

Cognizione

Pensiero critico

Risolvere problemi

Pensiero creativo

Prendere decisioni

Gestione dello stress

Relazioni efficaci

Consapevolezza di sé

Comunicazione efficace

Gestione delle emozioni

Empatia

Individui e gruppi (life skills OMS)

Emozioni

Relazioni

IO - Emozioni: GESTIONE EMOZIONI

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 2°	rielaborare efficacemente e criticamente le proprie emozioni	rielabora criticamente le proprie emozioni con linguaggio verbale/non verbale
	gestire le proprie emozioni in modo che non ostacolino mai la relazione e il dialogo	ricosce e rispetta le emozioni altrui per creare empatia e rafforzare il legame con gli altri
SEC 1°	identificare le emozioni	dimostra consapevolezza di ciò che prova
	comunicare le emozioni	esprime nei vari linguaggi ciò che prova
	riflettere prima di agire, nel rispetto di sé e dell'altro	ascolta, si immedesima e collabora con l'altro
	reagire in maniera appropriata rispetto alla situazione da affrontare	ricosce e affronta la situazione formulando proposte
PRIMARIA	conoscere e riconosce le emozioni	- sa cogliere le reazioni dal punto di vista fisico - sa cogliere le reazioni dal punto di vista emozionale
	saper autoregolare le proprie emozioni	autoregola le emozioni e il proprio comportamento in modo adeguato al contesto
INFANZIA	ricosce il proprio stato emotivo	denomina le proprie emozioni capendone le cause
	ricosce i propri bisogni	denomina i propri bisogni
	ricosce le proprie emozioni	racconta le proprie emozioni
	ricosce le emozioni degli altri	interviene in maniera solidale nei confronti dei compagni

IO - Emozioni: CONSAPEVOLEZZA DI SE'

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 2°	manifestare il proprio disagio e esprimerlo in modo maturo e consapevole	si rivolge all'adulto di riferimento per esprimere le proprie difficoltà, definendo con puntualità i termini del problema e chiede aiuto
	riconoscere i propri errori e usarli nel processo di maturazione	parte dall'errore e pianifica-realizza una strategia di recupero costruttivo
	riconoscere le proprie risorse, valorizzare i propri punti di forza	nelle attività cooperative utilizza i propri talenti per finalizzare efficacemente il lavoro del gruppo
SEC 1°	prendere coscienza dei propri errori	individua e corregge i propri errori
	conoscere i propri punti di forza, le proprie criticità, i propri bisogni	esprime le proprie peculiarità
	conoscere le proprie passioni e i propri gusti	- manifesta i propri interessi - si pone obiettivi adeguati (es scelta scuola)
PRIMARIA	riconoscere i propri bisogni	- sa dare un nome ai propri bisogni - sa riconoscere i propri bisogni emozionali o fisici - impara a chiedere aiuto ai compagni o agli adulti - impara dal confronto con gli altri - individua e corregge i propri errori
	avere la percezione dei propri limiti	sa essere autocritico verso i propri comportamenti
	sviluppare la percezione del proprio potenziale	sa riconoscere i propri interessi, talenti, inclinazioni, sviluppando autostima
INFANZIA	riconoscere l'intensità delle emozioni nel rispetto di se stessi	esprime verbalmente quanto è forte la sua emozione (positiva e/o negativa)
	individuare le emozioni più complesse e le emozioni primarie da cui sono composte	esprime attraverso diversi canali comunicativi i propri stati d'animo (emozioni complesse: la malinconia e la gelosia; le emozioni primarie: gioia/tristezza; paura/rabbia; disgusto e sorpresa)
	riconoscere la propria identità (chi sono io?)	racconta il proprio vissuto
	riconoscere l'altro come identità diverso da sè	ascolta il vissuto dei compagni e degli adulti
	costruire relazioni positive di collaborazione e condivisione	crea relazioni positive

