

ISTITUTO COMPRENSIVO BRA 1
SCUOLA SECONDARIA DI PRIMO GRADO "PIUMATI"

PROGRAMMAZIONE DIDATTICA ANNUALE A.S. 2020/2021

LINGUA INGLESE

LIBRO DI TESTO: P. BOWEN D. DELANEY – STEP UP – VOLUME 3 - OXFORD

CLASSI TERZE

DOCENTI: EMILIA TESAURO SARA GALLO SUSANNA BRUNO CINZIA SFREGOLA

PREMESSA

Per la progettazione didattica e la valutazione delle competenze e degli apprendimenti è opportuno tenere presente le indicazioni relative all'adeguamento dei programmi disciplinari in vista dei traguardi di sviluppo delle competenze e degli obiettivi di apprendimento, secondo le Indicazioni nazionali per il curricolo (Decreto 16 novembre 2012, n.254).

“L'apprendimento della lingua inglese e di una seconda lingua comunitaria, permette all'alunno di sviluppare competenze pluriculturali e di acquisire i primi strumenti utili ad esercitare la cittadinanza attiva nel contesto in cui vive, oltre i confini del territorio nazionale. Nella scuola secondaria di primo grado l'insegnante guiderà l'alunno a riconoscere gradualmente, rielaborare e interiorizzare modalità di comunicazione e regole della lingua che egli applicherà in modo sempre più autonomo e consapevole e di scegliere tra forme e codici linguistici diversi, quelli più adeguati alle diverse situazioni.” (Indicazioni nazionali p.37)

COMPETENZE TRASVERSALI

- Utilizzare semplici strategie di autovalutazione e autocorrezione
- Mettere in atto comportamenti di autonomia, autocontrollo e fiducia in se stessi
- Lavorare autonomamente, a coppie, in gruppo, cooperando e rispettando le regole
- Aiutare e rispettare gli altri
- Raggiungere attraverso l'uso di una lingua diversa dalla propria la consapevolezza dell'importanza del comunicare
- Parlare e comunicare con i coetanei scambiando domande e informazioni
- Utilizzare la voce per imitare e riprodurre suoni e frasi da soli e in gruppo
- Interpretare immagini e foto
- Proporre ipotesi
- Provare interesse e piacere verso l'apprendimento di una lingua straniera
- Dimostrare apertura e interesse verso la cultura di altri popoli

COMPETENZE DISCIPLINARI

(riconducibili al livello A2 del Quadro Comune Europeo di Riferimento per le lingue del Consiglio d'Europa)

- L'alunno comprende oralmente i punti essenziali di testi in lingua su argomenti familiari o di studio che affronta a scuola e nel tempo libero.
- Interagisce con uno o più interlocutori in contesti familiari e su argomenti noti.
- Descrive oralmente situazioni, racconta avvenimenti ed esperienze personali, espone argomenti di studio.
- Usa la lingua per esporre argomenti anche di ambiti disciplinari diversi (CLIL) e collabora con i compagni nella realizzazione di attività e progetti interdisciplinari.
- Legge e comprende testi di vari argomenti con diverse strategie adeguate allo scopo.
- Ricerca gli elementi fondamentali di un testo su materiale di uso quotidiano come lettere, opuscoli, SMS, e-mail, articoli di giornale
- Scrive semplici resoconti e compone lettere, messaggi o mail rivolti a coetanei e familiari.
- Sa usare la lingua scritta per riferire i propri sentimenti e il proprio punto di vista.
- Sa raccontare un'esperienza o un viaggio e riferire in modo semplice ma chiaro i propri progetti futuri.
- Sa confrontarsi positivamente con la cultura dei paesi di cui studia la lingua.
- Autovaluta le competenze acquisite ed è consapevole del proprio modo di apprendere.
- Affronta situazioni nuove attingendo al suo repertorio linguistico

LIVELLO ESSENZIALE DELLE ABILITA'

Listening (comprensione orale)

Comprendere i punti essenziali di un discorso, a condizione che venga usata una lingua chiara e che si parli di argomenti familiari, inerenti alla scuola, al tempo libero, relativi alla daily routine, ad esperienze vissute o a progetti futuri.

Individuare l'informazione principale di materiale multimediale su avvenimenti di attualità o su argomenti che riguardano i propri interessi, a condizione che il discorso sia articolato in modo chiaro.

Individuare ascoltando termini e informazioni attinenti a contenuti di studio di altre discipline.

