzioni

Sa
classificare
in maniera
eccellente
mostrando
capacità
critiche i
principi
nutritivi e le
funzioni
degli stessi

Individuare i rischi
di contaminazione
alimentare e le
regole per prevenirli.

Laboratori di
sala e cucina e
vita quotidiana

Non possiede gli
strumenti per
conosce//non
conosce i rischi
di
contaminazione
alimentare

Conosce se
guidato i rischi
di
contaminazion
e alimentare

Conoscenza
adeguata dei
tipi di
contaminazio
ne alimentare

Conoscenza
discreta dei
tipi di
contaminazio
ne alimentare

Conoscenza
buona dei tipi
di
contaminazion
e alimentare

 Conoscenza
ottima dei tipi
di
contaminazion
e alimentare

Conoscenza
eccellente
dei tipi di
contaminazio
ne alimentare

Scegliere i metodi di
conservazione più
adatti ai diversi tipi
di alimenti

Laboratori di
sala e cucina e
vita quotidiana

Non
conosce//conosc
e in modo
lacunoso alcune
tecniche di
conservazione

Sa talvolta
scegliere i
metodi di
conservazione
più adatti ai
diversi tipi di
alimenti solo
se guidato

Conosce e
sceglie i
metodi di
conservazion
e più idonei

Discreta
conoscenza e
capacità di
scegliere i
metodi di
conservazion
e più idonei

Buona
conoscenza e
capacità di
scegliere i
metodi di
conservazione
più idonei

Ottima
conoscenza e
capacità di
scegliere i
metodi di
conservazione
più idonei

Eccellente
conoscenza e
capacità di
scegliere i
metodi di
conservazion
e più idonei

Individuare analogia
e differenze tra i
diversi alimenti e
classificarli

Laboratori di
sala e cucina e
vita quotidiana

Non possiede gli
strumenti per
individuare//non
individua
analogia e
differenze tra i
diversi alimenti e
classificarli

Riesce talvolta
a individuare
analogia e
differenze tra i
diversi
alimenti e
classificarli
solo se guidato

Riesce a
individuare
analogia e
differenze tra
i diversi
alimenti e
classificarli

Individua in
modo
autonomo
analogia e
differenze tra
i diversi
alimenti e
classificarli

Individua in
modo
autonomo e
con sicurezza
analogia e
differenze tra i
diversi
alimenti e
classificarli

Individua in
modo
autonomo e
critico analogia
e differenze tra
i diversi
alimenti e
classificarli

Individua in
modo
eccellente e
critico
analogia e
differenze tra
i diversi
alimenti e
classificarli

Valutare le principali
modificazione degli
alimenti in cottura

Laboratori di
sala e cucina e
vita quotidiana

Non
riesce//riesce in
modo lacunoso a
valutare alcune
modificazioni in
cottura

Riesce talvolta
a valutare
alcune
modificazioni
in cottura solo
se guidato

Riesce a
valutare le
principali
modificazion
i in cottura

Riesce in
modo
autonomo a
valutare le
principali
modificazion
i in cottura

Riesce in
modo
autonomo e
con sicurezza a
valutare le
principali
modificazioni
in cottura

Riesce in
modo
autonomo, con
sicurezza e
capacità
critiche a
valutare le
principali
modificazioni
in cottura

Riesce in
modo
eccellente e
con capacità
critiche a
valutare le
principali
modificazion
i in cottura

Indicare i criteri per
un’alimentazione
equilibrata e metterla
in relazione
con la salute.

Laboratori di
sala e cucina e
vita quotidiana

Non possiede gli
strumenti per
individuare//non
individua i criteri
per relazionare
alimentazione
equilibrata e
salute

Riesce talvolta
a individuare i
criteri per
relazionare
alimentazione
equilibrata e
salute solo se
guidato

Riesce a
individuare i
criteri per
relazionare
alimentazion
e equilibrata
e salute

Individua in
modo
autonomo i
criteri per
relazionare
alimentazion
e equilibrata
e salute

Individua in
modo
autonomo e
con sicurezza i
criteri per
relazionare
alimentazione
equilibrata e
salute

Individua in
modo
autonomo, con
sicurezza e
senso critico i
criteri per
relazionare
alimentazione
equilibrata e
salute

Individua in
modo
eccellente e
senso critico
i criteri per
relazionare
alimentazion
e equilibrata
e salute

Interpretare dati e
documenti utilizzati
in campo alimentare
(grafici, etichette,
ecc…) e riconoscere
la tracciabilità
dell’alimento.

Laboratori di
sala e cucina e
vita quotidiana

Non possiede gli
strumenti per //
non sa
interpretare dati
e documenti
utilizzati in
campo
alimentare

Sa interpretare
dati,
documenti ed
etichette
alimentari e
riconosce la
tracciabilità
solo se guidato

Sa
interpretare
dati,
documenti ed
etichette
alimentari e
riconosce la
tracciabilità
in modo
semplice

Sa
interpretare
dati,
documenti ed
etichette
alimentari e
la
riconoscere
tracciabilità
in modo
autonomo

Sa interpretare
dati,
documenti e
etichette
alimentari e
riconoscere la
tracciabilità in
modo
autonomo e
con sicurezza

Riesce ad
interpretare in
modo
autonomo e ad
analizzare dati
e documenti
utilizzati in
campo
alimentare in
maniera critica

Riesce ad
interpretare
in modo
eccellente e
critico dati e
documenti
utilizzati in
campo
alimentare

MATEMATICA
PRIMO BIENNIO

COMPETENZE CONTENUTI
1. Saper adoperare le operazioni in N , Z e

Q con le relative proprietà.
2. Semplificare espressioni numeriche,
3. applicare le proprietà delle potenze.
4. Calcolare il valore di una espressione

numerica; tradurre una frase in
espressione letterale e sostituire numeri
alle lettere.

5. Operare con frazioni e percentuali.
Trovare frazioni generatrici. Operare con
potenze ad esponente intero negativo.

6. Rappresentare numeri sulla retta.
7. Tradurre numeri in scrittura polinomiale

(base 10 e base 2).
8. Saper operare con le proporzioni.
9. Operare con monomi; determinare il

MCD e il mcm tra monomi.
10. Riconoscere polinomi e stabilirne il

grado; operare con polinomi; applicare i
prodotti notevoli; eseguire la divisione
fra polinomi.

11. Scomporre i polinomi in fattori
(raccoglimento totale e parziale,
quadrato e cubo del binomio, differenza
di quadrati, somma e differenza di cubi,
trinomio particolare di secondo grado ,
metodo di Ruffini); riconoscere polinomi
irriducibili.

12. Operare con frazioni algebriche.
13. Distinguere equazioni e

identità;riconoscere equazioni
determinate, indeterminate, impossibili.

14. saper risolvere equazioni numeriche di
primo grado ad una incognita intere e
fratte .

15. Risolvere disequazioni di 1°grado
numeriche intere; risolvere sistemi dii
disequazioni di 1° grado.

16. Riconoscere i dati e le incognite di un
problema e tradurre il testo in una
equazione o disequazione di 1° grado e
risolverla.

1. Le operazioni in N , Z e Q con le
relative proprietà.

2. Le operazioni in N,Z,Q

3. Frazioni e percentuali. Trovare
frazioni generatrici.

4. Operare con potenze ad esponente intero
negativo.

5. Rappresentaregraficamente sulla retta.
6. Tradurre numeri in scrittura

polinomiale (base 10 e base 2).
7. Le proporzioni,e proprietà
8. Numeri irrazionali e reali.
9. Differenza fra un numero irrazionale e

la sua approssimazione razionale.
10. Le proporzioni e le relative proprietà.
11. Definizione di monomio; operazioni

fra monomi; MCD e mcm tra
monomi.

12. Definizione di polinomio; grado di
un polinomio.

13. prodotti notevoli.
14. teorema del resto.
15. Polinomi riducibili e irriducibili.

16. Le frazioni algebriche.
17. Concetto di equazione e di soluzione

di una equazione.
18. principi di equivalenza e le regole che

susseguono da essi ; equazioni
determinate, indeterminate, impossibili.

19. Equazioni numeriche intere e fratte.
20. Definizione di disuguaglianza

e disequazione.
21. Principi di equivalenza per

le disequazioni.
22. Disequazioni determinate, indeterminate,

impossibili.
23. Disequazioni numeriche intere e fratte.
24. Sistemi di disequazioni numeriche di

17. Comprendere il significato e la funzione
dei termini di un sistema .

18. Riconoscere sistemi possibili,
impossibili, indeterminati.

19. Riconoscere i principali enti, figure e
luoghi geometrici e descriverli con
linguaggio naturale.

20. Individuare le proprietà essenziali delle
figure e riconoscerle in situazioni
concrete.

21. Disegnare figure geometriche.
22. Comprendere i principali passaggi

logici di una dimostrazione.
23. Risolvere semplici problemi di tipo

geometrico

primo grado.
25. Gli enti fondamentali della geometria e

il significato dei termini: postulato,
teorema, definizione.

26. Il piano euclideo:relazioni tra rette
(parallelismo e perpendicolarità);
congruenza di figure; poligoni .

27. Circonferenza e cerchio.
28. Equivalenza nel piano ed

equiscomponibilità.
29. Teoremi di euclide e di Pitagora.

RUBRICA DI VALUTAZIONE PRIMO BIENNIO(Classe Prima)

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Eseguire le
quattro
operazioni con
numeri interi e
razionali

Famiglia-
Scuola-
Sociale

Non applica
le conosce
nze e le
tecniche di
risolu zio ne
o le applica
com met
tendo do
errori.

Applica le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico

Applica le
conoscenze
e le tecniche
di
risoluzione
Senza errori
sostanziali.

Imposta
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente

Imposta
correttamen
te la
strategia
risolutiva ,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Sa utilizzare
in maniera
efficace e
sicura i
concetti(defi
nizioni
,regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Collega le
varie fasi in
modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti

Operare con le
proprietà delle
potenze

Famiglia-
Scuola-
Sociale

Non sa
utilizzare le
conoscenze
acquisite o le
applica
commettend
o errori

Applica le
conoscenze
in modo
parziale e
non sempre
corrette

Sa applicare
le
conoscenze
con
sufficiente
correttezza

Applica
correttamen
te e le
conoscenze

Applica in
modo
corretto e
completo le
conoscenze

Applica in
modo
autonomo le
conoscenze

Sa applicare
quanto ha
appreso In
situazioni
nuove in
modo
personale e
originale

Operare con
semplici calcoli
percentuali

Famiglia-
Scuola-
Sociale

Non sa
utilizzare le
conoscenze
acquisite o le
applica
commettend
o errori

Ha acquisito
solo
parzialmente
gli strumenti
di calcolo,
che utilizza
in modo

Utilizza con
una certa
autonomia
gli strumenti
di calcolo
acquisiti

Utilizza
correttamen
te
gli strumenti
di calcolo
acquisiti

Utilizza in
modo
corretto e
completo
gli strumenti
di calcolo
acquisiti

utilizza in
modo
autonomo
gli strumenti
di calcolo
acquisiti

Utilizza in
modo
autonomo e
spigliato gli
strumenti di
calcolo
acquisiti

 stentato e
non sempre
corretto

Operare con
monomi

Famiglia-
Scuola-
Sociale

Non sa
applicare le
tecniche e le
procedure
del calcolo
con i
monomi o le
applica
commettend
o errori

Opera con i
monomi in
modo
confuso e
non sempre
corretto

Applica le
tecniche e le
procedure
del calcolo
con monomi
senza errori
sostanziali

Applica
correttamen
te
le tecniche e
le procedure
del calcolo
con i
monomi

Applica in
modo
corretto e
completo
le tecniche e
le procedure
del calcolo
con i
monomi

Padroneggia
le tecniche e
le procedure
del calcolo
con i
monomi

Padroneggia
in modo
eccellente le
tecniche e le
procedure
del calcolo
con i
monomi

Operare con
polinomi

Famiglia-
Scuola-
sociale

Non applica
le tecniche e
le procedure
del calcolo
con polinomi
o le applica
commettend
o errori

Opera con i
polinomi in
modo
confuso e
non sempre
corretto

Applica le
tecniche e le
procedure
del calcolo
con
polinomi
senza errori
sostanziali

Applica
correttamen
te
le tecniche e
le procedure
del calcolo
con polinomi

Applica in
modo
corretto e
completo
le tecniche e
le procedure
del calcolo
con polinomi

Padroneggia
le tecniche e
le procedure
del calcolo
con
polinomi

Padroneggia
in modo
eccellente le
tecniche e le
procedure
del calcolo
con polinomi

Riconoscere e
sviluppare i
principali
prodotti
notevoli

Famiglia-
Scuola-
Sociale

Non sa
riconoscere
e sviluppare
i principali
prodotti
notevoli o li
sviluppa
commettend
o gravi
errori.

Non sempre
riconosce e
sa sviluppare
in modo
autonomo e
corretto
semplici
prodotti
notevoli

Riconosce e
sviluppa
semplici
prodotti
notevoli con
sufficiente
correttezza

Riconosce e
sviluppa
correttamen
te i principali
prodotti
notevoli

Riconosce e
sa sviluppare
in modo
corretto e
completo i
principali
prodotti
notevoli

Riconosce e
sa sviluppare
in modo
autonomo i
prodotti
notevoli

Riconosce e
sa sviluppare
in modo
autonomo e
spigliato i
prodotti
notevoli

 Non
comprende il

Comprende
con fatica il

Comprende
il testo di

Comprende
il testo di un

Comprende
e risolve un

Comprende
e risolve

Comprende
senza alcuna

Comprendere

e/o risolvere
un problema

Famiglia-
Scuola-
Sociale

testo di
semplici
problemi e/o
non risolve
semplici
problemi

testo di
semplici
problemi,
chiedendo
chiarimenti
al docente e
/o risolve
semplici
problemi
solo se
guidato

semplici
problemi e/o
risolve
semplici
problemi

problema e
lo risolve
correttamen
te

problema
correttamen
te e in
modo
completo

autonomam
ente un
problema

difficoltà il
testo di un
problema e
lo risolve in
piena
autonomia

Descrivere
un’indagine
statistica

Famiglia-
Scuola-
Sociale

Non adopera
i vari
strumenti
per
raccogliere,
classificare e
organizzare i
dati più
evidenti di
un’indagine
statistica

Rappresenta
con difficoltà
i risultati più
evidenti di
un’indagine
statistica

Rappresenta
i risultati più
evidenti di
un’indagine
statistica.

Rappresenta
adeguatame
nte i
risultati di
un’indagine
statistica

Organizza e
rappresenta
adeguatame
nte i
risultati di
un’indagine
statistica.

Interpreta,
organizza e
rappresenta
con
sicurezza i
risultati di
un’indagine
statistica.

Interpreta,
organizza e
rappresenta
i risultati di
un’indagine
statistica in
forma
originale e
convincente
ed è capace
di effettuare
collegamenti

Riconoscere le
principali figure
geometriche
piane

Famiglia-
Scuola-
Sociale

Non
riconosce le
principali
figure
geometriche
piane

Riconosce e
classifica
alcuni
triangoli e
alcuni
quadrilateri

Riconosce e
classifica
triangoli e
quadrilateri
senza errori
sostanziali

Riconosce e
classifica
correttamen
te i triangoli
e i
quadrilateri

Riconosce e
classifica in
modo
corretto e
completo le
principali
figure
geometriche
piane

Riconosce e
classifica
autonomam
ente, in
maniera
efficace e
sicura le
figure
geometriche
piane

Riconosce e
classifica con
piena
autonomia e
sicurezza
tutti i tipi di
triangolo e
di
quadrilatero

RUBRICA DI VALUTAZIONE PRIMO BIENNIO(Classe Seconda)

INDICATORI CONTESTO

DI LAVORO
VENTAGLIO DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Scomporre
polinomi in
fattori.

Famiglia-
Scuola-
Sociale

Non sa
scomporre
polinomi o li
scompone
commettend
o errori
gravi.