IO - Emozioni: GESTIONE DELLO STRESS

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 2°	riconoscere e prevenire segnali di stress e promuovere comportamenti consapevoli	- pianifica le proprie attività in modo realistico ed efficace - gestisce efficacemente le risorse, con particolare attenzione al tempo
	usare lo stress come leva positiva per conseguire risultati funzionali alla crescita	nei momenti in cui sono richieste prestazioni trasforma lo stress in risorsa per superare efficacemente la difficoltà
SEC 1°	conoscere varie forme di stress	manifesta esplicitamente e consapevolmente le situazioni di stress
	conoscere strategie per affrontare situazioni di stress	individua strategie per affrontare situazioni di stress
	essere consapevoli delle difficoltà nelle diverse situazioni	accetta l'insuccesso e chiede aiuto
	trasformare una situazione di stress in un percorso di crescita	gestisce lo stress per agevolare un percorso di crescita
PRIMARIA	riconoscere il gruppo come opportunità	sviluppa un'interdipendenza positiva, valorizzando il confronto con l'altro e cogliendone le opportunità
	sviluppare atteggiamenti di resilienza	non teme il giudizio degli altri; sa cogliere nelle avversità e negli insuccessi la spinta motivazionale per affrontarli
	saper gestire le frustrazioni	- sa trovare strategie per il controllo dell'ansia - sa gestire le frustrazioni e tollerare i tempi di attesa per la soddisfazione di un bisogno
INFANZIA	riflettere, confrontarsi e discutere con adulti e pari per raggiungere una cooperazione condivisa	porta a termine i compiti assegnati
	raggiungere il benessere con se stesso e gli altri	soddisfa in maniera autonoma i propri bisogni
	raggiungere il benessere con gli altri	aiuta i compagni che necessitano di aiuto
	riconoscere l'importanza del rispettare le regole di convivenza, collabora per un fine comune.	rispetta le regole

NOI - Relazioni: RELAZIONI EFFICACI

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 2°	costruire relazioni efficaci e significative	<ul style="list-style-type: none"> - rispetta ogni componente della relazione - mantiene la propria individualità-autonomia nelle relazioni
	esprimere le proprie idee emozioni con sicurezza	<ul style="list-style-type: none"> - difende i propri diritti nel rispetto degli altri - esprime la propria opinione anche quando è in disaccordo
	ascoltare in modo attivo	<ul style="list-style-type: none"> - risponde in modo pertinente alle richieste degli altri - dimostra interesse per i punti di vista, gli argomenti dell'interlocutore - stimola l'interlocutore in modo da incoraggiarlo a continuare il dialogo
	trasformare i conflitti in occasioni di sviluppo attraverso la negoziazione	<ul style="list-style-type: none"> - riconosce l'esistenza del conflitto e sa esplicitarlo - accetta il conflitto come elemento naturale della relazione con gli altri - accetta la non risolvibilità del conflitto (1 vince, 1 perde) - trasforma il conflitto da scontro ad incontro - risolve i conflitti in molteplici modalità
	collaborare con gli altri	<ul style="list-style-type: none"> - ascolta l'altro e trasforma la rabbia-paura in empatia - negozia in tutti gli aspetti della vita - ricerca vantaggi reciproci nella negoziazione - trova soluzioni alternative al problema - si focalizza su obiettivi prioritari
	usare il linguaggio del corpo nelle relazioni	<ul style="list-style-type: none"> - adegua il linguaggio corporeo alle specificità del contesto - usa con consapevolezza il linguaggio del corpo nelle relazioni (espressioni facciali, postura, prossimità, contatto con gli occhi, voce, gesture, abbigliamento) - utilizza consapevolmente il corpo per comunicare le emozioni - comprende le emozioni altrui dal linguaggio del corpo
	gestire relazioni online	<ul style="list-style-type: none"> - crea e condivide online, con consapevolezza, contenuti per raccontare le proprie esperienze (storytelling) - gestisce consapevolmente la propria identità digitale in ambienti virtuali - cura e protegge i propri dati personali e privacy - distingue le relazioni online da quelle offline - non usa l'anonimato per creare relazioni pericolose per sé e per l'altro
	relazionarsi nella cittadinanza globale	<ul style="list-style-type: none"> -adotta comportamenti inclusivi nei confronti dei compagni portatori di elementi di diversità -rispetta, mostra interesse e accoglie le differenze culturali nel gruppo classe - adotta comportamenti quotidiani per un mondo più sostenibile

