

Prima

parte
Disci

pline

Traguar

di

Obiettivi

di

apprend

i

mento*

Mappa delle
attività e dei contenuti

(indicazioni nodali)

Il tempo e il mondo

intorno a noi

 U. A. n. 1

CLASSE 3 D

Obiettivi
di

apprendi
mento

previsti

I A 1a

N B 2a

G C 3a

L D 4a

E E 5a

S F 6a

E G 7a

 H 8a

 I 9a

 10a

 11a

 12a

 13a

 14a

 15a

 16a

 17a

Revisione di

funzioni e

strutture pregresse

correlate ad

informazioni

personali e alla

interazione con i

compagni sulla

base di quanto

appreso nella

classe seconda

Il tempo

e

il mondo

intorno

a noi

Memorizzazione

ed

interiorizzazione

di lessico

contestualizzato e

funzioni

linguistiche

Presentazione

dei singoli

fonemi /

grafemi

Ascolto,

lettura,

comprensione

e produzione
di semplici

specifici.

LESSICO:

Memorizzazione ed

interiorizzazione di

lessico specifico

contestualizzato: cibo e

bevande, sentimenti ed

emozioni, lavori.

 STRUTTURE grammaticali: Sostantivi numerabili e

non numerabili, some / any, How much / how many, a

lot of/much/ many, a little / a few, il comparative e il

superlatico degli aggettivi, comparative e superlative

degli aggettivi irregolari, future with To be going to.

FUNZIONI:

Ordinare cibo e bevande,

fare paragoni, parlare di

tragitti, parlare e chiedere di

eventi e situazioni nel

presente, presente

progressivo, passato, futuro

intenzionale e

programmatico; chiedere e

dare informazioni sul

passato; parlare di azioni in

corso nel passato; parlare di

progetti futuri.

CULTURA:

Aspetti storico-

culturali tratti

dall’attualità;

confronti, paralleli

linguistici, culturali,

politici, sociali.

ED. CIVICA:

The American flag

The national

anthem of the

USA

Persona
lizzazioni

(eventuali)

Disci

pline

 Obiettivi

di

apprendi

mento*

Esplicitati analiticamente in rapporto al singolo e/o al gruppo

 Gli alunni X e Y svolgeranno attività concordate con l’insegnante di

sostegno, dunque relative al PEI pianificato.

Gli alunni H, K e W, ragazzi DSA, seguiranno gli obbiettivi della classe

debitamente individualizzati, come da PDP, e svolgeranno, all’uopo,

attività e prove semplificate, con l’ausilio eventuale, di tutte le misure

compensative e dispensative necessarie.

Gli alunni BES, svolgeranno, all’uopo, attività semplificate e/o guidate

dall’insegnante.

COMPITO

UNITARIO

Produzione di testi personali adatti a varie situazioni contestualizzate,

legate al proprio vissuto, al presente, al passato, sapendo anche ipotizzare

attività future, secondo precise intenzioni o programmi.

Produzione di risposte a questionari su testi narrativi, informativi,

descrittivi non noti, raccontati nei tempi studiati.

Metodolo
gia

Approccio induttivo - deduttivo, spiral approach, problem solving, integrazione delle quattro abilità

con enfasi sulle capacità orali, sviluppo di capacità di cooperazione. Avvio allo sviluppo di capacità

di autovalutazione.

Soluzioni organizzative: a partire dalla DDI

lezione frontale, videolezioni, lavoro individuale, di coppia e di gruppo a distanza. Utilizzo di

information gap e guessing game.

Verifiche

Verifiche in itinere: Entry test, progress tests, colloqui orali e verifiche orali e scritte in presenza e

in videlezioni.

Risorse da
utiliz
zare

Strumenti: Student’s Book e Workbook 2 e 3 (cartaceo e digitale): Student’s Book e Workbook 2

Unit 7 - 8, Student’s Book e Workbook 3: Units 1, piattaforma Gsuite, registro elettronico, schede di

apprendimento e approfondimento, materiali prodotti dall’insegnante, visione di filmati, lezioni

registrate, YouTube.

Tempi Fine Settembre - Gennaio

Obiettivi
di

apprendi
mento

contestua
lizzati

Elenco degli obiettivi di apprendimento contestualizzati

Ascolto (comprensione orale)

1a Comprendere i punti essenziali di un messaggio inerenti ad argomenti personali, familiari e

scolastici e legati alla società, alla cultura

2a Individuare l’informazione principale di argomenti che riguardano il proprio vissuto o elementi

derivanti dalla conoscenza di problemi e problematiche del mondo contemporaneo e del secolo

scorso.