Scompone
semplici
polinomi
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

Scompone
semplici
polinomi
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Scompone
semplici
polinomi
Impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Scompone
polinomi
impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Scompone
polinomi
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Scompone
polinomi
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Operare con
semplici
frazioni

algebriche

Famiglia-
Scuola-
Sociale

Non sa
operare con
semplici
frazioni
algebriche, o
opera in
modo
confuso e
scorretto
con le

Opera con
semplici
frazioni
algebriche
applicando
le
conoscenze
e le tecniche
di
risoluzione

Opera con
semplici
frazioni
algebriche
applicando
le
conoscenze
e le tecniche
di
risoluzione

Opera con
semplici
frazioni
algebriche
impostando
correttamen
te la
strategia
risolutiva ed
esegue i

Opera con
semplici
frazioni
algebriche
impostando
correttamen
te la
strategia
risolutiva,
collegando

Opera con
frazioni
algebriche
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di

Opera con
frazioni
algebriche
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le

 frazioni
algebriche
commettend
o errori
gravi.

in modo
meccanico
e/o
commettend
o errori non
gravi.

senza errori
sostanziali.

calcoli
correttamen
te e
consapevol
mente.

le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

calcolo,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Risolvere
equazioni di
primo grado

intere e
frazionarie

Famiglia-
Scuola-
Sociale

Non sa
risolvere
semplici
equazioni di
primo grado,
o applica le
conoscenze
e le tecniche
di
risoluzione
in modo
stentato e
commettend
o errori
gravi.

Risolve
semplici
equazioni di
primo grado
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

Risolve
semplici
equazioni di
primo grado
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Risolve
equazioni di
primo grado
impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Risolve
equazioni di
primo grado
impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Risolve
equazioni di
primo grado
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Risolve
equazioni di
primo grado
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Risolvere
sistemi di
primo grado

Famiglia-
Scuola-
Sociale

Non sa
risolvere
semplici
sistemi di
primo grado
proposti già
in forma

Risolve
semplici
sistemi di
primo grado
proposti in
forma
normale

Risolve
semplici
sistemi di
primo grado
utilizzando
almeno uno
dei metodi

Risolve
sistemi di
primo grado
utilizzando
almeno due
dei metodi
studiati

Risolve
sistemi di
primo grado
utilizzando
tutti i
metodi
studiati e

Risolve
sistemi di
primo grado
utilizzando
tutti i
metodi
studiati e

Risolve
sistemi di
primo grado
utilizzando
tutti i
metodi
studiati e

 normale o li
risolve
sviluppando
in modo
confuso le
conoscenze
e le tecniche
di
risoluzione
commettend
o errori
gravi.

utilizzando
almeno uno
dei metodi
studiati,
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

studiati
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e consape
volmente.

impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Risolve
equazioni di

secondo grado
complete ed
incomplete

spurie e pure

Famiglia-
Scuola-
Sociale

Non sa
risolvere
semplici
equazioni di
secondo
grado o le
risolve
applicando
in modo
confuso le
conoscenze
e le tecniche
di
risoluzione
commettend
o errori
gravi.

Risolve
semplici
equazioni di
secondo
grado
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

Risolve
semplici
equazioni di
secondo
grado
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Risolve
equazioni di
secondo
grado
impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Risolve
equazioni di
secondo
grado
impostando
correttamen
te la
strategia
risolutiva ,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Risolve
equazioni di
secondo
grado
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni
,regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Risolve
equazioni di
secondo
grado
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Comprendere
il testo di un
problema e

svilupparne il
procedimento

risolutivo.

Famiglia-
Scuola-
Sociale

Non riesce a
comprende il
testo di un
semplice
problema ed
a sviluppare
il
procediment
o risolutivo.
Oppure
riesce a
comprende il
testo di un
semplice
problema
con fatica
ma non è
capace di
sviluppare il
procediment
o risolutivo.

Comprende
il testo di un
semplice
problema
ma sviluppa
il procedi
mento
risolutivo
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

Comprende
il testo di un
semplice
problema
ma sviluppa
il procedi
mento
risolutivo
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Comprende
il testo di un
semplice
problema e
sviluppa il
procediment
o risolutivo
impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Comprende
il testo di un
problema e
sviluppa il
procediment
o risolutivo
impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Comprende
il testo di un
problema e
sviluppa il
procediment
o risolutivo
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Comprende
il testo di un
semplice
problema e
sviluppa il
procediment
o risolutivo
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Condurre
un’indagine

statistica

Famiglia-
Scuola-
Sociale

Non è
capace di
condurre
una semplice
indagine
statistica o la
conduce solo
se guidato
applicando
le

Conduce una
semplice
indagine
statistica
applicando
le conoscen
ze e le
tecniche di
risoluzione
in modo

Conduce una
semplice
indagine
statistica
applicando
le conoscen
ze e le
tecniche di
risoluzione
senza errori

Conduce
un’indagine
statistica
impostando
correttamen
te la strate
gia risolutiva
rappresenta
ndo con una
certa

Conduce
un’indagine
statistica
impostando
correttamen
te la strate
gia risolutiva
, collegando
le varie fasi
in modo

Conduce
un’indagine
statistica
maniera
efficace e
sicura ed
elabora
criticamente
le strategie
risolutive

Conduce
un’indagine
statistica
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le

 conoscenze
e le tecniche
di
risoluzione
in modo
impreciso ed
errato.

meccanico
e/o
commettend
o errori non
gravi.

sostanziali, e
rappresenta
dati
utilizzando
almeno uno
strumento
grafico.

chiarezza i
dati raccolti,
utilizzando
strumenti
grafici noti.

consistente
rappresenta
ndo con una
certa
chiarezza e
precisione i
dati raccolti,
utilizzando
strumenti
grafici noti.

rappresenta
ndo con
chiarezza e
precisione i
dati raccolti,
utilizzando
strumenti
grafici noti.

regole di
deduzione
rappresenta
ndo con
grande
chiarezza e
precisione i
dati raccolti,
impiegando
strumenti
grafici noti
ed esegue i
calcoli con
disinvoltura.

Riconoscere le
proprietà delle

principali
figure

geometriche
piane.

Famiglia-
Scuola-
Sociale

Non
riconosce o
confonde le
proprietà
delle
principali
figure
geometriche
piane.

Riconosce le
proprietà
delle
principali
figure
geometriche
piane
applicando
le
conoscenze
e
in modo
meccanico e
mnemonico.

Riconosce le
proprietà
delle
principali
figure e
risolve
semplici
problemi
con
l’applicazion
e di teoremi
senza errori
sostanziali.

Riconosce le
proprietà
delle
principali
figure e
risolve
semplici
problemi
impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Riconosce le
proprietà
delle
principali
figure e
risolve
problemi
impostando
correttamen
te la
strategia
risolutiva ,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Riconosce le
proprietà
delle
principali
figure e
risolve
problemi
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
teoremi,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Riconosce le
proprietà
delle
principali
figure e
risolve
problemi
complessi
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le

 riduzioni
convenienti.

Scomporre
polinomi in

fattori.

Famiglia-
Scuola-
Sociale

Non sa
scomporre
polinomi o li
scompone
commettend
o errori
gravi.

Scompone
semplici
polinomi
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non
gravi.

Scompone
semplici
polinomi
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Scompone
semplici
polinomi
Impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Scompone
polinomi
impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con
sicurezza.

Scompone
polinomi
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
procedure..)
ed elabora
criticamente
le strategie
risolutive.

Scompone
polinomi
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura
operando le
riduzioni
convenienti.

Operare con
semplici
frazioni

algebriche

Famiglia-
Scuola-
Sociale

Non sa
operare con
semplici
frazioni
algebriche, o
opera in
modo
confuso e
scorretto
con le
frazioni
algebriche
commettend
o errori
gravi.

Opera con
semplici
frazioni
algebriche
applicando
le
conoscenze
e le tecniche
di
risoluzione
in modo
meccanico
e/o
commettend
o errori non

Opera con
semplici
frazioni
algebriche
applicando
le
conoscenze
e le tecniche
di
risoluzione
senza errori
sostanziali.

Opera con
semplici
frazioni
algebriche
impostando
correttamen
te la
strategia
risolutiva ed
esegue i
calcoli
correttamen
te e
consapevol
mente.

Opera con
semplici
frazioni
algebriche
impostando
correttamen
te la
strategia
risolutiva,
collegando
le varie fasi
in modo
consistente
ed esegue i
calcoli con

Opera con
frazioni
algebriche
utilizzando
in maniera
efficace e
sicura i
concetti
(definizioni,
regole di
calcolo,
procedure..)
ed elabora
criticamente
le strategie

Opera con
frazioni
algebriche
collegando
le varie fasi
in modo
consistente,
utilizzando
consapevol
mente le
regole di
deduzione
ed esegue i
calcoli con
disinvoltura

 gravi. sicurezza. risolutive. operando le
riduzioni
convenienti.

GEOGRAFIA GENERALE ED ECONOMICA
PRIMO BIENNIO

COMPETENZE CONTENUTI

DIRITTO ED ECONOMIA
PRIMO BIENNIO

COMPETENZE CONTENUTI DI PRIMO ANNO

Collocare l’esperienza personale in un sistema
di regole fondato sul reciproco riconoscimento
dei diritti garantiti dalla Costituzione a tutela
della persona, della collettività e dell’ambiente.

• L’essere umano e il diritto

• Le fonti normative e la loro gerarchia

• Le norme giuridiche

• Lo Stato, la struttura e forme di governo

• L’uomo e il sistema economico

• I principali soggetti economici

• Il mercato e le sue leggi. Mercato del
lavoro e le relative problematiche

COMPETENZE

CONTENUTI DI SECONDO ANNO

Riconoscere le caratteristiche essenziali del
sistema socio-economico per orientarsi nel
tessuto produttivo del proprio territorio

• La Costituzione

• principi, diritti e doveri

• Organi dello Stato

• L’orientamento statale sulla realtà
economica

• Il bilancio dello stato e il debito pubblico

• Prodotto e reddito nazionale

• Sviluppo e sottosviluppo UE

• Moneta unica Europea

PRIMO ANNO

Comprendere l’importanza delle regole di comportamento nella vita sociale e saper
distinguere le regole sociali e le norme giuridiche
Conoscere il concetto di Stato e i suoi elementi costitutivi
Saper riconoscere i sistemi economici esistenti e le fasi dell’attività economica

SECONDO ANNO

Conoscere la Costituzione come fonte del diritto e definirne i contenuti
Conoscere i motivi dell’intervento dello Stato nell’economia e capire le cause dello sviluppo
e sottosviluppo di un paese

COMPETENZE PRIMO BIENNIO CLASSE PRIMA

COMPETENZE:
2. Collocare l’esperienza personale in un sistema di regole fondato sul riconoscimento reciproco dei diritti garantiti dalla Costituzione, a tutela della persona, della

collettività e dell’ambiente.
3. Riconoscere le caratteristiche essenziali del sistema socio-economico per orientarsi nel tessuto produttivo del proprio territorio.

INDICATORI VOTI

ABILITA’ 3-4 5 6 7 8

9

10 CONTESTO
D’USO

Analizzare gli
aspetti delle realtà

personali
confrontandoli con

il dettato delle
norme giuridiche

Non sempre riesce ad
analizzare le regole di

comportamento in
modo adeguato e

anche se guidato si
esprime in modo

improprio

Analizza argomenti di
vita quotidiana in
modo semplice ed

essenzialmente
corretto

Esprime ed
argomenta in

maniera essenziale

Analizza ed
argomenta in

maniera
completa

Rielabora
correttamente e

riesce ad
approfondire in

modo autonomo e
critico

Rielabora
correttamente ed

argomenta in
maniera autonoma e

corretta

Rielabora
correttamente e

riesce ad
approfondire in

modo autonomo e
critico situazioni
complesse con

originalità e
creatività

Aula laboratorio
d’informatica ed
utilizzo della Lim

Individuare le
esigenze
fondamentali che
ispirano scelte e
comportamenti
economici

Non riesce ad
individuare i soggetti e
le attività economiche
anche se
opportunamente
guidato

Sa individuare e
distinguere i soggetti e
le attività economiche
in modo essenziale

Riesce ad individuare
in modo adeguato i
comportamenti
economici nella
realtà produttiva

Riesce ad
analizzare ed
argomentare in
maniera
completa

Sa riconoscere con
sicurezza i soggetti
del sistema
economico e
descriverne i
comportamenti

Sa riconoscere con
sicurezza i soggetti
del sistema
economico e
descriverne i
comportamenti in
modo autonomo

Identifica con
padronanza i
soggetti e le scelte
operate

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle aziende
sul territorio

Distinguere le
differenti fonti
normative e la loro
gerarchia con
particolare
riferimento alla
Costituzione

Non riesce a
distinguere le differenti
fonti normative anche
se guidato

Riconosce e distingue
in modo appropriato le
fonti del diritto

Analizza in modo
semplice e corretto
le fonti normative

Riconosce e
distingue in
modo corretto ed
appropriato i
caratteri delle
norme e fonti

Riesce ad analizzare
e rielaborare in
modo corretto,
appropriato e
responsabile le fonti
del diritto

Padroneggia le fonti
e sa descriverle in
modo appropriato

Padroneggia in
modo eccellente i
caratteri delle
norme e fonti

Aula laboratorio
d’informatica ed
utilizzo della Lim

Conoscere i concetti
di Stato, popolo,
cittadinanza,
territorio e sovranità

Non sempre riesce a
distinguere gli elementi
essenziali dello Stato in
maniera autonoma

Riesce ad individuare e
distinguere gli elementi
essenziali dello Stato in
modo elementare
opportunamente
guidato

Riesce a valutare in
modo semplice gli
elementi costitutivi
dello Stato

Riesce a valutare
in modo
appropriato e
corretto la
distribuzione dei
poteri dello Stato

E’ in grado di esporre
in modo completo gli
elementi costitutivi
dello stato

Sa esporre in modo
completo,
approfondito e
critico gli elementi
costitutivi dello Stato

Sa esporre in modo
completo,
approfondito e
critico con
originalità e
creatività

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle
istituzioni sul
territorio

Conoscere il mercato
dei beni

Comprende le
informazioni essenziali,
utilizzando non sempre
le strategie
appropriate.

Comprende le
informazioni essenziali
e utilizza le strategie
appropriate se
opportunamente
guidato.

Comprende
globalmente le
informazioni e
utilizza adeguate
strategie.

Comprende ed
argomenta in
maniera
completa le
informazioni
essenziali.

Comprende
globalmente e in
maniera autonoma e
critica le
informazioni e
utilizza adeguate
strategie.

Comprende e
argomenta in
maniera autonoma e
corretta le
informazioni
adoperando
adeguatamente il
linguaggio giuridico-
economico.

Comprende ed
argomenta in modo
approfondito e
critico le
informazioni
adoperando in
modo eccellente il
linguaggio
giuridico-
economico.

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle aziende
sul territorio

 CLASSI SECONDE
COMPETENZE:

4. Collocare l’esperienza personale in un sistema di regole fondato sul riconoscimento reciproco dei diritti garantiti dalla Costituzione, a tutela della persona,

della collettività e dell’ambiente.
5. Riconoscere le caratteristiche essenziali del sistema socio-economico per orientarsi nel tessuto produttivo del proprio territorio.
INDICATORI voti CONTESTO

D’USO
ABILITA’ VOTO

 3-4

 5

6

7

8

9

10

Conoscere e
distinguere i
principi
fondamentali
della Costituzione
e classificare i
diritti e i doveri
dei cittadini

Non riesce a
riconoscere i principi
fondamentali della
Costituzione anche se
guidato

Conosce i principi
fondamentali
della costituzione
in modo non
corretto ma
accettabile

Riconosce in modo
adeguato i principi
civili, etico-sociali,
economici e politici a
cui la Costituzione si
ispira

Conosce ed
espone in modo
completo i principi
fondamentali della
Costituzione

Riflette in maniera
autonoma ed
appropriata i
principi civili,etico-
sociali, economici e
politici a cui la
Costituzione si
ispira

Rielabora
correttamente e in
modo autonomo e
critico gli argomenti
trattati

Rielabora
correttamente e
riesce ad
approfondire in
modo autonomo e
critico situazioni
complesse con
originalità e
creatività

Aula laboratorio
d’informatica ed
utilizzo della Lim

Conoscere la
struttura degli
organi
costituzionali, della
loro composizioni e
delle loro funzioni

Non riesce a
distinguere le varie
funzioni degli organi
costituzionali, anche
se opportunamente
guidato

Conosce in modo
elementare la
struttura degli
organi
costituzionali

Sa individuare e
distinguere e le varie
funzioni degli organi
costituzionali e le
loro funzioni

Conosce ed
espone in modo
completo la
struttura degli
organi
costituzionali

Riesce ad analizzare
in maniera
adeguata ed
appropriata le
conoscenze
acquisite
autonomamente
con linguaggio
specifico

Rielabora
correttamente e in
modo autonomo e
critico la struttura e
le funzioni degli
Organi
Costituzionali

Valuta criticamente
la struttura e
funzioni dello Stato
e riesce a coglierne
le dovute
differenze e
relazioni

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle istituzioni

Riconoscere le
caratteristiche
essenziali del
sistema socio-
economico per
orientarsi nel
tessuto produttivo
del proprio
territorio

Non riconosce in
concreto i principali
settori in cui sono
organizzate le attività
economiche della
realtà imprenditoriale
del proprio territorio

Conosce
parzialmente le
caratteristiche
del sistema
economico

Applica le conosce
senza fare errori
significativi. Si
esprime in modo
semplice ma corretto

Espone in modo
chiaro e corretto
gli argomenti
trattati

Riesce ad analizzare
e rielaborare in
modo corretto,
appropriato e
responsabile le
caratteristiche del
tessuto produttivo

Rielabora
autonomamente e
con linguaggio
appropriato i
concetti economici

Sa rielaborare in
modo appropriato,
approfondito e
critico con
originalità e
creatività

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle aziende
del territorio

Conoscere
l’importanza
dell’intervento
dello Stato
nell’attività
economica.