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 1°	conoscere, comprendere e interiorizzare le regole di comportamento adeguate ai diversi contesti	accetta l'altro e applica le regole di comportamento
	partecipare alla costruzione di regole di convivenza in classe e nella scuola	- interagisce e si relaziona in modo positivo ed efficace - si informa, propone e si confronta sulle regole
PRIMARIA	saper risolvere i conflitti	- è disponibile sia a superare i pregiudizi, sia a raggiungere compromessi - esprime il proprio punto di vista ricercando prove a sostegno delle proprie teorie
	agire in modo inclusivo	assume comportamenti rispettosi/di accoglienza verso i compagni nuovi o portatori di elementi di diversità per provenienza, condizione, lingua etc
	favorire la condivisione	si accorge dei bisogni altrui ed interviene in aiuto autonomamente
	coltivare atteggiamenti solidali	attua comportamenti rispettosi e solidali
INFANZIA	sviluppare processi di condivisione	ascolta le idee altrui e le confronta con le proprie
	risolvere conflitti	mostra atteggiamenti di tolleranza e disponibilità
	valutare scelte in un processo collaborativo	condivide strategie per un fine comune
	rispettare l'altro come diverso da sé	rispetta il proprio turno (nelle esperienze, nelle conversazioni, nelle relazioni...)

NOI - Relazioni: EMPATIA

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 2°	avere consapevolezza di sé	riconosce i propri segnali emotivi e ne gestisce le conseguenti reazioni
	saper immedesimarsi nell'altro	- ascolta il proprio interlocutore con attenzione - rispetta e valorizza le opinioni altrui
	assumere un atteggiamento prosociale	- non agisce in modo competitivo - si mostra solidale nei confronti degli altri
SEC 1°	controllare sentimenti ed emozioni	esprime sentimenti ed emozioni
	dare valore alle emozioni nella comunicazione e nei rapporti con gli altri	- riconosce nella diversità un valore e una risorsa - si sa mettere nei panni dell'altro
PRIMARIA	dare valore alle emozioni nella comunicazione e nei rapporti con gli altri	si pone in un atteggiamento di ascolto, non esprime giudizio, cerca di capire il punto di vista dell'altro
	saper riconoscere i diversi stati d'animo	- riconosce gli stati d'animo altrui e li esprime in modo appropriato
	prendersi cura di sé, della comunità, dell'ambiente	- è consapevole di essere parte integrante di un gruppo e si impegna per conseguire un interesse comune - ha un atteggiamento aperto verso il gruppo e fa proposte che tengano conto anche delle emozioni ed esigenze altrui
INFANZIA	comprendere le emozioni dell'altro.	discrimina le espressioni facciali e corporee dei pari e degli adulti
	riconoscere consapevolmente le emozioni, i sentimenti e i pensieri dei coetanei e degli adulti	è attento al punto di vista dell'altro

NOI - Relazioni: COMUNICAZIONE EFFICACE

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 2°	comunicare in modo assertivo	<ul style="list-style-type: none"> - riconosce e fa valere i propri diritti e riconosce e rispetta quelli degli altri - esprime le proprie posizioni, senza ansietà non necessarie, senza tentare di prevaricare gli altri - rispetta le regole di cortesia, di cooperazione e di reciprocità
	comunicare in modo corretto i propri messaggi	<ul style="list-style-type: none"> - espone in modo corretto e completo - adatta il linguaggio all'uditorio - espone in modo logico e ordinato - rimane aderente al tema
	ascoltare e farsi ascoltare	<ul style="list-style-type: none"> - lascia spazio e tempo agli altri - mantiene l'attenzione e il coinvolgimento - evita di interrompere inutilmente - domanda per capire e sintetizzare
	negoziare nella comunicazione	<ul style="list-style-type: none"> - riconosce il punto di vista dell'altro - accetta punti di vista divergenti - ricerca l'accordo basandosi sui fatti - chiarisce i termini dell'accordo - affronta il dissenso come occasione per esercitarsi nella gestione creativa dei conflitti
	comunicare con il linguaggio non verbale	<ul style="list-style-type: none"> - condivide e accoglie le emozioni proprie ed altrui - utilizza in modo consapevole la postura del corpo - decodifica i messaggi provenienti dalla postura degli altri - gestisce le distanze, la gestualità, la voce