Parlato (produzione e interazione orale)

3a Descrivere o presentare persone, situazioni di vita o di studio, compiti quotidiani; con frasi

connesse in modo semplice ma coerente e congruente.

4a Interagire con uno o più interlocutori, comprendere i punti chiave di una conversazione ed esporre

le proprie idee in modo semplice e comprensibile, formulando se necessario ipotesi;

5a Gestire conversazioni di carattere personale, facendo domande e scambiando idee e informazioni

in situazioni conosciute e non.

Lettura (comprensione scritta)

6a Leggere e individuare informazioni esplicite in testi narrativi, informativi, descrittivi,

argomentativi di uso quotidiano e non e in lettere personali.

7a Leggere globalmente testi relativamente semplici per trovare informazioni specifiche relative

all’argomento proposto.

8a Leggere testi riguardanti istruzioni per l’uso di un oggetto, per lo svolgimento di giochi, per

attività collaborative.

9a Leggere brevi storie, semplici biografie e testi narrativi in edizioni graduate.

Scrittura (Produzione scritta)

10a Produrre risposte a questionari e formulare domande su testi.

11a Raccontare per iscritto esperienze con frasi sempre più articolate.

12a Scrivere brevi testi personali che si avvalgano di lessico sostanzialmente appropriato e di sintassi

coerente.

Riflessione sulla lingua e sull’apprendimento

13a Rilevare regolarità e differenze nella forma di testi scritti di uso comune.

14a Confrontare parole e strutture relative a codici verbali diversi.

15a Rilevare analogie o differenze tra comportamenti e usi legati a lingue diverse.

16a Riconoscere come si apprende e che cosa ostacola il proprio apprendimento e trovare soluzioni.

Competen
ze - chiave

europee
di

riferimen
to

 X 1 Comunicazione nella madrelingua

X 2 Comunicazione nelle lingue straniere

o 3 Competenza matematica e competenze di base in scienza e tecnologia

X 4 Competenza digitale

 X 5 Imparare a imparare

 X 6 Competenze sociali e civiche

 X 7 Spirito di iniziativa e imprenditorialità

 X 8 Consapevolezza ed espressione culturale

N.B.: barrare le voci che interessano.

Note

* Con riferimento all’elenco degli OO. AA. (come da Indicazioni Nazionali e POF) e degli OO. AA.

contestualizzati.

Seconda

parte

Titolo dell’U. A.: Il tempo e il mondo intorno a noi

N. 1

Diario
di bordo

- interventi

specifici

attuati

- strategie

metodolo-

giche

adottate

- difficoltà

incontrate

- eventi

sopravvenuti

- verifiche

operate

- ecc.

Metodologia

Alla luce delle restrizioni per il contenimento del Covid-19, nonché dell’Ordinanza

Regionale n. 407 del 28/10/2020 e successive, dal 30/10/2020 sono state avviate attività

didattiche a distanza (DAD e/o DDI), pertanto la presente UA è stata rimodulata negli

obbiettivi, mezzi, strumenti e metodologie.

Dal 06/11/20 si è reso necessario utilizzare la DIDATTICA DIGITALE INTEGRATA

(DDI), cioè una modalità di didattica che integra momenti di insegnamento a

distanza (svolti su piattaforme digitali) ad attività svolte in presenza, in classe o in altri

ambienti della scuola. Un mix di stili, un fluido scorrere di conoscenza tra l’aula fisica e

l’aula virtuale.

La didattica digitale integrata non è riassumibile in un solo tipo di attività didattica, ma

anzi incoraggia l’utilizzo di un mix di attività differenti:

• Attività a scuola

• Attività a distanza sincrone

• Attività a distanza asincrone

Tra le attività sincrone possono rientrare anche percorsi di verifica (compiti in classe

digitali, verifiche orali, discussioni, presentazioni, ...) con conseguente valutazione. Sono

invece attività asincrone tutte le attività che prevedono la consegna agli studenti di

compiti e di materiali per il loro svolgimento, che avviene in modo indipendente da

parte degli studenti.

La DDI permette a studenti e insegnanti di proseguire il percorso di formazione e

apprendimento anche se in parte “fisicamente” distanti, attraverso un’interazione continua

e un collegamento diretto o indiretto, immediato o differito, attraverso lezioni in presenza

contemporaneamente a videolezioni, chat di gruppo e attraverso la trasmissione ragionata

di materiali didattici, attraverso il caricamento degli stessi su piattaforme digitali, su posta

elettronica e l’impiego dei registri di classe in tutte le loro funzioni di comunicazione e di

supporto alla didattica, con successiva rielaborazione e discussione operata direttamente o

indirettamente con il docente.