Non riesce a
riconoscere il ruolo
dello Stato
nell’economia, anche
se guidato.

Riconosce in
modo
superficiale
l’intervento dello
stato
nell’economia

Riesce ad individuare
e distinguere gli
elementi essenziali
dello Stato
nell’attività
economica.

Espone in modo
chiaro e corretto
gli argomenti
trattati

Riesce a valutare in
modo appropriato e
corretto i concetti
economici.

Riconosce e valuta
l’importanza
dell’intervento dello
Stato nell’attività
economica

Sa rielaborare in
modo appropriato,
approfondito e
critico con
originalità e
creatività

Aula laboratorio
d’informatica ed
utilizzo della Lim e
visita alle aziende
del territorio

SCIENZE MOTORIE E SPORTIVE

PRIMO BIENNIO
COMPETENZE CONTENUTI

1. Ampliare le capacità coordinative,
realizzando schemi motori semplici e
complessi, per affrontare la competizione
sportiva.

2. Privilegiare la componente sociale ed
educativa nella pratica degli sport di
squadra.

3. Effettuare esercizi a corpo libero e a coppie
con una corretta postura ed esecuzione del
movimento.

Anatomia e fisiologia dei principali sistemi e
apparati, i principali paramorfismi o dimorfismi,
differenza tra atteggiamento e postura.

I fondamentali individuali di squadra, la
terminologia e le regole degli sport praticati.

I principi fondamentali della prevenzione e
sicurezza in palestra.
Educazione stradale

PRIMO BIENNIO

AMBITI Obiettivi specifici
di apprendimento

Conoscenze Abilità Competenze

La percezione di
sé e il
completamento
dello sviluppo
funzionale delle
capacità motorie
ed espressive

• Conoscere il proprio corpo
e le sue funzionalità

• Conoscere le
principali
strutture
anatomiche del
corpo umano

• Conoscere assi,
piani e posture
del corpo
umano.

• Saper riconoscere i
principali apparati
coinvolti nella
prativa sportiva

• Saper compiere
gesti motori in
modo corretto
ed adeguato alla
situazione

• Saper utilizzare in modo
consapevole la propria
motricità nell’esecuzione
delle attività motorie

• Interpretare il lessico
specifico della disciplina
ed il linguaggio,
l’atteggiamento e
l’intenzionalità motoria.

• Realizzare schemi motori

utili ad affrontare attività
sportive attraverso
l’impiego delle capacità
coordinative e condizionali

• Conoscere gli schemi
motori di base e
posturali

• Conoscere le

principali
classificazioni delle
capacità motorie

• Vincere resistenze

a carico naturale
• Compiere azioni

semplici nel minor
tempo possibile

• Avere un
controllo
segmentario del
proprio corpo

• Svolgere compiti
motori in
situazioni inusuali,
tali da richiedere la
conquista, il
m anten i m ento
ed il recupero
dell’equilibrio

• Tollerare un
lavoro per un
tempo prolungato

• Essere in grado di
realizzare combinazioni
motorie diversificate per
migliorare le proprie
capacità coordinative

• Essere in grado di affinare
ed ampliare il bagaglio
motorio di base con
particolare attenzione agli
aspetti cognitivi e
coordinativi dello stesso

• Comprendere e produrre

consapevolmente
messaggi non verbali
leggendo criticamente
e decodificando i propri
messaggi corporei e
quelli altrui

• Conoscere gli
elementi
fondamentali dei
linguaggi non
verbali

• Riconoscere un

codice gestuale
(arbitraggio, etc..)

• Saper percepire ed
interpretare le
sensazioni relative
al proprio corpo

• Saper utilizzare
la gestualità e la
motricità per la
comunicazione non
verbale

• Saper produrre
messaggi corporei
appropriati alla
comunicazione del
messaggio richiesto

Lo sport, le
regole ed il fair
play

• Praticare sport di
squadra ed individuali
privilegiando la
componente educativa

• Sperimentare nello

sport i diversi ruoli e le
relative responsabilità,
sia nell’arbitraggio che
in compiti di giuria

• Conoscere le regole
delle attività
sportive praticate

• Conoscere gli
aspetti essenziali del
gioco

• Conoscere e
praticare i giochi
sportivi per favorire
la socialità e lealtà
agonistica

• Conoscere gli

elementi tecnici e
regolamentari
delle varie
discipline
• Conoscere ruoli e

compiti della
disciplina sportiva

• Conoscere i
principali aspetti
tattici degli
sport di squadra

• Saper
interiorizzare le
regole per
rispettare
avversari e
compagni di
squadra

• Saper incoraggiare i
propri compagni

• Saper eseguire gli

elementi tecnici
delle discipline
sportive, sia di
squadra che
individuali,
rispettando i
regolamenti delle
stesse

• Saper ricoprire i

ruoli della
disciplina

• Essere in grado di vivere
in modo equilibrato e
corretto i momenti di
competizione adottando
comportamenti fondati
sui principi generali del
rispetto, della solidarietà,
della correttezza e della
lealtà.

• Essere in grado di
relazionarsi con gli
altri all’interno di un
gruppo dimostrandosi
disponibili ad ascoltare
e collaborare per uno
scopo comune

• Essere in grado di
arbitrare in modo
imparziale una
gara sportiva

• Essere in grado di

svolgere compiti di
giuria

• Essere in grado di

organizzare semplici
giochi sportivi

• Impegnarsi negli sport

individuali abituandosi
al confronto ed alla
assunzione di
responsabilità
personale

• Conoscere le
caratteristiche
principali delle
discipline
individuali, in
funzione della
performance
richiesta

• Saper eseguire gli
elementi tecnici
delle discipline
sportive
individuali

• Essere in grado di
affrontare una disciplina
sportiva individuale con
impegno e d
atteggiamento
responsabile

• Essere consapevole dei

propri limiti e
desideroso di
migliorarsi

• Collaborare all’interno
di un gruppo facendo
emergere le proprie
potenzialità

• Conoscere
modalità corrette
di comportamento
e di relazione nelle
dinamiche di
gruppo

• Conoscere i propri

limiti

• Saper
prendere
decisioni in
gruppo

• Saper adeguare il

proprio
comportamento
a quello dei
compagni

• Essere in grado di
collaborare in gruppo
per realizzare uno scopo
comune consapevoli dei
propri mezzi e di quelli
altrui.

Salute
benessere,
sicurezza e
prevenzione

• Conoscere i principi
fondamentali di
prevenzione per la
sicurezza personale

• Utilizzare le norme
igienico-sanitarie e
alimentari indispensabili
per il mantenimento del
benessere individuale.

• Conoscere gli effetti
benefici dei percorsi
della preparazione fisica

• Conoscere le
attrezzature
utilizzate in
palestra

• Conoscere i
principi
fondamentali di
prevenzione per la
sicurezza personale
in palestra, a casa,
e negli spazi aperti

• Conoscere le

principali nozioni
d’igiene e le
norme sanitarie ed
alimentari
fondamentali per il
mantenimento del
benessere fisico

• Conoscere le

principali tipologie
di percorso di
preparazione fisica

• Saper rispettare le
nozioni acquisite
di prevenzione
per la sicurezza e
l’igiene personale

• Saper rispettare

le principali
norme igienico-
sanitarie

• Saper

interpretare in
modo coretto i
percorsi ginnici
proposti

• Essere in grado di
adottare i
comportamenti più
idonei nelle varie
circostanze

• Acquisire in modo
permanente norme e
comportamenti atti
al conseguimento
del benessere
psicofisico

• Essere in grado di

apprezzare gli effetti
benefici dell’attività
motoria per ricercare,
migliorare e mantenere
il proprio stato di
salute (mantenersi
fisicamente in forma)

Relazione con
l’ambiente naturale
e tecnologico

• Realizzare pratiche motorie
e sportive in ambiente
naturale come occasione
per orientarsi in contesti
diversificati e per il
recupero di un rapporto
corretto con l’ambiente.

• Conoscenze gernerali
sull’utilizzo di strumenti
informatici.

• Conoscere le
strutture motorie-
sportive presenti
nel territorio
artificiale e
naturale.

• Conoscenza di
alcuni software
per la raccolta dei
dati e la visione di
filmati interattivi.

• Saper utilizzare, in
modo diversificato,
le attrezzature
adatte ai contesti
artificiali e naturali.

• Utilizzo in forma

corretta dei
dispositivi
multimediali

• Essere in grado di
adattare gli schemi
motori assimilati alle
variabili dei contesti
artificiali e naturali.

• Essere in grado di
creare materiale
didattico utilizzando
le conoscenze
informatiche.

Rubrica di Valutazione Primo Biennio
Competenza 1
La percezione del sè e il completamento dello sviluppo funzionale delle capacità motorie ed espressive

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Riesce ad attivarsi, in
maniera consapevole,
per ottenere
miglioramenti nelle
proprie capacità
motorie, sa ricondurre
le esercitazioni pratiche
svolte alle categorie
fondamentali che
riguardano le capacità
motorie.

Palestra,
attività in
ambiente
naturale, sala
informatica e
altri strumenti
tecnologici.

Non riconosce
gli elementi di
base oltre a
rivelare scarsa
attivazione e
motivazione per
lo svolgimento
delle attività.

Difficoltà nel
riconoscere gli
ambiti motori e
sportivi,
evidenziando
incertezza e
approssimazione
nell’espressione
delle varie azioni
motorie.

Riconosce e
si orienta negli
ambiti motori e
sportivi
comprendendo le
variazioni
fisiologiche e le
proprie
potenzialità

Riconosce ed
esegue azioni
motorie e
sportive
utilizzando ,le
variazioni
fisiologiche e le
proprie
potenzialità, in
modo corretto
ed appropriato

Riconosce e
mette in atto
differenti
azioni motorie
in modo
propositivo
utilizzando le
informazioni
di cui dispone,
adeguandole al
contesto e alle
proprie
potenzialità.

Riconosce e
padroneggia
autonomamente,
una notevole
varietà di azioni
motorie
complesse,
rielaborando le
informazioni di
cui dispone in
contesti anche
non programmati.

Riconosce e
padroneggia
autonomamente
una notevole
varietà di azioni
motorie complesse,
coglie i diversi
significati, li
memorizza, li
conserva con
metodo e li usa in
modo critico

Competenza 2

Praticare i valori del fair play, attivare relazioni positive rispettando le diversità e le caratteristiche personali nelle scelte strategiche per la
realizzazione di un obiettivo comune.

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITÀ’ 3/4 5 6 7 8 9 10

Comprende e pratica le
regole
comportamentali degli
sport praticati, riesce
ad inserirsi attivamente
nelle esercitazioni
motorie e nei giochi
sportivi. È in grado di
confrontarsi con gli
altri, con
atteggiamento
collaborativo rispetto
ai compiti assegnati.

Palestra,
attività in
ambiente
naturale, sala
informatica e
altri strumenti
tecnologici.

Non riconosce i
valori del fair play
e non attiva
relazioni e
confronti con i
compagni, non
pratica le attività
sportive proposte.

Non sempre
riconosce i
valori educativi
e sociali dello
sport non
identificatosi al
tempo stesso
con i suoi
coetanei.

Dimostra
attraverso il fair
play relazioni
soddisfacenti
rispettando le
regole
comportamental
i degli sport
proposti e
confrontandosi
con
atteggiamenti
collaborativi.

Dimostra
impegno
costante nel
riconoscere i
valori del fair
play
interagendo
positivamente
relazioni con i
compagni,
comprendendo
in maniera
positiva le
regole delle
attività sportive
proposte.

L’Interesse
risulta
propositivo
con evidente
desiderio di
migliorarsi
confrontandosi
in maniera
corretta ed
educata verso
le attività che
gli vengono
proposte.

Partecipazione
assidua e
costantemente
interessato alla
pratica sportiva e
alle regole degli
sport praticati
dimostrando un
grande senso del
dovere e di
responsabilità
collaborativa nel
rispetto dei
compiti assegnati.

Eccellentemente
impegnato in tutte
le attività proposte,
negli sport elabora
e approfondisce in
modo autonomo e
personale. Durante
le attività motorie
proposte,
interagisce con i
compagni in modo
approfondito e
personale.

Competenza 3
Salute, benessere, sicurezza e prevenzione.

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITÀ’ 3/4 5 6 7 8 9 10

Utilizza le conoscenze
acquisite relativamente
al riscaldamento,
abbigliamento,
alimentazione
Idratazione,
traumatologia, per un
corretto approccio alle
attività programmate.

Palestra,
attività in
ambiente
naturale, sala
informatica e
altri strumenti
tecnologici.

Scarsa
motivazione e
limitato impegno.

Mostra poco
interesse a
migliorare un
corretto
approccio verso la
propria salute e
benessere.

Riconosce e
adotta
comportamenti
positivi, in
sicurezza, per
migliorare la
propria salute e
benessere.

Riconosce ed
assume
comportamenti
attivi per
migliorare la
propria salute e
il proprio
benessere.

Riconosce e
adotta
comportamenti
efficaci, per la
sicurezza e la
prevenzione
della salute e
conosce l’utilità
della pratica
motoria riferita
al benessere
psico-fisico

Riconosce e
padroneggia
autonomamente,
comportamenti
attivi per
migliorare il
proprio stato di
salute
consapevole della
loro utilità per il
benessere psico-
fisico

Eccellente
impegno
nell’operare in
sicurezza;
comportamento
attivo e costruttivo
per migliorare il
proprio stato di
salute, consapevole
della loro utilità
per il benessere
psico-fisico

Competenza 4
Relazione con l’ambiente naturale e tecnologico.

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITÀ’ 3/4 5 6 7 8 9 10

Sa distinguere le
diverse tecniche di
utilizzo della
strumentazione
tecnologica. Pratica in
forma globale varie
attività in ambiente
naturale, collegando
dove possibile, nozioni
provenienti da
discipline diverse.

Palestra,
attività in
ambiente
naturale, sala
informatica e
altri strumenti
tecnologici.

Dimostra scarso
interesse per le
attività, nonostante le
varie strategie
proposte.

Mostra un
interesse poco
adeguato alle
strumentazioni
tecnologiche e
pratica in modo
superficiale
attività in
ambiente
naturale.

È sufficientemente
interessato a
quanto proposto
nell’utilizzo delle
strumentazioni
tecnologiche e
pratica attività in
ambiente naturale
con impegno.

È costantemente
interessato,
assiduo e attivo
alle tecniche di
utilizzo della
strumentazione
tecnologica e
pratica in forma
globale attività in
ambiente naturale
attivamente.

Il suo
interesse è
sempre vivo e
propositivo
con evidente
desiderio di
crescita, anche
nell’utilizzo
delle
strumentazion
i tecnologiche
e pratica
attività in
ambiente
naturale.

Costantemente
assiduo e
interessato con
grande senso di
responsabilità
all’utilizzo di
strumentazioni
tecnologiche e
pratica in
ambiente
naturale.