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 1°	esprimere, verbalmente e non verbalmente, opinioni e desideri, bisogni e sentimenti, in modo efficace e in ogni situazione	utilizza un linguaggio verbale e non verbale per esprimere opinioni e desideri
	sviluppare capacità di sintesi e analisi	analizza e riassume le fasi salienti di un processo
PRIMARIA	avere uno stile assertivo	<ul style="list-style-type: none"> - controlla il tono di voce - esprime le proprie opinioni - è disponibile al dialogo e al confronto - riassume le opinioni altrui
	praticare l'ascolto attivo	<ul style="list-style-type: none"> - rispetta il proprio turno di parola - comprende i punti di vista diversi
INFANZIA	essere inclusivi	nelle esperienze condivide spazi, materiali e idee
	condividere strategie per progetti comuni (azioni e scelte)	utilizza un linguaggio corretto ed efficace
	sviluppare il senso di sé nel dialogo tra pari e adulti	individua soluzioni verbali e non per la gestione dei confronti

MONDO - Cognizione: PENSIERO CRITICO

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 2°	conoscere strategie per affrontare situazioni di stress	focalizza, ascolta, formula domande pertinenti
	saper accedere alle fonti	raccoglie documentazioni e informazioni
	selezionare adeguatamente informazioni e dati pertinenti	rielabora autonomamente le informazioni, ipotizza possibili soluzioni
SEC 1°	raccogliere informazioni e analizzare dati ed evidenze	ricerca e analizza fonti e dati coerenti con il compito assegnato
	formulare giudizi	utilizza consapevolmente i contenuti
	assumere una posizione in merito al problema	esprime le proprie riflessioni
PRIMARIA	raccogliere informazioni e analizzare dati ed evidenze	discrimina dati/informazioni pertinenti e non pertinenti
	saper valutare criticamente la propria e l'altrui posizione	<ul style="list-style-type: none"> - discrimina fatti/opinioni e sa identificare notizie vere e false - sa prendere posizione indipendentemente dal pensiero del gruppo/dell'insegnante - sa mettere in dubbio le pratiche, le opinioni altrui - sa auto-valutarsi e valutare il lavoro del gruppo
INFANZIA	esaminare una situazione, assumendo una posizione personale	esprime il proprio pensiero
	superare il pregiudizio	si confronta in modo positivo con gli altri e l'ambiente
	interagire in modo corretto con gli altri	si confronta in modo positivo con gli altri e l'ambiente

MONDO - Cognizione: CREATIVITA'

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
SEC 2°	prendere atto dei cambiamenti	è disponibile a rivedere le proprie posizioni alla luce di nuove evidenze e situazioni
	utilizzare canali o strumenti comunicativi in base al contesto	usa e interpreta diversi linguaggi in modo responsabile
	attivare meccanismi di resilienza	<ul style="list-style-type: none"> - riesce a non omologarsi - individua interpretazioni più articolate, alternative, non scontate - utilizza tutti i canali comunicativi
SEC 1°	affrontare situazioni conosciute e nuove in modo originale, non convenzionali	esprime liberamente idee, proposte, punti di vista in modo adeguato
	dare risposte varie e diverse	individua soluzioni differenti
	rielaborare in modo personale e condividere informazioni e sinergie operative di approfondimento	presenta in modo originale il proprio percorso
PRIMARIA	utilizzare la creatività per affrontare situazioni conosciute e nuove	<ul style="list-style-type: none"> - affronta in modo personale/originali i compiti assegnati - elabora ipotesi alternative per spiegare un evento/fatto - ha un atteggiamento di curiosità e cerca spiegazioni su ciò che accade - apporta un contributo personale nel contesto in cui opera
INFANZIA	esprimere le proprie opinioni e ascoltare le ipotesi degli altri per un confronto costruttivo	confronta le proprie ipotesi
	utilizzare creatività e concretezza	offre soluzioni diverse a un problema
	esprimersi con inventiva e spontaneità	formula idee e proposte innovative
	esprimersi con fantasia e praticità	utilizza le proprie soluzioni in modo non convenzionale