Dunque, il supporto online e dei suoi strumenti ha giocato un ruolo fondamentale.

Le concrete modalità di attivazione della didattica digitale integrata hanno dovuto sin da

subito fare i conti con un contesto che ha implicato una ridefinizione dei nostri processi

didattici e dell’interazione educativa a partire da alcuni elementi che è necessario

tematizzare:

• non tutti gli studenti e docenti possedevano device di ultima generazione o

massimamente performanti (computer, laptop, tablet, stampanti…);

• la scuola non era dotata di una connessione adeguata a garantire il collegamento di

tutte le classi contemporaneamente

• non tutti gli studenti erano in condizione, prima dell’emergenza, di saper e poter

utilizzare consapevolmente device digitali e nuove piattaforme;

• nella stessa famiglia potevano esserci più studenti e uno o tutti e due i genitori in

smart working, ognuno con le proprie esigenze e con conseguenti conflitti in

famiglia;

In sintesi, gli studenti con cui abbiamo dovuto interagire durante questo periodo sono molto

diversi dagli studenti che fino ad un anno fa abbiamo incontrato nelle nostre aule e nei

nostri corridoi.

La reiterata situazione di emergenza, la riduzione delle relazioni sociali e delle interazioni

educative in presenza hanno radicalmente mutato il nostro modo di lavorare e molte

certezze sono state stravolte:

o abbiamo ridotto il tempo di lezione

o hanno perso centralità i contenuti rigidi che un tempo chiamavamo programmi

o sono andate in crisi le classiche e storiche modalità di valutazione

(interrogazioni, compiti in classe).

Insomma il momento di criticità e di emergenza nazionale che stiamo vivendo ha richiesto

da parte di noi docenti uno sforzo di ingegno, creatività e adattamento.

Situazione problematica di partenza

L’insegnante pone agli alunni alcune domande in lingua inglese per stimolare la

comprensione orale e il parlato e favorisce l’interazione, la riflessione sulla lingua, il

parallelo fra lingue e culture diverse. Sollecita riflessioni, opinioni e punti di vista,

incoraggia la ricerca e l’approfondimento di argomenti e problematiche, guida gli studenti

ad interessarsi agli eventi e alle situazioni che accadono nel mondo contemporaneo.

Favorisce il concetto di multicultura, il rispetto delle differenze e delle peculiarità di

ciascun popolo.

Difficoltà incontrate

Poiché l’uso della lingua parlata diventa sempre più complessa, gli alunni incontrano

alcune difficoltà nell’esprimere le proprie idee, opinioni e riflessioni, ma sono stimolati ad

ampliare il proprio bagaglio linguistico dal desiderio di esternare il proprio punto di vista.

Quasi tutti i ragazzi hanno problemi anche nel riferire gli argomenti letti, analizzati e

studiati, in quanto la loro esposizione orale risulta essere poco chiara, impacciata e poco

scorrevole con numerosi errori di pronuncia. Per risolvere questo problema si è curato

molto l’ascolto e i ragazzi hanno imparato a capire il significato delle parole dal contesto.

Ancora presenti in molti di loro difficoltà ad interiorizzare il funzionamento della lingua

inglese nell’uso dei tempi, ma soprattutto difficoltà ad usare la forma negativa ed

interrogativa. La maggior parte dei ragazzi è convinta che per fare la forma negativa basta

aggiungere un semplice not, mentre per fare quella interrogativa è sufficiente dare alla frase

affermativa un'intonazione interrogativa perché assuma il significato di una domanda. In

inglese non è sufficiente ciò, occorre cambiarne la struttura. E questo crea in alcuni studenti

grossi problemi, in quanto non riescono a memorizzare bene l’uso dell’ausiliare

do/does/did.

Attività

Le unità di apprendimento sono state sviluppate attraverso le seguenti fasi: accertamento

dei prerequisiti, presentazione, ascolto e ripetizione del nuovo materiale, accertamento

della comprensione, esercizi di fissazione e riflessione sulla lingua, attività di lettura e

attività varie di produzione convergente e, quando possibile, divergente, autovalutazione,

rinforzo-consolidamento, verifica.

Per quanto concerne l’organizzazione del lavoro, sono stati previsti percorsi anche

diversificati, personalizzati, per rispondere ai diversi stili di apprendimento degli alunni, ai

loro bisogni, alle loro risorse.