Estremamente
impegnato in tutte
le attività proposte
elabora,
approfondisce
l’utilizzo delle
strumentazioni
tecnologiche e
pratica in maniera
propositiva attività
in ambiente
naturale

RELIGIONE
PRIMO BIENNIO

COMPETENZE CONTENUTI
• A partire dall'esperienza, essere

coscienti dei grandi interrogativi
dell'uomo: il senso della vita e della
morte, l'amore, la sofferenza, il futuro.

• Soddisfare adeguatamente le esigenze
di informazione religiosa:
a) considerare il fatto religioso nella sua
dimensione storica e oggettiva
b) prevenire il sospetto che la religione
si riduca a
sentimento o mitologia
c) colmare dubbi o obiezioni nate da
una mancata o lacunosa informazione.

• Conoscenza a grandi linee dei contenuti
essenziali della Bibbia come documento
fondamentale della tradizione ebraico
cristiana.

• Conoscenza dei fondamenti delle tre
religioni monoteiste.

• Temi e problemi legati alle fasi di
crescita dell’adolescente.

• I grandi interrogativi dell'uomo e le
risposte delle scienze umane.

• Il fatto religioso: mito, rito, credenze,
concetto di sacro.

• Il mito: un racconto a fondamento della
convivenza umana.

• I racconti mitologici delle antiche
civiltà mediorientali e nella Bibbia.

• Testo biblico: coordinate geografiche,
storiche e culturali generi letterari e
messaggio religioso.

• Lo sviluppo dell'idea monoteista e le
sue caratteristiche: Ebraismo,
Cristianesimo, Islamismo

CONOSCENZE ABILITA' COMPETENZE

Confronto con gli interrogativi
dell’uomo e con le inquietudini del
nostro tempo, a cui il cristianesimo e
le altre religioni cercano di dare una
spiegazione: l’origine del mondo e
dell’uomo, il senso della vita e della
morte, le speranze e le paure
dell’umanità.

Approfondimento, del valore

delle relazioni interpersonali,
dell’affettività, della famiglia.

Confronto tra le religioni del nostro

tempo

Essere in grado di:

- riflettere sulle proprie esperienze
personali e di relazione;

- di porre domande di senso e
confrontarle con le risposte offerte
dalla fede cattolica;

- di riconoscere il contributo della
religione, e nello specifico di
quella cristiano-cattolica, alla
formazione dell’uomo e allo
sviluppo della cultura, anche in
prospettiva interculturale;

Sapersi porre domande di

senso in ordine alla ricerca di
una identità libera e
consapevole,
confrontandosi con i valori
affermati dal Vangelo e
testimoniati dalla comunità
cristiana.

Saper rilevare il contributo

della tradizione ebraico-
cristiana allo sviluppo della
civiltà umana nel corso dei
secoli, confrontandolo con le
problematiche attuali.

LABORATORIO DEI SERVIZI ENOGASTRONOMICI SETTORE CUCINA

PRIMO BIENNIO
COMPETENZE CONTENUTI DI PRIMO ANNO

1) Comprendere il cambiamento e le
diversità dei tempi storici in una
dimensione diacronica attraverso il
confronto fra epoche e in una
dimensione sincronica attraverso il
confronto fra aree geografiche e
culturali.

2) Riconoscere le caratteristiche essenziali
del sistema socio-economico per
orientarsi nel tessuto produttivo del
proprio territorio.

• L’evoluzione storica delle tipologie
ristorative e delle diverse forme di
cucina.

• Tipologie di menù.

• L’organizzazione del reparto cucina: lay-
out, ambiente, attrezzature e personale di
cucina.

• Norme igieniche-sanitarie nel settore
della ristorazione

• La prevenzione degli infortuni.

• La cottura e la conservazione degli
alimenti.

• Evoluzione dei sistemi di cottura

• La classificazione degli alimenti.

• I condimenti.

• Organizzazione del posto di lavoro.

• Le preparazioni di base.

• L’uso delle salse in cucina.

CONTENUTI DI SECONDO ANNO

 I primi piatti.
• Impasti di base.

• I piatti di mezzo: uova e pesce.

• La carne.

• Gli ortaggi.

• La pasticceria.

Laboratorio dei servizi enogastronomici Settore Cucina

Rubrica di valutazione primo biennio articolazione Enogastronomia

Competenza
Comprendere il cambiamento e le diversità dei tempi storici in una dimensione diacronica attraverso il
confronto fra epoche e in una dimensione sincronica attraverso il confronto fra aree geografiche e culturali.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Distinguere i

prodotti tipici
e i piatti

tradizionali del
territorio in cui

si opera.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di

passivamente

ai gruppi di
lavoro.

ai gruppi di
lavoro.

gruppo. Partecipa
attivamente ai

lavori di
gruppo.

gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO
DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Identificare le
materie prime
e i principali
elementi di

qualità e
conservarle

correttamente.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO
DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Utilizzare le
principali

tecniche di
base nella

produzione
gastronomica

di cucina e
pasticceria,

distinguere il
menu dalla

carta,
presentare i

piatti nel
rispetto delle

regole
tecniche.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Riconoscere le caratteristiche essenziali del sistema socio economico per orientarsi nel tessuto
produttivo del proprio territorio.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Riconoscere le

principali
figure

professionali
correlate al

settore
enogastronomi
co e le regole
fondamentali

di
comportament

o
professionale.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

conforme
Partecipa

passivamente
ai gruppi di

lavoro.

Partecipa
saltuariamente

ai gruppi di
lavoro.

gruppi di
lavoro.

lavori di
gruppo.

lineare
Partecipa

attivamente ai
lavori di
gruppo.

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Identificare

attrezzature e
utensili di uso

comune ,
provvedere
alle corrette
operazioni di

funzionamento
ordinario delle
attrezzature.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Rispettare le

“buone
pratiche” di
lavorazione

inerenti
l’igiene

personale, la
preparazione,
la cottura e la
conservazione
dei prodotti e

la pulizia del la
cucina.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

Laboratorio dei servizi enogastronomici Settore Cucina

Rubrica di valutazione Secondo biennio articolazione Enogastronomia

 Competenza
Utilizzare tecniche di lavorazione e strumenti gestionali nella produzione di servizi e prodotti
enogastronomici, ristorativi e di accoglienza turistico-alberghiera.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Calcolare i

costi di
produzione
specifici del

settore.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

lavoro. lavori di

gruppo.
INDICATORI CONTESTO

DI LAVORO
VENTAGLIO DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Individuare i
fattori che

determinano
la

elaborazione
di un menu.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Produrre
impasti di

base, creme e
farce di base,

torte e dolci al
cucchiaio.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Valorizzare e promuovere le tradizioni locali, nazionali e internazionali individuando le nuove tendenze
di filiera.

INDICATORI CONTESTO

DI LAVORO
VENTAGLIO DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Individuare le
componenti
culturali della
gastronomia

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Elaborare

menu e carte,
in funzione

della tipicità,
stagionalità e

target dei
clienti.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Produrre
impasti

lievitati ed
evidenziare le

varianti
regionali.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Correlare la conoscenza storica generale agli sviluppi delle scienze, delle tecnologie e delle
tecniche negli specifici campi professionali di riferimento.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Simulare

l’organizzazion
e scientifica

della brigata di
cucina.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Elaborare
menu in

relazione alle
necessità

dietologiche e
nutrizionali

della clientela.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Utilizzare

tecniche di
approvvigiona

mento per
abbattere i

costi
(Food and
Beverage

cost).

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Controllare e utilizzare gli alimenti e le bevande sotto il profilo organolettico, merceologico,
chimico-fisico, nutrizionale e gastronomico.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Classificare gli

alimenti in
base alle
qualità

organolettiche
e alle relative
certificazione

di qualità.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e

. Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Applicare

tecniche di
cottura e

conservazione
ai prodotti

enogastronomi
ci.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Elaborare
menu in

relazione alle
necessità

dietologiche e
nutrizionali

della clientela.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Integrare le competenze professionali orientate al cliente con quelle linguistiche, utilizzando le
tecniche di comunicazione e relazione per ottimizzare la qualità del servizio e il coordinamento
con i colleghi.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Apportare alla

ricetta
originale di un

piatto
variazioni
personali,

fornire
spiegazioni
tecniche e

motivazioni
culturali, con

attenzione
all’evoluzione

del gusto e
della cucina.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Progettare un

catalogo di
menu,

rispettando le
regole

gastronomiche
in relazione al

target di
clientela.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Adeguare e organizzare la produzione e la vendita in relazione alla domanda dei mercati,
valorizzando i prodotti tipici.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Individuare i
fattori che

determinano
l’elaborazione

di un menu.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Individuare le
componenti

culturali della
gastronomia.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito
autonomament

e.
Applica le

tecniche di
base in

maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Progettare un

catalogo di
menu,

rispettando le
regole

gastronomiche
in relazione al

target dei
clienti.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

Laboratorio dei servizi enogastronomici Settore Cucina

Rubrica di valutazione Quinto anno articolazione Enogastronomia

 Competenza
Applicare le normative vigenti, nazionali e internazionali, in fatto di sicurezza, trasparenza e
tracciabilità dei prodotti.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Simulare un

piano di
HACCP.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

lavoro. lavori di

gruppo.
INDICATORI CONTESTO

DI LAVORO
VENTAGLIO DI VOTI

ABILITA’ 3/4 5 6 7 8 9 10

Riconoscere i
marchi di
qualità e
utilizzare
sistemi di
tutela e

certificazioni.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Applicare i
criteri e gli

strumenti per
la sicurezza e
la tutela della

salute.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Predisporre menu coerenti con il contesto e le esigenze della clientela, anche in relazione a specifiche
necessità dietologiche.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Progettare
menu per

tipologia di
eventi.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Realizzare

piatti
funzionali alle
esigenze della
clientela con
problemi di
intolleranze
alimentari.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Utilizzare
lessico e

fraseologia di
settore anche

in lingua
straniera.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

 Competenza
Adeguare e organizzare la produzione e la vendita in relazione alla domanda dei mercati, valorizzando i
prodotti tipici.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Organizzare il

servizio
attraverso la

programmazio
ne e il

coordinament
o di strumenti,
mezzi e spazi.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Realizzare
piatti con

prodotti del
territorio.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e .

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

Simulare
eventi di

catering e
banquetinq.

Laboratorio

di cucina.

Cucina della
ambiente

domestico.

Aziende del
settore.

Non sa
rielaborare i

contenuti. Non
esprime i

concetti più
semplici. Non

risponde in
modo corretto.

Commette
gravi errori

nell’applicazi-
one pratica

delle tecniche
di base.

Non esprime
i concetti

più semplici.
Espone in
maniera

molto
confusa e
utilizza un
linguaggio

non
conforme

Partecipa
passivamente

ai gruppi di
lavoro.

Fatica a
rielaborare i
contenuti,
commette

qualche errore
durante

l’applicazione
delle tecniche

di base.
Interviene in

modo lacunoso
e parziale.

Rielabora in
maniera

confusa e solo
con

l’intervento del
docente.
Esprime
capacità

lessicali e
tecniche
incerte e

frammentari
e

Partecipa
saltuariamente

ai gruppi di
lavoro.

La
rielaborazione
dei contenuti è

corretta ma
essenziale. Con

la guida del
docente
applica

correttamente
le tecniche di

base. Sa
produrre solo i

concetti
basilari.

Comunica in
modo semplice

ma chiaro.
Utilizza un
linguaggio
tecnico ed

una
esposizione

semplice.
Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

modo ampio e
appropriato.

Non commette
errori durante
l’utilizzo delle

tecniche di
base.

Argomenta in
maniera

esauriente.
Elabora con

logica e
chiarezza.
Espone in
maniera
adeguata

usando termini
appropriati.

Partecipa con
interesse ai

gruppi di
lavoro.

Rielabora i
contenuti in

maniera
efficace e
personale.
Applica in

modo
autonomo le
tecniche di

base. Conosce
in modo

approfondito
gli argomenti.

Riesce a
raggiungere

competenze e
capacità di

analisi
adeguate.

Si esprime
correttamen

te e usa
terminologia

accurata
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo e
personale.
Applica le

tecniche di
base in

maniera
efficace e
personale.

Conosce
ampiamente

ed interpreta in
modo originale

i contenuti.
Elabora in

modo
esauriente le
competenze

richieste.
Usa

linguaggio
completo ed

espone in
modo

lineare
Partecipa

attivamente ai
lavori di
gruppo.

Rielabora i
contenuti in

modo
completo

approfondito e
ampliato

autonomament
e.

Applica le
tecniche di

base in
maniera
efficace,

originale e
personale.
Dimostra
estrema

padronanza
critica dei

contenuti. Si
esprime in

modo
esaustivo e

brillantemente
dettagliato.

Partecipa
attivamente ai

lavori di
gruppo.

SALA E VENDITA
PRIMO BIENNIO

COMPETENZE CONTENUTI CLASSE PRIMA
• Comunicare sia con la clientela che con

i vari componenti della brigata
utilizzando la terminologia tecnica.

• Interagire e relazionarsi con i colleghi
di lavoro e con i vari tipi di clientela,
controllando il proprio comportamento.

• Lavorare in una sala ristorante,
rispettando le gerarchie, e applicando le
tecniche di servizio richieste, a partire
dalla mise en place fino allo sbarazzo e
riassetto.

• Utilizzare le varie attrezzature, gli
utensili e conoscerne il funzionamento
con l’applicazione delle norme di igiene
e sicurezza nel lavoro.

• Svolgere il servizio del vino,
proponendo l’abbinamento eno-
gastronomico , valorizzando i prodotti
del territorio.

• Lavorare al bar, preparare le bevande di
caffetteria, servire le bevande
analcoliche.

• Distinguere le tipologie di menù e
stilare un menù nel rispetto della qualità
e dei valori nutritivi dei piatti che lo
compongono.

• Conoscenze e capacità professionali di
un operatore di sala-bar e i requisiti.

• Comportamento da osservare sia in

relazione con la clientela che verso i
componenti della brigata.

• Tecniche di servizio in sala, dalla mise

en place dei tavoli e dei coperti, agli
stili di servizio fino allo sbarazzo e
riassetto della sala.

• Conoscere le attrezzature di sala e bar,

il loro funzionamento.

• Norme di igiene e sicurezza sul lavoro.

DIRETTIVA MIUR n. 65 del 28/07/2010

DIRETTIVA MIUR n. 5 del 16/01/2012

CONTENUTI CLASSE SECONDA

• Il servizio del vino e gli abbinamenti.

• Aree di lavoro del bar, gli utensili,
tecniche operative di base e servizio al
bar.

• Principali tipi di menù, regole per la
costruzione di un menù e per la
successione dei piatti.

PRIMO BIENNIO

Competenza
Riconoscere le caratteristiche essenziali del sistema socio-economico per orientarsi nel tessuto produttivo del proprio territorio.

INDICATORI CONTESTO
DI LAVORO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

• Riconosce

re le
figure
profession
ali e le
regole
dell’etica
profession
ale.

Laboratorio di
sala e bar.

Non riconosce
le figure
professionali e
le regole
dell’etica
professionale.

Riconosce in
modo
frammentario
le figure
professionali e
le regole
dell’etica
professionale.

Riconosce
sufficientemen
te le figure
professionali e
le regole
dell’etica
professionale.

Riconosce le
differenti
figure
professionali e
le regole
dell’etica
professionale.

Riconosce in
modo
appropriato le
figure
professionali e
applica le
regole
dell’etica
professionale.

Riconosce
ottimamente e
approfondisce
le figure
professionali e
le regole
dell’etica
professionale.

Riconosce in
maniera
eccellente e
autonoma le
figure
professionali e
le regole
dell’etica
professionale.

• Rispettare
le norme
di igiene e
sicurezza
sul lavoro.

Laboratorio di
sala e bar.

Non rispetta le
norme di igiene
e sicurezza sul
lavoro.

Riconosce in
modo
frammentario
le norme di
igiene e
sicurezza sul
lavoro.

Riconosce
sufficientemen
te le norme di
igiene e
sicurezza sul
lavoro.

Riconosce le
differenti
norme di igiene
e sicurezza sul
lavoro.

Riconosce in
modo
appropriato le
norme di igiene
e sicurezza sul
lavoro.