MONDO - Cognizione: PROBLEM SOLVING INTEGRATO

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 2°	impiegare tecniche, conoscenze e metodi per risolvere situazioni problematiche standard	focalizza il problema e lo risolve
	aggiornare e concretizzare	trasforma le ipotesi risolutive in atti fattibili e riproducibili
	orientarsi nella realtà	in una situazione problematica reale è capace di rilevare criticità, gestire gli imprevisti e contribuire all'evoluzione di un sistema noto individuandone risorse e limiti, utilizzando anche metodi euristici
SEC 1°	riconoscere il problema e le sue cause	esprime il problema e ne ricerca le cause
	saper utilizzare risorse interne (intese come contesto scolastico) ed esterne (vari contesti sociali)	individua risorse e le finalizza al raggiungimento di un obiettivo
	saper individuare nuove strategie pratiche e teoriche di intervento	organizza e pianifica il raggiungimento dell'obiettivo
PRIMARIA	saper individuare i termini delle situazioni problematiche	- definisce un problema - individua l'obiettivo/gli obiettivi
	saper progettare strategie risolutive	- progetta azioni per raggiungere gli scopi prefissati - pianifica una sequenza di azioni - affronta problemi che emergono, adattando il percorso - confronta diverse strategie risolutive adatte al problema
INFANZIA	in situazioni di difficoltà, riflettere per identificare il problema	comprende o identifica il problema
	- decodificare il problema attraverso domande che generano altre domande (brain storming) - formulare ipotesi risolutive tramite prove ed errori per dare risposte soddisfacenti	formula ipotesi
	mettere in campo: attenzione, percezione, memoria, pensiero per valutare e verificare il materiale a disposizione	verifica e valuta le risorse
	ri-elaborare i dati emersi mettendoli relazioni	prova soluzioni e prende decisioni

MONDO - Cognizione: DECISION MAKING

GRADO	SOTTO-SKILL (FATTORI)	COMPORAMENTO OSSERVABILE
SEC 2°	acquisire consapevolezza dei propri bisogni, delle proprie attitudini e potenzialità	assume un atteggiamento responsabile, ha cura di sé, si pone obiettivi sostenibili
	capacità critica e di dare senso	ha un atteggiamento attivo, formula e avanza richieste, fa scelte condivise con il proprio gruppo di appartenenza
	consapevolezza di essere parte di una comunità	individua e attua strategie e soluzioni efficaci ed originali per sé e per l'interesse collettivo
SEC 1°	individuare azioni da mettere in pratica	descrive e propone azioni
	valutare le conseguenze delle proprie azioni	- soppesa vantaggi e svantaggi - riconosce l'impatto delle sue decisioni su di sé e sugli altri
	scegliere strategie adeguate individualmente o all'interno di un gruppo	manifesta il processo per arrivare al compimento dell'azione in condivisione con gli altri
PRIMARIA	sgire dopo aver valutato ipotesi	all'interno del gruppo rileva problemi di esperienza, suggerisce ipotesi di soluzione, seleziona quelle che ritiene più efficaci e le mette in pratica
	scegliere strategie adeguate allo scopo	- prende l'iniziativa nel gioco e nel lavoro assegnato - individua all'interno del gruppo risorse e competenze utili al raggiungimento dell'obiettivo - all'interno del gruppo prende decisioni e le motiva in modo pertinente spiegando i vantaggi e gli svantaggi relativi ad una scelta
	valutare le conseguenze delle proprie azioni	- valuta vantaggi e svantaggi e le conseguenze delle decisioni - sa assumersi responsabilità

GRADO	SOTTO-SKILL (FATTORI)	COMPORTAMENTO OSSERVABILE
INFANZIA	effettuare valutazioni relative a informazioni o a problemi emersi nell'esecuzione del compito individuale per confrontare le proprie idee con quelle dei coetanei e con gli adulti, sostenendo la propria opinione con semplici argomentazioni	si confronta su diversi argomenti, sostenendo le proprie ragioni
	riflettere sulle proprie esperienze, mettendo in relazione i fatti (causa-effetto) nell'esplorazione della realtà, durante attività laboratoriali	fa ipotesi di previsione
	valutare alternative, analizzare varie opzioni, i vantaggi, gli svantaggi e le conseguenze	individua varie possibilità di scelta
	decidere tra due o più possibilità quale comportamento, azione o procedura attuare in relazione ad un determinato contesto	opera scelte tra diverse possibilità