Si è fatto, inoltre, ricorso a: videolezioni, lavoro individuale, di coppia e di gruppo a distanza.

Nella trattazione di ogni argomento è stato dato ampio spazio ai collegamenti

interdisciplinari, al fine di realizzare attività comparative e/o contrastive, ogniqualvolta è

stato possibile, sia dal punto di vista linguistico - semantico e grammaticale, sia nei

contenuti culturali.

Il lavoro è stato condotto cercando di privilegiare le abilità audio – orali, attraverso esempi

di lingua parlata, dialoghi costruiti su situazioni comunicative, scaturite dal vissuto e dagli

interessi dei ragazzi, conversazioni e riflessioni nate dalle varie problematiche affrontate,

da testi scelti per fornire l’immagine di una cultura e di un “modus vivendi” diverso dal

nostro e, comunque non dissimile, nei problemi sociali da affrontare.

Il concetto di cultura è stato sviluppato come conoscenza, analisi riflessione e confronto

con diversi modi di vivere e di pensare, ma anche come rispetto per i valori, le credenze, i

costumi di un altro popolo.

Sono state affrontate letture di testi tratti dal libro di testo, dal libro di civiltà “I care

English” e da ricerche su INTERNET, partendo dallo studio della civiltà Americana.

Il traguardo di questo lavoro è sviluppare nell’alunno la capacità di:

o ricercare e selezionare testi relativi agli argomenti presentati;

o comprendere globalmente e analiticamente i testi;

o estrapolare le informazioni principali e secondarie, classificarle e riprodurle nella

fase scritta, attraverso un questionario di comprensione;

o riassumere i contenuti fondamentali, partendo dalle risposte al questionario;

o esporre oralmente i contenuti studiati, mostrando la capacità di utilizzare un lessico

specifico e di usare la lingua fluentemente.

Tali attività sono propedeutiche alla discussione dell’esame finale.

La riflessione grammaticale è stata basata su avvenute esperienze linguistiche ed è partita

dall'osservazione del funzionamento della lingua per arrivare alla generalizzazione della

regola in modo induttivo, affinché l'alunno stesso fosse messo in grado di dedurre la

possibile riutilizzazione delle nozioni specifiche, sia nella fase orale sia in quella scritta.

La strutturazione del codice scritto è partita dalla individuazione del fonema e della sua

trascrizione scritta; il copiato, gli esercizi guidati di ricomposizione della frase, sono serviti

per un approccio meccanico al codice scritto. Attività di completamento, di espansione

hanno avviato ad una produzione più autonoma e creativa della lingua; questionari di

comprensione, redazione di dialoghi su traccia, descrizioni di luoghi e persone,

completamento di dialoghi, redazione di lettere a carattere personale, espressione di

opinioni e riflessioni hanno potenziato l'uso della lingua orale e scritta, per arrivare ad una

elaborazione sempre più personale della L2.

Sono state utilizzate diverse tecniche operative: uso di schemi e di tabelle esemplificative

per la schematizzazione di percorsi complessi; costruzione di mappe concettuali per la

sistematizzazione di percorsi di apprendimento prima guidati e poi autonomi; guida all'uso

di strumenti e tecniche operative per lo sviluppo di un metodo di studio autonomo ed

organico

Le tecniche di lavoro sono state basate sull’apprendimento in situazione e sulla operatività,

in modo da coinvolgere l’intero gruppo classe.

I contenuti linguistici e grammaticali del secondo anno sono stati analizzati e rivisti nei

mesi di settembre e ottobre, all’interno delle "units 1-2-3-4-5-6" del volume 2, come

risposta alle rilevazioni effettuate in seguito al test di ingresso. Sono state successivamente

affrontate le units 7 – 8 dello stesso volume, che non erano state esaminate nel corso del

primo anno. Si è proceduti all’analisi dei contenuti linguistici, grammaticali e culturali del

volume 3, attraverso la unit 1.

Le attività con la classe hanno riguardato la:

Comprensione

orale di: dialoghi e interviste, varie tipologie di testi;

scritta di: dialoghi, e-mail, testi informativi, argomentativi, descrittivi.

Interazione: chiedere e fornire informazioni su situazioni passate, future; formulazione di

ipotesi e conseguenze, class discussion su problemi e problematiche sociali, espressione di

opinioni e considerazioni personali.

Produzione: produzione scritta di e-mail, lettere personali, descrizioni, riassunti.

Mediazione: riferire anche in lingua italiana il contenuto, semplificandolo, degli scambi

dialogici presentati, di una breve descrizione e del materiale di cultura in corso di studio.