Riconosce
ottimamente e
approfondisce
le norme di
igiene e
sicurezza sul
lavoro.

Riconosce in
maniera
eccellente e
autonoma le
norme di igiene
e sicurezza sul
lavoro.

• Provveder
e alle
corrette
operazio
ni di
funziona
mento
ordinari
o delle
attrezzat
ure.

Laboratorio di
sala e bar.

Non rispetta le
corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Riconosce in
modo
frammentario
le corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Riconosce
sufficientemen
te le corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Riconosce le
differenti
operazioni
corrette di
funzionamento
ordinario delle
attrezzature.

Riconosce in
modo
appropriato le
corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Riconosce
ottimamente e
approfondisce
le corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Riconosce in
maniera
eccellente e
autonoma le
corrette
operazioni di
funzionamento
ordinario delle
attrezzature.

Competenza
Padroneggiare gli strumenti espressivi ed argomentativi indispensabili per gestire l’interazione comunicativa, verbale in vari contesti

INDICATORI CONTESTO
D’USO

VENTAGLIO DI VOTI
ABILITA’ 3/4 5 6 7 8 9 10

• Utilizzare
le forme
di
comunica
zione per
l’accoglien
za del
cliente e
presentar
gli i
prodotti
enogastro
nomici del
proprio
territorio.

Laboratorio di
sala e bar.

Non utilizza le
forme di
comunicazione
per
l’accoglienza
del cliente e
non sa
presentargli i
prodotti
enogastronomi
ci del proprio
territorio.

Utilizza in
modo
frammentario
le forme di
comunicazione
per
l’accoglienza
del cliente e
conosce
parzialmente i
prodotti
enogastronomi
ci del proprio
territorio.

Utilizza
sufficientemen
te le forme di
comunicazione
per
l’accoglienza
del cliente e
presentargli i
prodotti
enogastronomi
ci del proprio
territorio.

Utilizza le
forme di
comunicazione
per
l’accoglienza
del cliente in
modo
differenziato
presentandogli
i prodotti
enogastronomi
ci del proprio
territorio.

Utilizza in
modo
appropriato le
forme di
comunicazione
per
l’accoglienza
del cliente e
presentargli i
prodotti
enogastronomi
ci del proprio
territorio.

Utilizza
ottimamente e
approfondisce
le forme di
comunicazione
per
l’accoglienza
del cliente e
presentargli i
prodotti
enogastronomi
ci del proprio
territorio.

Utilizza in
maniera
eccellente e
autonoma le
forme di
comunicazione
per
l’accoglienza
del cliente e
presentargli i
prodotti
enogastronomi
ci del proprio
territorio.

• Distinguer
e il menù
dalla
carta.

Laboratorio di
sala e bar.

Non distingue il
menù dalla
carta.

Distingue in
modo
frammentario il
menù dalla
carta.

Distingue
sufficientemen
te il menù dalla
carta.

Distingue
discretamente
il menù dalla
carta.

Distingue in
modo
appropriato il
menù dalla
carta.

Distinguere
ottimamente e
approfondisce
il menù dalla
carta.

Distinguere in
maniera
eccellente e
autonoma il
menù dalla
carta.

• Utilizzare
le
principal
i
tecniche
di base
del
servizio
di
prodotti
enogastr
onomici
e nelle
preparaz
ioni di
bar.

Laboratorio di
sala e bar.

Non utilizza le
principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza in
modo
frammentario
le principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza
sufficientemen
te le principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza
discretamente
le principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza in
modo
appropriato le
principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza
ottimamente
approfondisce
le principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

Utilizza in
maniera
eccellente e
autonoma le
principali
tecniche di
base del
servizio di
prodotti
enogastronomi
ci e nelle
preparazioni di
bar.

LABORATORIO DI SERVIZI DI ACCOGLIENZA TURISTICA
PRIMO BIENNIO

COMPETENZE CONTENUTI PRIMO ANNO
1. Utilizzare gli strumenti fondamentali per

una fruizione consapevole del
patrimonio artistico e letterario.

2. Produrre e utilizzare e testi
multimediali.

• Il turismo: l'evoluzione storica e le
tipologie di turismo.

• Tecniche di base di accoglienza e
assistenza clienti.

• Tecniche di comunicazione
professionale.

• Modulistica elementare alberghiera.

• Il front e back office: struttura del
reparto, organizzazione e mansioni.

 CONTENUTI SECONDO ANNO

• Valorizzazione e promozione delle
risorse ambientali, storiche, artistiche e
culturali del territorio.

• Le strutture dell'ospitalità alberghiera ed
enogastronomica.

• Le fasi ante, check-in, live-in e check-
out del ciclo cliente.

• Tenuta della contabilità clienti e i
documenti fiscali.

• Gestione post check-out.

RUBRICA DI VALUTAZIONE

INDICATORI CONTESTO
D’USO ABILITA’ 4 5 6/7 8/9

1) Accogliere il
cliente mettendolo
a proprio agio,
presentare i
prodotti/servizi
offerti, rispettare
le regole di
corretto approccio
professionale con
il cliente.

Scuola, aula
multimediale,
reparti B. &
F.O.

Accoglie il cliente solo
se opportunamente
guidato e non mette
l’ospite a proprio
agio; non sa
presentare i
prodotti/servizi
offerti e non rispetta
le regole di corretto
approccio
professionale con il
cliente.

Accoglie il cliente con
difficoltà mettendolo
parzialmente a proprio agio;
evidenzia difficoltà nel
presentare i prodotti/servizi
offerti e rispetta
parzialmente le regole di
corretto approccio
professionale con il cliente.

Accoglie il cliente
mettendolo a proprio agio,
presenta i prodotti/servizi
offerti e rispetta le regole di
corretto approccio
professionale con il cliente.

Accoglie il cliente in
piena autonomia
mettendolo a proprio
agio, presenta i
prodotti/servizi
offerti con particolare
rigore professionale,
rispetta pienamente
le regole di corretto
approccio
professionale con il
cliente.

2) Eseguire le
operazioni relative
alle fasi di Ante e
Chek-in del ciclo
cliente.

Scuola, aula
multimediale,
reparti B. &
F.O.

Esegue le operazioni
relative alle fasi di
Ante e Chek-in del
ciclo cliente solo se
opportunamente
guidato.

Esegue le operazioni relative
alle fasi di Ante e Chek-in del
ciclo cliente con difficoltà.

Esegue le operazioni
relative alle fasi di Ante e
Chek-in del ciclo cliente.

Esegue le operazioni
relative alle fasi di
Ante e Chek-in del
ciclo cliente in piena
autonomia.

3) Identificare le
strutture ricettive
e di ospitalità,
individuare le
interazioni tra
ospitalità,
enogastronomia
ed economia,
riconoscere le
differenze tra i vari

Scuola, aula
multimediale,
reparti B. &
F.O.

Identifica le strutture
ricettive e di
ospitalità, individua le
interazioni tra
ospitalità,
enogastronomia ed
economia, riconosce
le differenze tra i vari
tipi di strutture
ricettive, aziende

Identifica le strutture
ricettive e di ospitalità,
individua le interazioni tra
ospitalità, enogastronomia ed
economia, riconosce le
differenze tra i vari tipi di
strutture ricettive, aziende
ristorative e figure
professionali coinvolte con
difficoltà.

Identifica le strutture
ricettive e di ospitalità,
individua le interazioni tra
ospitalità, enogastronomia
ed economia, riconosce le
differenze tra i vari tipi di
strutture ricettive, aziende
ristorative e figure
professionali coinvolte.

Identifica le strutture
ricettive e di
ospitalità, individua le
interazioni tra
ospitalità,
enogastronomia ed
economia, riconosce
le differenze tra i vari
tipi di strutture
ricettive, aziende

tipi di strutture
ricettive, aziende
ristorative e figure
professionali
coinvolte.

ristorative e figure
professionali
coinvolte solo se
opportunamente
guidato.

 ristorative e figure
professionali
coinvolte in piena
autonomia.

4)Riconoscere le
risorse ambientali
storiche, artistiche
e culturali del
proprio territorio
nella prospettiva
del loro
sfruttamento
anche ai fini
turistici.

Scuola, aula
multimediale,
reparti B. &
F.O.

Riconosce le risorse
ambientali storiche,
artistiche e culturali
del proprio territorio
nella prospettiva del
loro sfruttamento
anche ai fini turistici
solo se
opportunamente
guidato.

Riconosce le risorse
ambientali storiche, artistiche
e culturali del proprio
territorio nella prospettiva
del loro sfruttamento anche
ai fini turistici con difficoltà.

Riconosce le risorse
ambientali storiche,
artistiche e culturali del
proprio territorio nella
prospettiva del loro
sfruttamento anche ai fini
turistici.

Riconosce le risorse
ambientali storiche,
artistiche e culturali
del proprio territorio
nella prospettiva del
loro sfruttamento
anche ai fini turistici
In piena autonomia.

5)Utilizzare le
forme di
comunicazione
professionale di
base per
accogliere ed
interagire con il
cliente, impostare
il conto di un
cliente individuale,
redigere un listino
prezzi di tipo
alberghiero.

Scuola, aula
multimediale,
reparti B. &
F.O.

Utilizza le forme di
comunicazione
professionale di base
per accogliere ed
interagire con il
cliente, imposta il
conto di un cliente
individuale, redige un
listino prezzi di tipo
alberghiero solo se
opportunamente
guidato.

Utilizza le forme di
comunicazione professionale
di base per accogliere ed
interagire con il cliente,
imposta il conto di un cliente
individuale, redige un listino
prezzi di tipo alberghiero con
difficoltà.

Utilizza le forme di
comunicazione
professionale di base per
accogliere ed interagire con
il cliente, imposta il conto di
un cliente individuale,
redige un listino prezzi di
tipo alberghiero.

Utilizza le forme di
comunicazione
professionale di base
per accogliere ed
interagire con il
cliente, imposta il
conto di un cliente
individuale, redige un
listino prezzi di tipo
alberghiero in piena
autonomia.

ITALIANO
 SECONDO BIENNIO – tutte le articolazioni

COMPETENZE
1. Saper leggere, comprendere e

interpretare testi di vario genere

2. Utilizzare gli strumenti espressivi e
argomentativi indispensabili per gestire
l’interazione comunicativa in vari
contesti.

3. Produrre testi di vario tipo in relazione

ai differenti scopi comunicativi

4. Stabilire nessi tra la letteratura e le altre
discipline

5. Sostenere tesi e giudizi personali

CONTENUTI CLASSE TERZA
Dalle origini all’ età della Controriforma, con un
’ articolazione che prevede i seguenti moduli:

• Modulo 1: il Contesto. La nascita
della civiltà europea.

• Modulo 2: il genere. La poesia
dalle origini al Trecento.

• Modulo 3: l’ autore e l’opera.
Dante Alighieri e la Divina
Commedia

• Modulo 4 : Il genere e l’ opera. La
prosa tra XI e XIV secolo: Il
Decameron di Giovanni
Boccaccio.

• Modulo 5: Il contesto. Dal
tramonto del Medioevo alla
nascita dell’Europa moderna.

• Modulo 6: l’autore e l’opera.
Ludovico Ariosto e l’Orlando
Furioso.

• Modulo 7: il tema. La cultura del
cibo; lo straniero dal Medioevo al
Rinascimento.

Modulo trasversale: la scrittura.
(La comunicazione e la scrittura professionale,
testi letterari e testi d’uso).

CONTENUTI CLASSE QUARTA
Dall'Illuminismo all'Età romantica, con
un'articolazione che prevede i seguenti moduli:

• Modulo1: Manierismo e Barocco
• Modulo 2: L’ età dell’Illuminismo e delle

riforme.
 (Goldoni, Parini e Alfieri))

• Modulo 3: Tra rivoluzione e
Restaurazione (la poesia tra
Neoclassicismo e Preromanticismo; U.
Foscolo)

• Modulo 4: Il Romanticismo (la poesia
romantica; G. Leopardi)

• Modulo 5: La narrativa e la diffusione del
romanzo; A. Manzoni)

Modulo trasversale: la scrittura, l’analisi del
testo letterario, il saggio breve, l’articolo di
giornale.

 STORIA SECONDO BIENNIO – tutte le articolazioni
COMPETENZE

1. Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle

CONTENUTI CLASSE TERZA

tecnologie e delle tecniche negli
specifici campi professionali di
riferimento

2. Comprendere il cambiamento in
relazione agli usi, alle abitudini, al
vivere quotidiano nel confronto con la
propria esperienza personale.

3. Interpretare fatti e fonti storiche per
contestualizzare e sostenere una tesi.

4. Utilizzare conoscenze e abilità per
orientarsi nel presente, per comprendere
i problemi fondamentali del mondo
contemporaneo e per sviluppare
atteggiamenti critici e consapevoli

Gli aspetti socio-economici, politici, religiosi,
istituzionali dal Mille al Seicento con
un’articolazione che prevede i seguenti
moduli:

• Modulo 1: La rinascita dell’agricoltura,
del commercio, delle città dopo l’anno
Mille. Nascita, caratteristiche, struttura
del Comune.

• Modulo 2(tematico): Città, cittadini,
alimentazione ed ospitalità nel
Medioevo.

• Modulo 3: Chiesa e Impero nel Basso
Medioevo, dalla lotta per le investiture
al fallimento del progetto di impero
universale.

• Modulo 4: Il tramonto del Medioevo:
l’impero mongolo, Marco Polo e la
peste del 1348. Monarchie nazionali e
Signorie regionali.

• Modulo 5: Umanesimo e
Rinascimento. Le esplorazioni europee
e la conquista dell’America.

• Modulo 6(tematico): Scoperte
geografiche: evoluzione in cucina e a
tavola nell’età moderna.

• Modulo 7: Riforma protestante e
Controriforma cattolica.

CONTENUTI CLASSE QUARTA

• Modulo 1: Il Seicento: le guerre di
religione e l’assolutismo in Francia.

• Modulo 2: Gli equilibri europei nel
XVIII secolo: guerre di successione e
rivoluzione industriale.

• Modulo 3: L’Illuminismo e l’età delle
rivoluzioni

• Modulo 4: Il colonialismo e la
rivoluzione americana

• Modulo 5: La rivoluzione francese.
Napoleone Bonaparte.

• Modulo 6 (tematico): Una rivoluzione
anche nel cibo e nell’ospitalità

• Modulo 7: Dal Congresso di Vienna
all’Unità d’Italia

• Modulo 8: Alimentazione e
ospitalità nel secolo dalla
borghesia

• Modulo 9: I governi della Destra e
della Sinistra storica

 ITALIANO QUINTO ANNO – tutte le articolazioni
COMPETENZE

CONTENUTI

1. Saper organizzare l’esposizione orale in
situazioni comunicative diverse con
terminologia specifica e appropriata

2. Saper produrre testi scritti di diverse
tipologie e rispondenti a differenti
funzioni.

3. Saper produrre forme di studio/ricerca,
approfondimento e interpretazione di un
testo

4. Saper tesi e giudizi personali

• Modulo 1: L’età del Realismo
• Modulo 2: Verga
• Modulo 3: Decadentismo – Pascoli -

D’Annunzio – Pirandello - Svevo
• Modulo 4: Ermetismo - Ungaretti –

Montale - Quasimodo
• Modulo 5: Il Neorealismo
• Modulo 6: Moravia
• Modulo 7: Vittorini
• Modulo 8: Primo Levi

STORIA QUINTO ANNO – tutte le articolazioni
COMPETENZE

CONTENUTI

1. Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle
tecnologie e delle tecniche negli
specifici campi professionali di
riferimento

2. Comprendere il cambiamento in
relazione agli usi, alle abitudini, al
vivere quotidiano nel confronto con la
propria esperienza personale.

3. Interpretare fatti e fonti storiche per
contestualizzare e sostenere una tesi.

4. Utilizzare conoscenze e abilità per
orientarsi nel presente, per comprendere
i problemi fondamentali del mondo
contemporaneo e per sviluppare
atteggiamenti critici e consapevoli

• Modulo 1: Società industriale, Società
di massa

• Modulo 2: L’Età giolittiana
• Modulo 3: La Prima Guerra Mondiale
• Modulo 4: Politica ed Economia tra le

due guerre
• Modulo 4: La rivoluzione russa
• Modulo 5: I Totalitarismi
• Modulo 6: La Seconda Guerra

Mondiale
• Modulo 7: L’Italia repubblicana
• Modulo 8: L’Età del Bipolarismo

LINGUE INGLESE, FRANCESE, SPAGNOLA E TEDESCA

SECONDO BIENNIO

COMPETENZE CONTENUTI

• Interagire in brevi conversazioni su
argomenti familiari di interesse
personale, d’attualità o di lavoro con
strategie compensative.