Attività con i BES – DSA

Sono stati predisposti ed attuati, inoltre, interventi didattici per migliorare la capacità di

comprensione e di produzione di un testo, per potenziare i saperi disciplinari:

o Trascrizione di brevi testi

o Mappe concettuali

o Esercizi di comprensione guidata in situazioni note

o Ripasso

o Esercizi di autocorrezione

o Semplificazione e/o riduzione dei contenuti

o Graduazione degli esercizi

o Esercitazioni di rinforzo

o Domande per verificare la comprensione delle richieste contenute nella traccia di

un esercizio.

o Svolgimento in video lezione della parte iniziale di esercizi assegnati per casa.

o Domande di verifica della comprensione di un testo, con risposte a scelta multipla,

TRUE/FALSE, YES/NO.

Verifiche

Sono stati effettuati "tests" di controllo del raggiungimento degli obiettivi programmati.

Le verifiche hanno mirato ad una valutazione formativa, basata sui prerequisiti del discente,

sulle sue reali capacità e potenzialità, sull'interesse, la partecipazione, l'applicazione e

l'impegno profusi nella vita scolastica.

Sono state utilizzate diverse tipologie di prove:

 Prove strutturate

1. Domande che prevedono risposte con Sì / No

2. Domande che prevedono risposte di Vero / Falso

3. Esercizi basati sul concetto di Vero / Falso

4. Esercizi a scelta multipla.

5. Esercizi di completamento, sostituzione, trasformazione

6. Tabelle da completare

7. Questionari con domande referenti

8. Restaurazione dell’ordine logico di parole e frasi

 Prove aperte

1. Conversazioni in coppia

2. Dialoghi su traccia

3. Dialoghi da completare

Prove differenziate per alunni BES

1. Riconoscimento di elementi grammaticali e lessicali

2. Esercizi basati sul concetto di Vero / Falso

3. Esercizi a scelta multipla

4. Esercizi di completamento, sostituzione, trasformazione

5. Questionari con risposta guidata

Valutazione degli apprendimenti scritti e orali

La valutazione e l’auto-valutazione sono momenti essenziali del processo di

apprendimento. Valutazione non è solo il “voto”, il numero. Valutazione è prima di tutto

giudizio, indispensabile al discente come al docente per sapere se sta operando bene.

Nell’ambito della didattica a distanza diviene una esigenza inevitabile quella di costruire

modelli e strumenti che permettano al docente di accertare l’esito di un processo didattico

e la sua efficacia. La criticità della didattica a distanza si riassume nella non certezza

dell’autenticità degli elaborati, nella non equità delle condizioni tra vari studenti,

impossibilità nell’assicurare le dovute e volute condizioni nelle modalità di esecuzione

delle prove di verifica. Tutto questo rende la valutazione secondo i metodi e i parametri

classici del tutto inadeguata, o quanto meno non sempre efficace.

Nella didattica digitale integrata si è attuata una valutazione:

o diagnostica (entry test) per l’accertamento dei livelli di conoscenza all’inizio del

processo di insegnamento / apprendimento per stabilire le attitudini e le carenze;

o formativa accompagnata da una forte azione di feed-back, che ha assunto una

notevole importanza, in quanto è servita a sopperire alla mancanza delle interazioni

immediate che sono caratteristiche della compresenza di docenti e discenti nello

stesso spazio fisico. La valutazione formativa si è fatta attraverso il controllo e la

restituzione di compiti e consegne, attraverso la frequente richiesta di feed-back

durante le attività sincrone di video lezione, e puntando soprattutto sugli aspetti

metacognitivi, che riconducono alla riflessione e al ragionamento, oltre che ai

contenuti. Attraverso domande utili a far emergere il ragionamento, si è valutato le

competenze e le abilità;

o finale per verificare il livello di competenza acquisita dai gruppi nella classe sul

piano didattico ed educativo al termine di ogni U.A.

Nell’agire linguistico richiesto agli studenti, oltre a tener conto della complessità delle

operazioni cognitive che emergono dal discorso, si è valutata anche la qualità della

prestazione offerta dall’alunno per quanto riguarda:

o le conoscenze raggiunte,

o l’applicazione di concetti, regole e procedure

o l’esposizione orale

o la rielaborazione delle conoscenze.

Si è valutato il rendimento di ciascun alunno, considerando anche:

o le differenti potenzialità individuali di base

o i diversi ritmi di apprendimento

o l’aspetto emotivo

o la responsabilità e la compartecipazione al dialogo in modalità DDI

o la puntualità

o l’organizzazione del lavoro

o l’esecuzione delle consegne e il metodo di lavoro

o la capacità di relazione a distanza

o la qualità dell’impegno personale e della partecipazione alle attività didattiche.

La valutazione delle prove scritte è stata basata sui criteri concordati nei Dipartimenti ed

espressi nella griglia di valutazione assoluta.

A conclusione dell’unità di apprendimento si rileva che parte degli alunni sono stati

partecipi e interessati a tutto e hanno svolto con costanza ed impegno le attività proposte in

classe e i compiti assegnati per casa. Gli altri alunni si sono interessati alla disciplina in

modo discontinuo e hanno mostrato un livello di attenzione e una partecipazione non

sempre adeguati e l’impegno in classe e a casa è stato superficiale e non sempre puntuale.

Permangono in essi alcune difficoltà soprattutto nella fase della produzione autonoma, sia

orale che scritta. Quasi tutti gli alunni hanno acquisito le conoscenze e raggiunto i traguardi

per lo sviluppo delle competenze previsti in modo adeguato alle proprie capacità, ai ritmi

di apprendimento e all’impegno scolastico. Solo alcuni ragazzini faticano a raggiungere gli

obiettivi perché il loro apprendimento risulta frammentario e per le numerosissime assenze.

Per gli alunni X e Y, alunni diversamente abili seguiti dalle insegnanti di sostegno per 9 h

ciascuno, i risultati raggiunti sono da ritenersi sufficienti, grazie ad attività facilitate,

opportune semplificazioni, riduzioni e/o sostituzioni del programma, tempi più distesi,

verifiche quadrimestrali ridotte.

Per quanto concerne gli alunni H, K e W, affetti da disturbo specifico di apprendimento,

bisogna dire che hanno seguito la stessa programmazione della classe ma in riferimento

ai disturbi suddetti, sono stati messi in atto misure compensative e dispensative.

In generale, i punti di criticità sui quali lavorare ancora, emersi dalle osservazioni e

verifiche effettuate in itinere sono il miglioramento della pronuncia, che deve essere

più corretta e più fluida, e l’utilizzo delle varie forme affermative, negative ed

interrogative, che deve diventare molto più sicuro.

Gli alunni hanno conseguito i seguenti traguardi per lo sviluppo delle competenze:

A. L’alunno comprende oralmente e per iscritto i punti essenziali di testi in lingua

standard su argomenti familiari o di studio che affronta normalmente a scuola e nel

tempo libero.

B. Descrive oralmente situazioni, racconta avvenimenti ed esperienze personali, espone

argomenti di studio.

C. Interagisce con uno o più interlocutori in contesti familiari e su argomenti noti.

D. Legge semplici testi con diverse strategie adeguate allo scopo.

E. Legge testi informativi e ascolta spiegazioni attinenti a contenuti di studio di altre

discipline.

F. Scrive semplici resoconti e compone brevi lettere o messaggi rivolti a coetanei e

familiari.

G. Individua elementi culturali veicolati dalla lingua materna o di scolarizzazione e li

confronta con quelli veicolati dalla lingua straniera, senza atteggiamenti di rifiuto.

H. Affronta situazioni nuove attingendo al suo repertorio linguistico; usa la lingua per

apprendere argomenti anche di ambiti disciplinari diversi e collabora fattivamente

con i compagni nella realizzazione di attività e progetti.

I. Autovaluta le competenze acquisite ed è consapevole del proprio modo di

apprendere.

STANDARD DI APPRENDIMENTO Livello A2

Interazione

L’alunno comprende quando gli rivolgono domande (liv. alto), solo se pronunciate

lentamente e chiaramente (liv. medio), solo se ripetute più di una volta (liv. basso).

Risponde con pronuncia e intonazione corrette ed è in grado di porre le stesse domande

facendosi comprendere (liv. alto), risponde e pone a sua volta domande con intonazione e

pronuncia parzialmente corrette e frasi incomplete (liv. medio), risponde e pone domande

con parole-frasi (liv. basso).

Comprensione orale

Comprende l’insegnante e testi registrati con rapidità ed esattezza (liv. alto), dopo

numerosi ascolti (liv. medio), con difficoltà (liv. basso).

Comprensione scritta

Comprende testi scritti con rapidità ed accuratezza (liv. alto), dopo alcune letture (liv.

medio), con difficoltà (liv. basso).