• Distinguere e utilizzare le principali
tipologie testuali, comprese quelle
tecnico-professionali, in base alle
costanti che le caratterizzano.

• Produrre testi per esprimere in modo
chiaro e semplice opinioni, intenzioni,
ipotesi e descrivere esperienze e
processi.

• Comprendere idee principali e specifici
dettagli di testi inerenti la sfera
personale, l’attualità, il lavoro o il
settore d’indirizzo.

• Comprendere globalmente, utilizzando
appropriate strategie, brevi messaggi
radio-televisivi e filmati divulgativi su
tematiche note.

• Produrre brevi relazioni, sintesi e
commenti utilizzando il lessico
appropriato.

• Utilizzare autonomamente i dizionari ai
fini di una scelta lessicale adeguata al
contesto.

• Strategie compensative nell’interazione
orale.

• Strutture morfosintattiche, ritmo e
intonazione della frase, adeguate ai
contesti comunicativi, in particolare
professionali.

• Strategie per la comprensione globale di
testi riferiti in particolare la proprio
settore di indirizzo.

• Caratteristiche delle principali tipologie
testuali, comprese quelle tecnico-
professionali di settore; fattori di
coerenza e coesione del discorso.

• Lessico e fraseologia idiomatica
frequenti relativi ad argomenti di
interesse generale, di studio, di lavoro.

• Tecniche d’uso di dizionari,
multimediali e in rete.

• Aspetti socio-culturali della lingua
inglese e dei paesi anglofoni.

OBIETTIVI TRASVERSALI:

• Redigere relazioni tecniche e documentare le attività individuali e di gruppo relative a
situazioni professionali.

• Individuare e utilizzare gli strumenti di comunicazione e di team working più appropriati
per intervenire nei contesti organizzativi e professionali di riferimento.

• Integrare le competenze professionali orientate al cliente con quelle linguistiche,
utilizzando le tecniche di comunicazione e relazione per ottimizzare la qualità di servizio e
il coordinamento con i colleghi.

• Valorizzare e promuovere le tradizioni locali, nazionali e internazionali individuando le
nuove tendenze di filiera.

QUINTO ANNO

COMPETENZE CONTENUTI

• Esprimere e argomentare le proprie
opinioni con relativa spontaneità
nell’interazione orale, su argomenti
generali, di studio e di lavoro.

• Utilizzare strategie nell’interazione e
nell’esposizione orale in relazione agli
elementi di contesto.

• Comprendere idee principali, elementi di
dettaglio e punto di vista in testi orali in
lingua standard, riguardanti argomenti
noti d’attualità, di studio e di lavoro.

• Comprendere globalmente, utilizzando
appropriate strategie, brevi messaggi
radio-televisivi e filmati divulgativi
riguardanti argomenti relativi al settore
d’indirizzo.

• Comprendere idee principali dettagli e
punto di vista in testi scritti riguardanti
argomenti di attualità, di studio e di
lavoro.

• Utilizzare le tipologie testuali tecnico-
professionali di settore, rispettando le
costanti che le caratterizzano.

• Produrre nella forma scritta e orale,
brevi relazioni, sintesi e commenti
coerenti e coesi, su esperienze, processi
e situazioni relativi al proprio settore di
indirizzo.

• Utilizzare lessico e fraseologia di settore,
compresa la nomenclatura internazionale
codificata.

• Trasporre in lingua italiana brevi testi
scritti in inglese relativi all’ambito di
studio e di lavoro e viceversa.

• Riconoscere la dimensione culturale
della lingua ai fini della mediazione
linguistica e della comunicazione
interculturale.

• Strategie di esposizione orale e
d’interazione in contesti di studio e di
lavoro tipici del settore.

• Organizzazione del discorso nelle
tipologie testuali di tipo tecnico-
professionale.

• Strutture morfosintattiche adeguate alle
tipologie testuali e ai contesti d’uso.

• Modalità di produzione di testi
comunicativi relativamente complessi,
scritti e orali, continui e non continui,
anche con l’ausilio di strumenti
multimediali e per la fruizione in rete.

• Strategie di comprensione globale e
selettiva di testi relativamente complessi,
in particolare riguardanti il settore
d’indirizzo.

• Lessico e fraseologia convenzionale per
affrontare situazione sociali e di lavoro.

• Lessico di settore codificato da
organismi internazionali.

• Aspetti socio-culturali della lingua
inglese e del linguaggio specifico di
settore.

• Aspetti socio-culturali dei Paesi
anglofoni, riferiti in particolare al settore
d’indirizzo.

• Modalità e problemi basilari della
traduzione di testi tecnici.

OBIETTIVI TRASVERSALI:

• Redigere relazioni tecniche e documentare le attività individuali e di gruppo relative a
situazioni professionali.

• Individuare e utilizzare gli strumenti di comunicazione e di team working più appropriati
per intervenire nei contesti organizzativi e professionali di riferimento.

• Integrare le competenze professionali orientate al cliente con quelle linguistiche,
utilizzando le tecniche di comunicazione e relazione per ottimizzare la qualità di servizio e
il coordinamento con i colleghi.

• Valorizzare e promuovere le tradizioni locali, nazionali e internazionali individuando le
nuove tendenze di filiera.

MATEMATICA
SECONDO BIENNIO

COMPETENZE
1. Utilizzare consapevolmente tecniche e

procedure di calcolo
2. Eseguire calcoli con potenze e radici

utilizzando le proprietà
3. Costruire,leggere,interpretare e

trasformare formule
4. Usare coordinate cartesiane, diagrammi,

tabelle per rappresentare relazioni e
funzioni

5. Risolvere problemi utilizzando
equazioni e disequazioni

6. Operare su funzioni lineari e quadratiche e
rappresentarle graficamente

7. Comprendere il ruolo della definizionee
della dimostrazione in matematica

8. Dare definizioni di oggetti matematici
9. Saper fare dimostrazioni
10. Affrontare situazioni problematiche di tipo

aperto

CONTENUTI CLASSE TERZA

1. Le potenze
2. Le radici
3. Grandezze direttamente e

inversamente proporzionali
4. Funzioni: tabulazioni e grafici;
5. Funzioni algebriche (r e t t e e c o n i c h

e) e loro rappresentazione grafica.
6. Equazioni e disequazioni algebriche

razionali

COMPETENZE CONTENUTI CLASSE QUARTA

1. Utilizzare consapevolmente tecniche
e procedure di calcolo

2. Eseguire calcoli con radici utilizzando
le proprietà

3. Eseguire calcoli con logaritmi
utilizzando le proprietà

4. Costruire, leggere, interpretare
e trasformare formule

5. Usare coordinate cartesiane,
diagrammi, tabelle per
rappresentare relazioni e
funzioni

6. Risolvere problemi utilizzando
equazioni e disequazioni di grado
superiore al primo.

7. Operare su classi di funzioni
logaritmiche, esponenziali,
trigonometriche.

Rappresentare la realtà tramite modelli.

1. Le radici
2. I logaritmi e il numero e
3. Funzioni: tabulazioni e grafici;

dal particolare al generale e
viceversa

4. Funzioni algebriche e trascendenti e
loro rappresentazione grafica

5. Equazioni e disequazioni algebriche
intere e fratte r a z i o n a l i .

6. E q u a z i o n i e d i s e q u a z
i o n i esponenziali ,
logaritmiche e
trigonometriche.

7. Elementi di topologia in R
(intervalli e intorni).

8. Classificazione delle funzioni reali
Funzioni reali di variabili reali e loro

caratteristiche. Dominio naturale di una
funzione.

QUINTO ANNO

COMPETENZE

CONTENUTI

1. Utilizzare gli elementi fondamentali di R.
2. Leggere e interpretare i diagrammi “a
frecce” di una funzione, in termini di
corrispondenza tra elementi di due insiemi.

1) Elementi di topologia in R.
2) Funzioni reali di variabile reale.
3) Classificazione delle funzioni algebriche.
4) Dominio delle funzioni razionali e

3. Utilizzare le tecniche e le procedure di
calcolo per determinare gli elementi
caratterizzanti una funzione (dominio, punti
d’intersezione con gli assi, zeri, segno, parità
…).
3. Utilizzare le regole e i procedimenti di
calcolo nella risoluzione di un limite o di una
derivata elementari.
4. Operare su semplici funzioni e
rappresentarle graficamente.
5. Leggere il grafico di semplici funzioni.
6. Utilizzare le funzioni per affrontare
situazioni problematiche, elaborando
opportune soluzioni.
7. Utilizzare il linguaggio e i metodi propri
dell’analisi matematica per organizzare e
valutare adeguatamente informazioni
qualitative e quantitative.

Utilizzare gli strumenti informatici nelle attività
di studio, ricerca e approfondimento
disciplinare.

irrazionali.
5) Punti di intersezione di una funzione

razionale con gli assi cartesiani.
6) Gli zeri di una funzione razionale.
7) “Segno” di una funzione razionale
8) Funzioni pari e dispari.
9) Funzioni crescenti e decrescenti.
10) Limiti di funzioni razionali, in un

punto e all’infinito.
11) Derivate delle funzioni elementari.
12) Il grafico di funzioni omografiche.

SCIENZE MOTORIE E SPORTIVE
PRIMO BIENNIO

COMPETENZE CONTENUTI
4. Ampliare le capacità coordinative,

realizzando schemi motori semplici e
complessi, per affrontare la competizione
sportiva.

5. Privilegiare la componente sociale ed
educativa nella pratica degli sport di
squadra.

6. Effettuare esercizi a corpo libero e a coppie
con una corretta postura ed esecuzione del
movimento.

Anatomia e fisiologia dei principali sistemi e
apparati, i principali paramorfismi o dimorfismi,
differenza tra atteggiamento e postura.

I fondamentali individuali di squadra, la
terminologia e le regole degli sport praticati.

I principi fondamentali della prevenzione e
sicurezza in palestra.
Educazione stradale

RELIGIONE
SECONDO BIENNIO

COMPETENZE CONTENUTI
• Competenze teoriche e conoscenze

relative alla religione cattolica, vista
anche nel suo sviluppo storico e nel
confronto con la cultura e le altre
religioni esistenti.

• Essere capaci di una seria riflessione
critica sull' esperienza religiosa, tesa al
raggiungimento di una posizione
matura e responsabile di fronte alla
problematica religiosa.

• Le principali tradizioni religiose: storia,
letteratura, credenze, tradizioni, feste.

• L' identità storica di Gesù nel contesto
religioso e culturale del suo tempo.

• Gesù Cristo: azione e predicazione, la
Pasqua di morte e resurrezione.

• Le origini del la Chiesa e le principali
tappe della sua storia.

• I segni della vita della Chiesa (Parola –
Sacramenti - Carità) e la sua presenza
nel mondo (Missione).

• I documenti del Magistero ecclesiale
con particolare riferimento al Concilio
Vaticano II.

QUINTO ANNO
COMPETENZE CONTENUTI

• Affinare la coscienza morale sia
attuando i l passaggio da un'etica
eteronoma ad una autonoma, sia
passando da una morale negativa ad una
positiva e propositiva.

• Essere capaci di integrare vivere, sapere
e credere per uno sviluppo organico
della personalità in ambito religioso.

• Scoprire i tratti peculiari della morale
cristiana in relazione alle problematiche
emergenti .

• Il rapporto tra scienza e fede.
• Una nuova comprensione dei concetti di

coscienza, libertà e leggi.
• Il significato dell'amore umano, del

bene comune, del lavoro.
• I fondamenti biblici della morale

cristiana: il Decalogo, le Beatitudini.
• I documenti del Magistero ecclesiale

con particolare riferimento al Concilio
Vaticano II.

• Tematiche di etica e bioetica di
particolare rilievo nel contesto culturale
contemporaneo.

SCIENZA E CULTURA DELL’ALIMENTAZIONE
ACCOGLIENZA TURISTICA
COMPETENZE SAPERI ESSENZIALI

• Agire nel sistema di qualità relativo alla
filiera produttiva di interesse.

• Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali
individuando le nuove tendenze di
filiera.

• Applicare le normative vigenti,
nazionali e internazionali, in fatto di
sicurezza, trasparenza e tracciabilità dei
prodotti.

• Adeguare la produzione e la vendita dei
servizi di accoglienza e ospitalità in
relazione alle richieste dei mercati e
della clientela.

• Promuovere e gestire i servizi di
accoglienza turistico- alberghiera anche
attraverso la progettazione dei servizi
turistici per valorizzare le risorse
ambientali, storico-artistiche, culturali
ed enogastronomiche del territorio.

• Riconoscere gli aspetti geografici,
ecologici, territoriali dell’ambiente
naturale ed antropico,
le connessioni con le strutture
demografiche, economiche, sociali,
culturali e le trasformazioni intervenute
nel tempo.

SECONDO
BIENNIO

QUINTO
ANNO

• Storia dell’alimentazione,
della gastronomia,
dell’industria dell’ospitalità.

• Caratteristiche alimentari e
culturali del cibo.

• Marchi di qualità e sistemi
di tutela dei prodotti
enogastronomici di
eccellenza.

• Risorse enogastronomiche
territoriali e nazionali.

• Qualità alimentare ed
etichettura dei prodotti
enogastronomici.

• Stili alimentari, tutela della
salute del consumatore,
tracciabilità, rintracciabilità
e sicurezza degli alimenti.

• Caratteristiche del territori e
risorse artistiche, culturali
ed enogastronomiche.

• Principi di dietologia e dieto
terapia, intolleranze
alimentari e malattie
connesse all’alimentazione.

• Salute, sicurezza e
benessere nei luoghi di
lavoro.

ENOGASTRONOMIA, SALA E VENDITA
COMPETENZE SAPERI ESSENZIALI

• Agire nel sistema di qualità relativo alla
filiera produttiva di interesse.

• Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali che
individuando le nuove tendenze di
filiera.

• Applicare le normative vigenti,
nazionali e internazionali, in fatto di
sicurezza, trasparenza è tracciabilità dei
prodotti.

• Controllare e utilizzare gli alimenti e le
bevande sotto il profilo organolettico,
merceologico, chimico-fisico,

SECONDO
BIENNIO

• Concetto di alimentazione
come espressione della
cultura, delle tradizioni e
della storia locale e
nazionale.

• Principi nutritivi e loro
funzioni.

• Caratteristiche
merceologiche, chimico-
fisiche e nutrizionali di
alimenti e bevande.

• Calcolo calorico e
nutrizionale degli alimenti.

nutrizionale e gastronomico.
• Predisporre menù coerenti con il

contesto e le esigenze della clientela,
anche in relazione a specifiche necessità
dietologiche.

• Riconoscere gli aspetti geografici,
ecologici, territoriali dell’ambiente
naturale ed antropico, le connessioni
con le strutture demografiche,
economiche, sociali, culturali e le
trasformazioni intervenute nel tempo.

• Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle
tecnologie e delle tecniche negli
specifici campi professionali di
riferimento.

QUINTO
ANNO

• Calcolo calorico delle
bevande alcoliche

• Risorse enogastronomiche
del territorio. Prodotti tipici
e biologici.

• Criteri di qualità degli
alimenti, tracciabilità e
rintracciabilità di un
prodotto e sicurezza
alimentare.

• Qualità alimentare
certificazione di tipicità e
valutazione sensoriale del
cibo

• Cause di alterazione degli
alimenti e sistemi di
conservazione.

• Tecniche di cottura e
modificazioni chimiche e
fisiche a carico dei principi
nutritivi.

• Innovazioni di filiera e
nuovi prodotti alimentari.

• Requisiti generali d’igiene,
sicurezza nella filiera
alimentare e malattie
trasmesse con gli alimenti.

• Certificazione di qualità,
sistema HACCP e qualità
degli alimenti.

• Dieta razionale ed
equilibrata nelle varie
condizioni fisiologiche

• Dieta in particolari
condizioni patologiche

• Consuetudini alimentari
nelle grandi religioni e
cultura del cibo.

LABORATORIO DEI SERVIZI ENOGASTRONOMICI SETTORE CUCINA
SECONDO BIENNIO

COMPETENZE CONTENUTI TERZO ANNO
1. Utilizzare tecniche di lavorazione e

strumenti gestionali nella produzione di
servizi e prodotti enogastronomici,
ristorativi e di accoglienza turistico-
alberghiera.

2. Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali
individuando le nuove tendenze di
filiera.

3. Applicare le normative vigenti, nazionali
e internazionali, in fatto di sicurezza,
trasparenza e tracciabilità dei prodotti.

4. Controllare e utilizzare gli alimenti e le
bevande sotto il profilo organolettico,
merceologico, chimico-fisico,
nutrizionale e gastronomico.

5. Predisporre menu coerenti con il
contesto e le esigenze della clientela,
anche in relazione a specifiche necessità
dietologiche.

6. Adeguare e organizzare la produzione e
la vendita in relazione alla domanda dei
mercati, valorizzando i prodotti tipici.

7. Integrare le competenze professionali
orientate al cliente con quelle
linguistiche, utilizzando le tecniche di
comunicazione e relazione per
ottimizzare la qualità del servizio e il
coordinamento con i colleghi.

8. Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle
tecnologie e delle tecniche negli
specifici campi professionali di
riferimento.

• Le tradizioni gastronomiche della cucina
regionale italiana.

• La gastronomia internazionale.
• Il food cost.

 CONTENUTI QUARTO ANNO

• La tradizione gastronomica di
tutte le regioni italiane.

• Le principali Cucine Europee:
tradizioni e piatti tipici delle
cucine europee.

• Il pianeta della ristorazione.
• Evoluzione storica del menu, le

sue finalità, l’organizzazione del
menu.

• I micronutrienti e i
macronutrienti.

• L’alterazione degli alimenti

cause: chimico-fisiche.
• La conservazione degli alimenti

con metodi fisici, metodi
chimico-fisico, con metodi
biologici.

• Programmazione e
organizzazione degli ambienti
della produzione.

• Il cuoco e la scelta dei sapori,
come si forma il gusto.

• Educazione al gusto.

QUINTO ANNO
COMPETENZE CONTENUTI QUINTO ANNO

• Utilizzare tecniche di lavorazione e
strumenti gestionali nella produzione di
servizi e prodotti enogastronomici,
ristorativi e di accoglienza turistico-
alberghiera.

• Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali
individuando le nuove tendenze di
filiera.

• Applicare le normative vigenti, nazionali
e internazionali, in fatto di sicurezza,
trasparenza e tracciabilità dei prodotti.

• Controllare e utilizzare gli alimenti e le
bevande sotto il profilo organolettico,
merceologico, chimico-fisico,
nutrizionale e gastronomico.

• Predisporre menu coerenti con il
contesto e le esigenze della clientela,
anche in relazione a specifiche necessità
dietologiche.

• Adeguare e organizzare la produzione e
la vendita in relazione alla domanda dei
mercati, valorizzando i prodotti tipici.

• Integrare le competenze professionali
orientate al cliente con quelle
linguistiche, utilizzando le tecniche di
comunicazione e relazione per
ottimizzare la qualità del servizio e il
coordinamento con i colleghi.

• Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle
tecnologie e delle tecniche negli
specifici campi professionali di
riferimento.

• Igiene e sicurezza in cucina.
• Allergie e intolleranze alimentari.
• Agricoltura biologica.
• Qualità, certificazione e alimenti

moderni.
• Il catering.
• Il banqueting.
• Il buffet.

LABORATORIO DEI SERVIZI ENOGASTRONOMICI SETTORE CUCINA
ARTICOLAZIONE SALA E VENDITA

QUARTO ANNO
COMPETENZE CONTENUTI 4 ANNO

• Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali
individuando le nuove tendenze di
filiera.

• Applicare le normative vigenti,
nazionali e internazionali, in fatto di
sicurezza, trasparenza e tracciabilità dei
prodotti.

• Controllare e utilizzare gli alimenti e le
bevande sotto il profilo organolettico,
merceologico, chimico-fisico,
nutrizionale e gastronomico.

• Predisporre menu coerenti con il
contesto e le esigenze della clientela,
anche in relazione a specifiche necessità
dietologiche.

• Adeguare e organizzare la produzione e
la vendita in relazione alla domanda dei
mercati, valorizzando i prodotti tipici.

• Integrare le competenze professionali
orientate al cliente con quelle
linguistiche, utilizzando le tecniche di
comunicazione e relazione per
ottimizzare la qualità del servizio e il
coordinamento con i colleghi.

• Correlare la conoscenza storica generale
agli sviluppi delle scienze, delle
tecnologie e delle tecniche negli
specifici campi professionali di
riferimento.

• La cultura gastronomica tra nuove
tendenze e tradizioni.

• La dieta equilibrata.
• Il settore gastronomico tra

identificazione e globalizzazione.
• I prodotti enogastronomici, la loro

classificazione e il loro impiego.

 CONTENUTI 5 ANNO
 • Tecniche di cottura e presentazione del

piatto.
• La pianificazione del settore cucina.
• L’organizzazione del personale di cucina

e la sicurezza.
• Il menu tra tecnica, arte e informatica”

SALA E VENDITA
SECONDO BIENNIO

COMPETENZE

CONTENUTI CLASSE TERZA

• Valorizzare e promuovere le tradizioni
locali, nazionali e internazionali
individuando le nuove tendenze di
filiera.

• Integrare le competenze professionali
orientate al cliente con quelle
linguistiche, utilizzando le tecniche di
comunicazione e relazione per
ottimizzare la qualità del servizio e il
coordinamento con i colleghi.

• Controllare e utilizzare gli alimenti e le

bevande sotto il profilo organolettico,
merceologico, chimico-fisico,
nutrizionale e gastronomico.

• Utilizzare il patrimonio lessicale ed
espressivo della lingua italiana secondo
le esigenze comunicative nei vari
contesti: sociali, culturali, scientifici,
economici, tecnologici.

• Operare nel rispetto del settore.

• Acquisire conoscenze di base inerenti
all’enologia.

• Acquisire caratteristiche organolettiche

e merceologiche dei superalcolici

• Acquisire conoscenze delle bevande
miscelate.

DIRETTIVA MIUR n. 65 del 28/07/2010

DIRETTIVA MIUR n. 5 del 16/01/2012

CONTENUTI CLASSE QUARTA

• Classificazione distillati, liquori e creme
liquori.

• Analisi organolettica di cibi, vini e altre

bevande. Applicare i principi di
abbinamento con il cibo.

• Preparazione degli alcolici e
superalcolici.

• Buffet e banchetti.

CLASSE QUINTA
COMPETENZE CONTENUTI CLASSE QUINTA

• Predisporre menu coerenti con il
contesto e le esigenze della clientela,
anche in relazione a specifiche necessità
dietologiche.

• Adeguare e organizzare la produzione e

• Classificazione degli alimenti e
principali bevande analcoliche,
alcoliche e distillati.

• Varie tipologie di aziende
enogastronomiche.

la vendita in relazione alla domanda dei
mercati, valorizzando i prodotti tipici.

• Utilizzare le reti e gli strumenti

informatici nelle attività di studio,
ricerca e approfondimento disciplinare.

• Caratteristiche dell’Italia enografica.

• Metodi di analisi organolettiche di cibo
e vino.

• Principali metodi di abbinamento vino-
cibo.

LABORATORIO DEI SERVIZI ENOGASTRONOMICI SETTORE SALA E VENDITA
ARTICOLAZIONE CUCINA

COMPETENZE CONTENUTI CLASSE QUARTA
• Classificazione alimenti e bevande,

valorizzando i prodotti tipici, le nuove
tendenze di filiera.

• Costruire un menù in relazione a
specifiche necessità dietetiche,
distinguere i diversi stili alimentari.

• Effettuare la degustazione del vino.

• Distinguere le tipologie di ristorazione,
applicare le tecniche di comunicazione.

• Organizzare un banchetto, utilizzare

strategie di vendita, valorizzare il
servizio/prodotto offerto.

• Applicare le tecniche di marketing,
gestire le risorse umane, utilizzare i
software del settore turistico-ristorativo.

• Riconoscere la qualità, i diversi aspetti
della qualità alimentare, le abitudini
alimentari, i fattori che influenzano le
scelte gastronomiche.

• Distinguere i vari tipi di menù,

comunicare l’offerta enogastronomica,
la carta dei vini, i valori della dieta
mediterranea.

• Il vino e l’enologia, la viticoltura, fasi di

produzione del vino, la normativa del
settore vitivinicolo, i vini speciali
(liquori, aromatizzati, champagne e
spumanti), analisi sensoriali, la figura
professionale del sommelier, le
bottiglie, l’attrezzatura, i principi di
abbinamento, la successione dei vini.

• Nozione di HACCP e sicurezza sul
lavoro, classificazione delle tipologie di
ristorazione.

DIRETTIVA MIUR n. 65 del 28/07/2010

DIRETTIVA MIUR n. 5 del 16/01/2012

CONTENUTI CLASSE QUINTA

• Distinguere banqueting e catering,
tipologie di eventi, attrezzatura
speciale, tecniche di produzione e
trasporto, produzione e distribuzione
itineranti, la pianificazione del lavoro, il
buffet, il servizio, il cerimoniale.

• La gestione delle aziende turistico-
ristorativa, i diversi aspetti dei servizi
enogastronomici, le varie forme di
gestione delle attività turistico-
ristorative e nuove tendenze, le risorse
umane, la gestione degli acquisti,
l’approvvigionamento, la gestione del
magazzino, le tecnologie informatiche, i
vantaggi per le aziende
enogastronomiche, i software per il
settore ristorativo, sistemi in rete.

LABORATORIO DI SERVIZI DI ACCOGLIENZA TURISTICA

SECONDO BIENNIO
COMPETENZE CONTENUTI TERZO ANNO

1. Utilizzare tecniche di lavorazione e
strumenti gestionali nella produzione di
servizi e prodotti enogastronomici,
ristorativi e di accoglienza turistico-
alberghiera.

2. Integrare le competenze professionali
orientate al cliente con quelle
linguistiche, utilizzando le tecniche di
comunicazione e relazione per
ottimizzare la qualità del servizio e il
coordinamento con i colleghi.

3. Attuare strategie di pianificazione,
compensazione, monitoraggio per
ottimizzare la produzione di beni e
servizi in relazione al contesto.

4. Utilizzare le tecniche di promozione,
vendita, commercializzazione,
assistenza, informazione e
intermediazione turistico-alberghiera.

5. Adeguare la produzione e la vendita dei
servizi di accoglienza e ospitalità in
relazione alle richieste dei mercati e
della clientela.

• Tecniche di gestione del cliente
individuale e dei gruppi attraverso
l'utilizzo di strumenti digitali e
applicativi specifici.

• Organizzazione dell'impresa individuale
e delle catene alberghiere.

• Il prodotto turistico e i canali di
distribuzione.

L'agenzia di viaggi.
Il tour operator.
I rapporti tra agenzia di viaggi e
l'albergo.
I vettori.

 CONTENUTI QUARTO ANNO

• La valorizzazione dell'ambiente e del
territorio.

• Le iniziative promozionali nelle
strutture ricettive.

I servizi di accoglienza.
I servizi extra in hotel.
I pacchetti alberghieri.

• Ecoturismo.

• Tecniche di gestione del cliente
individuale e dei gruppi attraverso
l'utilizzo di strumenti digitali e
applicativi specifici.

• Normative nazionali e comunitarie di
settore relative alla sicurezza e alla
tutela ambientale.

 COMPETENZE V ANNO CONTENUTI QUINTO ANNO

1 Promuovere e gestire i servizi di
accoglienza turistico-alberghiera
anche attraverso la progettazione dei
servizi turistici per valorizzare le
risorse ambientali, storico-artistiche,
culturali ed enogastronomiche del
territorio.

2 Sovrintendere all'organizzazione dei
servizi di accoglienza e di ospitalità,
applicando le tecniche di gestione
economica e finanziaria alle aziende
turistico-alberghiere.

3 Utilizzare e produrre strumenti di
comunicazione visiva e
multimediale, anche con riferimento
alle strategie espressive e agli
strumenti tecnici della
comunicazione in rete.

4 Redigere relazioni tecniche e
documentare le attività individuali e
di gruppo.

• Il marketing in albergo.

• Il web marketing.

• Il piano di marketing.

• La comunicazione.

• Il pricing alberghiero.

• L'intermediazione on line.

• Progettazione laboratori d'impresa con
riferimento alle fasi di costruzione,
organizzazione e funzionamento di
significative realtà aziendali.

• La qualità in albergo.

Il sistema di qualità.
La certificazione e i marchi di qualità.

• Regolamentazione dei rapporti con il
cliente.

• La direzione dell'albergo.

DIRITTO E TECNICHE DELLA STRUTTURA RICETTIVA
COMPETENZE DEL TERZO ANNO CONTENUTI

• Distinguere le caratteristiche del

mercato turistico, promuovere e
gestire i servizi di accoglienza
turistico-alberghiera.

• Individuare gli elementi
fondamentali e procedurali delle
strutture turistico-ristorative.

• Turismo e prodotto turistico
• Costituzione e gestione dell’impresa

ristorativa
• Strumenti di regolamento
• Contratti di lavoro e sicurezza nel

settore turistico-ristorativo.

 COMPETENZE DEL QUARTO
ANNO

CONTENUTI

• Applicare le tecniche di gestione

economica e finanziaria nelle aziende
ristorative.

• Scegliere i finanziamenti più adeguati
alla situazione ipotizzata.

• Leggere un bilancio e analizzare gli
indici finanziari e patrimoniali

• Gestione amministrativa: analisi
finanziaria, economica e patrimoniale
del bilancio d’esercizio. Gestione
finanziaria: i finanziamenti più adatti
all’impresa turistica, valutazione delle
politiche di finanziamento. Gestione
delle risorse umane

COMPETENZE DEL QUINTO ANNO CONTENUTI

• Analizzare e valutare l’efficienza
e l’efficacia del processo
lavorativo

• Utilizzare le tecniche di
marketing

• Individuare norme e procedure
relative a provenienza,
produzione e conservazione del
prodotto.

• Pianificazione e controllo:
pianificazione, programmazione,
produzione e costruzione di un semplice
budget

• Marketing

• Sicurezza alimentare

TECNICHE DI COMUNICAZIONE
SECONDO BIENNIO

COMPETENZE CONTENUTI DEL TERZO ANNO

COMPETENZE CONTENUTI DEL QUARTO ANNO

COMPETENZE CONTENUTI DEL QUINTO ANNO

IL PRIMO BIENNIO.
ASSI CULTURALI: LE SCELTE DEI DIPARTIMENTI DISCIPLINARI

ASSE DEI LINGUAGGI

LINGUA E LETTERATURA ITALIANE

1. Padroneggiare (utilizzare) gli strumenti espressivi ed argomentativi di base indispensabili per gestire
l’interazione comunicativa verbale in vari contesti.

2. Leggere, comprendere ed interpretare testi scritti di vario tipo.

3. Produrre testi di vario tipo in relazione a differenti scopi comunicativi.

STORIA
Comprendere il cambiamento e la diversità dei tempi storici in una dimensione diacronica attraverso il
confronto fra epoche e in una dimensione sincronica attraverso il confronto fra aree geografiche e culturali.

Conoscenze di base Abilita’ di base
• Fondamentali elementi morfosintattici e lessicali; •
Aspetti fondamentali della comunicazione;
• Elementi principali delle diverse tipologie testuali,
letterarie e non letterarie.
• Aspetti e messaggi della comunicazione digitale e
visiva (ad esempio pubblicità).

Sapere:
• Utilizzare i fondamentali elementi morfosintattici e
lessicali indispensabili per ascoltare e comprendere un
messaggio e le sue finalità;
 • Organizzare e pianificare testi orali logici e coesi,
utilizzando un linguaggio semplice ma corretto;
• Esprimere il proprio punto di vista anche se in modo
semplice ed essenziale.
• Comprendere semplici messaggi di testi multimediali e
visivi.