Produzione orale

E’ in grado di raccontare semplici esperienze, parlare di progetti, interessi e rapporti e

riferire su argomenti di civiltà con fluidità verbale (liv. alto), con frasi semplici ma

coerenti (liv. medio), con parole-frasi (liv. basso).

Produzione scritta

E’ in grado di produrre varie tipologie di testi scritti usando correttamente parole,

espressioni e strutture che conosce (liv. alto), frasi e strutture semplici (liv medio),

lessico e strutture poco corretti (liv. basso).

EDUCAZIONE CIVICA

La legge 92 del 20 agosto 2019 ha introdotto per questo anno scolastico 2020-2021

l’insegnamento trasversale dell’educazione civica nel primo e secondo ciclo d’istruzione,

con iniziative di sensibilizzazione alla cittadinanza responsabile.

I nuclei tematici dell’insegnamento, cioè quei contenuti ritenuti essenziali per realizzare le

finalità indicate nella Legge, sono 3:

1. “Costituzione, diritto (nazionale e internazionale), legalità e solidarietà”.

2. “Sviluppo sostenibile, educazione ambientale, conoscenza e tutela del patrimonio e

del territorio”.

3. “Cittadinanza digitale”.

La scelta della trasversalità di questo nuovo insegnamento risponde alla necessità di

perseguire una pluralità di obiettivi di apprendimento e di competenze non ascrivibili a una

singola disciplina. La trasversalità dell’insegnamento, infatti, offre un paradigma di

riferimento diverso da quello delle discipline. L’educazione civica assume la valenza di

matrice valoriale trasversale che va coniugata con le discipline di studio, per evitare

superficiali e improduttive aggregazioni di contenuti teorici e per sviluppare processi di

interconnessione tra saperi disciplinari ed extradisciplinari.

L’orario destinato a questo insegnamento è di 3 ore annuali, durante le quali è stato trattato

il seguente contenuto relativo al primo nucleo tematico:

- 1 NUCLEO

 COSTITUZIONE, DIRITTO, LEGALITA’ E SOLIDARIETA’

 OBIETTIVI

 Confrontarsi con gli altri positivamente nel rispetto dei diversi ruoli

 CONTENUTO

 The American flag

 The national anthem of the USA

Note Prof.ssa: Di Cagno Marta – Classe: 3 D Plesso: Verga A.S. 2020/21

RUBRICA DI VALUTAZIONE

LIVELLO DI PADRONANZA DELLA COMPETENZA CHIAVE EUROPEA:

La comunicazione nelle lingue straniere.

Livello A2: classi 3 lingua inglese

DIMENSIONI LIVELLO

A

AVANZAT

O 9-10

LIVELLO B

INTERMEDIO

7-8

LIVELLO C

BASE

6

LIVELLO D

INIZIALE

4-5

ASCOLTO Comprende

autonomamente

il senso di un

dialogo/di una

breve

conversazione,

individuando

situazione e

interlocutori,

formulando

ipotesi sugli

elementi

sconosciuti.

Comprende

espressioni note

nel contesto di un

breve dialogo (due

interlocutori, nota

la situazione).

Riconosce parole

chiave

Coglie gli

elementi più

evidenti di brevi

enunciati con

l’ausilio della

ripetizione e del

gesto.

PARLATO Produce

autonomamente

descrizioni e/o

narrazioni

ampie,

articolate,

corrette e

coese allo

scopo di

informare,

pronuncia e

intonazione

eccellenti.

Interagisce in

modo vario,

pronto,

naturale e

spontaneo.

Produce

descrizioni e/o

narrazioni

abbastanza

corrette, con lievi

improprietà

lessicali.

Interagisce

coerentemente

utilizzando frasi

memorizzate

(pronuncia e

intonazione

corrette).

Produce semplici

descrizioni e/o

narrazioni con

l’ausilio di schemi

guida.

Interagisce

brevemente, ma

concretamente

con pronuncia

comprensibile e

rispetto di schemi

intonativi noti.

Produce poche

risposte

adeguate alla

sollecitazione o

alla situazione. La

comprensibilità

del messaggio è

compromessa da

errori

grammaticali e

improprietà di

lessico. Sa

pronunciare

poche parole e

frasi.

LETTURA Comprende

analiticamente

e in modo

autonomo i

testi

presentati,

formulando

ipotesi sui dati

impliciti, opera

collegamenti

con altri testi

noti.

Comprende

informazioni

implicite ed

esplicite

nell’ambito di testi

riferiti a contesti

comunicativi noti.

Riconosce

elementi

strutturali

(destinatario,

referente, …)

nell’ambito di

messaggi brevi,

anche con l’ausilio

di domande guida.