Conoscenze di base Abilita’ di base
• Testi narrativi, poetici (in classe II) e non letterari,
scelti in base alla vicinanza all’esperienza degli studenti
e ai temi attuali.
 • Aspetti e tratti distintivi delle diverse tipologie
testuali. • Come si sintetizza in forma orale un testo
scritto (ma anche di un film, di un dipinto, di una
canzone...).
• Analisi dei testi: come ricercare le informazioni locali e
globali.
• Come interpretare e valutare un testo anche in formato
multimediale.

Sapere:
• Leggere testi scritti di vario genere letterario e non
letterario e comprenderne i significati palesi e quelli
principali attraverso l’analisi.
• Riconoscere, in modo guidato, i tratti distintivi delle
diverse tipologie testuali.
 • Sintetizzare in forme essenziali, con un linguaggio
semplice ma corretto, un testo letterario o non letterario
letto (o un film, un quadro, una canzone), in forma orale.
• In forma guidata, avanzare semplici interpretazioni
personali e valutazioni di ciò che si legge.
• Ricercare nei testi le informazioni essenziali.

Conoscenze di base Abilita’ di base
• Prendere appunti, in classe prima in forma guidata, in
classe seconda in modo più autonomo. • Riassumere in
modo chiaro, rispettando il testo di partenza e le
essenziali regole morfosintattiche e lessicali.
• Descrivere e relazionare in modo essenziale ma
corretto anche in forma digitale.
• Argomentare, in classe prima in forma guidata, in
classe seconda in modo più autonomo.

Sapere:
• Prendere appunti, in modo via via sempre più
autonomo.
• Produrre semplici testi in lingua italiana, di varia
natura, con un linguaggio globalmente corretto.
 • Produrre semplici testi digitali su argomenti studiati,
secondo le richieste.

Conoscenze di base Abilita’ di base
• Eventi significativi e caratteristiche principali delle età
preistorica, antica, medievale.
• Cause e conseguenze dei principali fatti storici.
• Periodizzazione e coordinate spaziali degli eventi. •
Significato della più significativa terminologia storica.

Sapere:
• Orientarsi tra i fatti storici più rilevanti della storia
preistorica, antica e/o medievale.
• Riconoscere i più evidenti rapporti di causa-effetto.
• Orientarsi fra le più rilevanti coordinate spazio-
temporali.
• Utilizzare il significato della terminologia storica più
semplice.
• Trarre informazioni da alcune fondamentali fonti
storiche.
• Fare collegamenti tra presente e passato al fine di
riflettere sul valore della tolleranza e della convivenza
civile.

IL SECONDO BIENNIO E IL V ANNO:
LE SCELTE DEI DIPARTIMENTI DISCIPLINARI

SECONDO BIENNIO
 LINGUA E LETTERATURA ITALIANE

 QUINTO ANNO
Conoscenze di base Abilita’ di base
Lo studente con P.E.I. per obiettivi minimi o con P.D.P.
segue e conosce gli argomenti affrontati in classe nelle
loro linee essenziali

Lingua
Sapere:
• Riconoscere i linguaggi settoriali e usarli in forma

Conoscenze di base Abilita’ di base
Lo studente con P.E.I. per obiettivi minimi o con P.D.P.
segue e conosce gli argomenti affrontati in classe nelle
loro linee essenziali.

Lingua
Sapere:
• Identificare in modo non approfondito ma corretto i
principali cambiamenti storico-culturale della lingua
italiana.
• Riportare la definizione di codice e di contesto
comunicativo, di registro linguistico. Indica i contesti in
cui lui stesso agisce e comunica; indica il registro di
appartenenza di espressioni e frasi molto comuni e
significative.
• Usare correttamente il dizionario e consultare
un’enciclopedia.
• Usare i vocaboli e le frasi adatte ai contesti informali e
formali di cui ha avuto esperienza diretta, anche nel
corso di simulazioni.
• Esprimere la sua opinione e riesce a motivarla
• Scrivere in modo progressivamente autonomo appunti,
riassunti e sintesi, anche in formato digitale e
multimediale.
• Riconoscere e scrivere semplici ma corretti e
sufficientemente articolati testi espositivi e argomentativi
prima in modo guidato poi autonomamente (IV anno).
• Seguire correttamente uno schema di rapporto o
relazione, riportando i dati essenziali.
• Progettare e realizzare testi multimediali non molto
articolati, inerenti tematiche vicine alla sua esperienza di
studio e professionale.
• Raccogliere, selezionare e usare informazioni per
l’attività di studio e di ricerca, utilizzando le risorse della
rete.
• Comunicare oralmente in modo semplice ma corretto e
comprensibile
Letteratura
Sapere:
• Orientarsi tra le tappe fondamentali che hanno
caratterizzato il processo di sviluppo della cultura
letteraria italiana dal Medioevo all’Unità d’Italia.
• Presentare un testo letterario in modo riassuntivo, ma
corretto dal lato della comprensione letterale e
riconoscere il genere di appartenenza.
• Sintetizzare e esporre in modo sufficientemente
corretto anche se essenziale, in forma orale e scritta, gli
argomenti letterari studiati.
• Mettere correttamente in rapporto (contestualizzare) il
testo letto, l’autore, il periodo storico.
•Comprendere alcune figure retoriche dal significato
accessibile.
• Riconoscere elementi di identità e di diversità culturale
in poesie, racconti, espressioni figurative ed artistiche di
diversi Paesi.
• Indicare i più evidenti rapporti tra letteratura ed altre
espressioni culturali ed artistiche.

chiara.
• Comunicare e argomentare in modo semplice ma
corretto e comprensibile con i destinatari del servizio in
situazioni professionali del settore di riferimento.
• Scegliere e utilizzare, in modo sempre più autonomo,
le forme di comunicazione multimediale maggiormente
adatte all’ambito professionale di riferimento.
• Elaborare il curriculum vitæ in formato europeo,
seguendo uno schema dato.
Letteratura
Sapere:
• Pur in modo guidato, orientarsi tra le tappe
fondamentali della civiltà artistica e letteraria italiana
dall’Unità d’Italia ad oggi in rapporto ai principali
processi sociali, culturali, politici e scientifici di
riferimento.
• Presentare un testo letterario in modo riassuntivo, ma
corretto dal lato della comprensione letterale e
riconoscere il genere di appartenenza.
• Sintetizzare e esporre in modo sufficientemente
corretto anche se essenziale, in forma orale e scritta, gli
argomenti letterari studiati.
• Mettere correttamente in rapporto (contestualizzare) il
testo letto, l’autore, il periodo storico.
• Comprendere le principali figure retoriche.
• Utilizzare le tecnologie digitali in funzione della
presentazione di un progetto, di un prodotto di una
tesina.
• Riconoscere elementi di identità e di diversità culturale
in poesie, racconti, espressioni figurative ed artistiche di
diversi Paesi.
• Analizzare i più evidenti rapporti tra letteratura ed altre
espressioni culturali ed artistiche.

STORIA
SECONDO BIENNIO
CONOSCENZE ESSENZIALI ABILITÀ DI BASE
• Eventi significativi e caratteristiche principali delle età
medievale e moderna. • Cause e conseguenze dei
principali fatti storici studiati. • Periodizzazione e
coordinate spaziali degli eventi. • Significato della più
significativa terminologia storica. • Conoscenza delle più
diffuse fonti storiche • Evoluzione dei principali sistemi
politicoistituzionali ed economico-produttivi, con
riferimenti agli aspetti demografici, sociali e culturali. •
Rapporti essenziali tra storia locale e storia generale; tra
storia generale e storia settoriale

Sapere in modo progressivamente meno guidato: •
Identificare nel racconto storico il tempo, i luoghi, i
protagonisti, i fatti. • Riconoscere e spiegare i nessi di
causa/effetto • Sintetizzare e esporre un evento storico in
modo lineare e coerente. • Utilizzare i termini specifici
di più largo uso. • Collocare ordinatamente eventi
successivi sulla linea del tempo e nello spazio. •
Comprendere il significato di immagini, grafici, carte
geo-storiche e simboli diffusi. • Ricostruire
cronologicamente eventi. • Riconoscere i legami più
evidenti tra la storia locale in relazione alla storia
generale e tra questa e la storia settoriale. • Stabilire
relazioni in un quadro di riferimenti noti: • Collegare
fatti • Interpretare • Distinguere tra dati e interpretazioni

QUINTO ANNO
CONOSCENZE ESSENZIALI ABILITÀ DI BASE
• Principali eventi e processi di trasformazione tra la fine
del secolo XIX e il secolo XXI, in Italia, in Europa e nel
mondo.
• Aspetti caratterizzanti la storia del Novecento ed il
mondo attuale quali in particolare: industrializzazione e
società post-industriale; limiti dello sviluppo; violazioni

Sapere in modo progressivamente più autonomo:
• Riconoscere nei principali eventi del Novecento e del
mondo attuale le radici storiche del passato.
• Analizzare problematiche significative del periodo
considerato.
• Individuare le principali relazioni tra evoluzione

e conquiste dei diritti fondamentali; nuovi soggetti e
movimenti; Stato sociale e sua crisi; globalizzazione.
• Confronti interculturali.
• Innovazioni scientifiche e tecnologiche e relativo
impatto sui settori produttivi, sui servizi e sulle
condizioni socioeconomiche.
• Territorio come fonte storica: maggiori aspetti del
tessuto sociale e produttivo, in relazione ai fabbisogni
formativi e professionali; patrimonio ambientale,
culturale ed artistico.
• Lessico specifico più frequente.
• Strumenti della divulgazione storica.
• Radici storiche della Costituzione italiana e dibattito
sulla Costituzione europea.

scientifica e tecnologica, modelli e mezzi di
comunicazione, contesto socio-economico, assetti
politico-istituzionali.
• Effettuare confronti fra diversi modelli/tradizioni
culturali in un’ottica interculturale.
• Riconoscere le relazioni più evidenti fra dimensione
territoriale dello sviluppo e persistenze/mutamenti nei
fabbisogni formativi e professionali.
• Istituire relazioni tra il contesto socio-politico-
economico e le condizioni di vita e di lavoro.
 • Esporre i caratteri e la storia della Carta costituzionale
italiana e delle istituzioni europee e internazionali.
• Esporre un evento storico in modo lineare e coerente,
utilizzando i termini specifici di più largo uso.
• Stabilire relazioni in un quadro di riferimenti noti: -
Collegare fatti - Interpretare - Distinguere tra dati e
interpretazioni.

PROGETTO ALTERNANZA SCUOLA-LAVORO

OBIETTIVI EDUCATIVI TRASVERSALI:

• Sviluppare nei giovani nuovi o alternativi modi di apprendimento flessibili attraverso il

collegamento dei due mondi formativi pedagogico scolastico ed esperienziale aziendale,
sostenendo un processo di crescita dell’autostima e della capacità di auto progettazione
personale.

• Avvicinare i giovani al mondo del lavoro attraverso un’esperienza protetta ma tarata su ritmi
e problematiche effettive e concrete, promuovendo il senso di responsabilità e di impegno
sociale e lavorativo

• Sviluppare e favorire la socializzazione e la comunicazione interpersonale

OBIETTIVI FORMATIVI TRASVERSALI:

• Integrare le competenze professionali orientate al cliente con quelle linguistiche, utilizzando
le tecniche di comunicazione e relazione per ottimizzare la qualità del servizio e il
coordinamento con i colleghi;

• Saper comunicare utilizzando adeguatamente la terminologia tecnica di settore;
• Correlare la conoscenza storica generale agli sviluppi delle scienze, delle tecnologie e delle

tecniche negli specifici campi professionali di riferimento;
• Utilizzare il patrimonio lessicale ed espressivo della lingua italiana secondo le esigenze

comunicative nei vari contesti: sociali, culturali, scientifici, economici, tecnologici;
• Promuovere e gestire i servizi di accoglienza turistico-alberghiera anche attraverso la

progettazione dei servizi turistici per valorizzare le risorse ambientali, storico-artistiche,
culturali ed enogastronomiche del territorio;

• Sovrintendere all’organizzazione dei servizi di accoglienza e di ospitalità, applicando le
tecniche di gestione economica e finanziaria alle aziende turistico-alberghiere.

• Favorire e rafforzare la motivazione allo studio
• Avvicinare il mondo della scuola e dell’impresa concepiti come attori di un unico processo

che favorisca la crescita e lo sviluppo della personalità e delle competenze professionali dei
giovani

• Socializzare e sviluppare caratteristiche dinamiche alla base del lavoro in azienda (lavoro di
squadra, relazioni interpersonali, rispetto di ruoli e gerarchia, strategie aziendali e valori
distintivi, ecc.)

• Rendere consapevoli i giovani del profondo legame tra la propria realizzazione futura come
persone e come professionisti e le competenze acquisite durante la propria vita scolastica

• Arricchire la formazione con l’acquisizione di competenze spendibili nel mondo del lavoro
• Sollecitare capacità critiche e di problem solving
• Acquisire la capacità di essere flessibili nel comportamento e nella gestione delle relazioni
• Favorire lo sviluppo ed il potenziamento di autoanalisi ed analisi rispetto all’ambiente in cui

si opera
• Favorire lo sviluppo delle capacità di gestire l’ascolto attivo, di utilizzare diversi canali,

livelli e stili di comunicazione
• Usare in modo appropriato le forme linguistiche rispondenti alle necessità del contesto

comunicativo (relazione di ruolo, luogo, tempo e registro).

OBIETTIVI PROFESSIONALIZZANTI E COMPETENZE:

1) Area delle competenze: Tecnico dei servizi della ristorazione-settore cucina.

Competenze Tecnico Professionali

• Conoscere i principi nutritivi e di conservazione degli alimenti.
• Conoscere le principali modificazioni organolettiche e nutrizionali che avvengono durante la

cottura.
• Conoscere le modalità di esecuzione del lavoro del reparto.
• Approfondire la conoscenza delle lingue straniere.
• Conoscere gli elementi essenziali sull’igiene e sulla sicurezza nell’ambiente di lavoro.
• Essere in grado di eseguire autonomamente la preparazione di piatti caldi e freddi
• Essere in grado di valutare l’acquisizione dei prodotti alimentari
• Essere in grado di partecipare all’elaborazione di menù giornalieri e rotativi
• Essere in grado di svolgere le proprie funzioni specifiche all’interno della brigata di cucina
• Essere in grado di partecipare alle operazioni di manutenzione degli utensili e delle

attrezzature di cucina

2) Area delle competenze: Tecnico dei servizi della ristorazione-settore sala-bar.

Competenze Tecnico Professionali

• Conoscere il lessico specifico per potersi esprimere con buona comprensibilità su argomenti
di carattere professionale.

• Conoscere le procedure.
• Conoscere le modalità di esecuzione del lavoro del reparto.
• Approfondire la conoscenza delle lingue straniere.
• Conoscere gli elementi essenziali sull’igiene e sulla sicurezza nell’ambiente di lavoro.
• Essere in grado di Realizzare in autonomia l’allestimento della sala e del bar.
• Essere in grado di usare le attrezzature specifiche del settore.
• Essere in grado di espletare le mansioni relative ai servizi di sala bar.
• Essere in grado di valorizzare la propria offerta di servizio, di prodotti e di bevande.
• Essere in grado di suggerire semplici abbinamenti enogastronomici.
• Essere in grado di svolgere in sala e in prossimità del cliente attività di finitura di pietanze.
• Essere in grado di svolgere le proprie funzioni specifiche all’interno della brigata di sala.

3) Area delle competenze: Tecnico dei servizi turistici.

 Competenze Tecnico Professionali

• Conoscere il lessico specifico per potersi esprimere con buona comprensibilità su argomenti
di carattere professionale

• Conoscere almeno due lingue straniere
• Conoscere le principali attrattive del territorio, le manifestazioni turistiche culturali, ecc.
• Conoscere le procedure per l’accoglienza e la sistemazione del cliente
• Conoscere le modalità organizzative del reparto reception (front-back office) secondo la

tipologia dell’azienda in cui è inserito
• Essere in grado di usare le attrezzature specifiche del settore e i sistemi software per la

gestione delle strutture ricettive
• Essere in grado di espletare le mansioni relative ai servizi di ricevimento, portineria
• Essere in grado di accogliere i clienti e di assisterli durante il soggiorno
• Essere in grado di partecipare alla preparazione di feste, banchetti e buffet
• Essere in grado di stabilire un dialogo positivo con il cliente individuando le sue esigenze e

aspettative