Individua qualche

elemento

strutturale

all’interno di

messaggi.

SCRITTURA Produce

autonomamente

testi articolati,

sintatticament

e e

ortograficamen

te coesi e

corretti nei

quali informa,

descrive o

narra

coerentemente

con le richieste

della traccia.

Produce testi

brevi coerenti con

le richieste della

traccia. Incorre in

errori che non

precludono il

passaggio della

comunicazione.

Produce testi

semplici non

sempre

comprensibili per

errori di

grammatica e

improprietà di

lessico. Usa un

numero limitato di

strutture, il

discorso a volte

manca di

coerenza.

In contesti noti,

produce risposte

nella maggior

parte incoerenti

con le richieste

e/o

caratterizzate da

errori sintattici e

ortografici di

peso.

RIFLESSIONE SULLA

LINGUA E

SULL’APPRENDIMEN

TO

Confronta e

rivela

regolarità

linguistiche in

modo rapido e

preciso. Le

utilizza, poi, in

modo ottimale.

Riferisce

esaustivamente

.

Conosce e

confronta usi,

comportamenti

sociali,

accadimenti

significativi e

supera

naturalmente

qualsiasi

concezione

etnocentrica.

Conosce i

propri stili di

apprendimento

e sa utilizzarli

nei diversi

contesti

comunicativi.

Utilizza

coerentemente le

regolarità

linguistiche, una

volta esplicitate.

Conosce alcuni dei

più significativi usi

e accadimenti e

riconosce il senso

dei comportamenti

sociali. Conosce i

propri stili di

apprendimento e

sa operare i

cambiamenti

appropriati in caso

di errore.

Riconosce il nesso

tra gli scopi

comunicativi

richiesti e le

strutture più

frequentemente

utilizzate in

classe.

 Conosce

sommariamente

usi, accadimenti e

comportamenti

sociali e supera

con difficoltà

concezioni

etnocentriche.

Individua

approssimativame

nte i suoi stili di

apprendimento e

non sa operare

cambiamenti se

non è guidato.

Riconosce solo

alcuni elementi di

regolarità

linguistica già

esplicitati, anche

se guidato.

Conosce

frammentariamen

te altre realtà

socio-culturali e

non si mostra

interessato al

confronto. Non

sa riconoscere i

propri stili di

apprendimento e

no sa operare

cambiamenti per

evitare gli errori.

RUBRICA VALUTATIVA

DIDATTICA DIGITALE INTEGRATA

DIMENSIONI LIVELLO A

AVANZATO

LIVELLO B

INTERMEDIO

LIVELLO C

BASE

LIVELLO D

INIZIALE

10 - 9 8 - 7 6 5 - 4

PUNTUALITÀ Ha svolto tutti i

compiti in tempo

Ha svolto il maggior

numero dei compiti

nel rispetto dei

tempi

Ha svolto i compiti

senza rispetto di

tempi

Non ha svolto

tutti i compiti

ORGANIZZAZIONE

DEL

LAVORO

E’ preciso, sicuro e

ordinato

nell’organizzazione

del proprio lavoro

E’ abbastanza

preciso e ordinato

nell’organizzazione

del proprio lavoro

Non sempre

preciso

nell’organizzazione

del lavoro

Disorganizzato

nel proprio

lavoro

ESECUZIONE

DELLE

CONSEGNE

È ordinato e preciso

nella presentazione

del compito

assegnato

È non sempre

ordinata e precisa la

presentazione del

compito assegnato

È

sufficientemente

ordinata e precisa

la presentazione

del compito

assegnato

Presentazione

del compito

Non è ordinata

ed è poco

precisa la

presentazione

del compito

assegnato

CAPACITÀ

DI

RELAZIONE

A

DISTANZA

Rispetta in modo

adeguato i turni di

parola e la scelta

dei momenti

opportuni

per il dialogo tra

pari e con

il/la docente

Rispetta in modo

accettabile i turni di

parola e la scelta dei

momenti opportuni

per il dialogo tra pari

e con

il/la docente

Rispetta in modo

essenziale i turni

di parola e la

scelta dei momenti

opportuni

per il dialogo tra

pari e con

il/la docente

Rispetta in

maniera

superficiale e

non adeguata i

turni di parola

e la scelta dei

momenti

opportuni

per il dialogo

tra pari e con

il/la docente

PARTECIPAZIONE Partecipa in maniera

regolare, attenta e

attiva

Partecipa in maniera

apprezzabile

Partecipa in

maniera

superficiale

Partecipa in

maniera non

adeguata