Speaking (produzione e interazione orale)

Descrivere o presentare persone, condizioni di vita o di studio, compiti quotidiani; indicare che cosa piace o non piace; esprimere un'opinione e motivarla con espressioni e frasi connesse in modo adeguato.

Interagire con uno o più interlocutori, comprendere i punti chiave di una conversazione ed esporre le proprie idee in modo chiaro e comprensibile.

Gestire conversazioni di routine, facendo domande e scambiando idee e informazioni in situazioni quotidiane prevedibili.
Descrivere sia esperienze vissute sia esperienze future.

Reading (comprensione scritta)

Leggere e individuare informazioni esplicite in brevi testi di uso quotidiano e in lettere personali.

Leggere globalmente testi relativamente lunghi per trovare informazioni specifiche relative ai propri interessi e a contenuti di studio di altre discipline.

Leggere brevi storie, semplici biografie e testi narrativi più ampi in edizioni graduate.

Writing (Produzione scritta)

Produrre risposte e formulare domande su testi.

Raccontare per iscritto esperienze passate o future esprimendo sensazioni e opinioni in modo adeguato.

Scrivere brevi lettere personali adeguate al destinatario e brevi resoconti che si avvalgano di lessico sostanzialmente appropriato e di sintassi elementare.

Riflessione sulla lingua

Rilevare semplici regolarità e variazioni nella forma di testi scritti di uso comune.

Confrontare parole e strutture relative a codici verbali diversi.

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

TRAGUARDI PER LO SVILUPPO DELLE COMPETENZE AL TERMINE DELLA SCUOLA SECONDARIA DI PRIMO GRADO

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.

Descrive oralmente situazioni, racconta avvenimenti ed esperienze personali, espone argomenti di studio.

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

Legge semplici testi con diverse strategie adeguate allo scopo.

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

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

Individua elementi culturali veicolati dalla lingua materna o di scolarizzazione e li confronta con quelli veicolati dalla lingua straniera,

senza atteggiamenti di rifiuto.

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.

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

ABILITA' I quadrimestre

ORAL AND WRITTEN COMPETENCES	VOCABULARY	GRAMMAR
<ul style="list-style-type: none">● Checking in at the airport● Talking and writing about future jobs	<ul style="list-style-type: none">● <i>Jobs</i>	<ul style="list-style-type: none">● <i>Going to</i>
<ul style="list-style-type: none">● Asking for travel information	<ul style="list-style-type: none">● <i>Geography</i>	<ul style="list-style-type: none">● Will● Will / may / might● Will / going to● First conditional
<ul style="list-style-type: none">● Arriving at a hotel● Talking and writing about life experiences	<ul style="list-style-type: none">● <i>Exciting experiences</i>	<ul style="list-style-type: none">● <i>Present perfect</i>● <i>Past participles</i>● <i>Present perfect / past simple</i>● <i>Ever / Never</i>

ABILITA' II quadrimestre

ORAL AND WRITTEN COMPETENCES	VOCABULARY	GRAMMAR
<ul style="list-style-type: none"> ● At the tourist information office ● Talking about trips and holidays ● Writing about online activities 	<ul style="list-style-type: none"> ● <i>Technology</i> 	<ul style="list-style-type: none"> ● <i>Present perfect + yet / just / already / for / since</i> ● <i>Possessive pronouns</i> ● <i>Whose</i>
<ul style="list-style-type: none"> ● ● Buying souvenirs ● Talking and writing about crime 	<ul style="list-style-type: none"> ● <i>Bad behaviour</i> 	<ul style="list-style-type: none"> ● <i>Past continuous</i> ● <i>When / While</i> ● <i>Past continuous vs Past simple</i>
<ul style="list-style-type: none"> ● At the chemist's ● Talking and writing about health and illness 	<ul style="list-style-type: none"> ● <i>Illnesses</i> 	<ul style="list-style-type: none"> ● <i>Should / Shouldn't</i> ● <i>Second conditional</i> ● <i>If I were you</i>

METODOLOGIA E STRUMENTI

L'intervento educativo si avvarrà di una metodologia attiva nella quale la lezione frontale verrà affiancata da attività a coppie o di gruppo, di ricerca e di scoperta, assegnando un ruolo primario all'utilizzo delle tecnologie multimediali. I contenuti saranno ripartiti in unità di apprendimento, strutturate in maniera ciclica, affinché il materiale didattico possa venire ripreso ed ampliato.

Le attività linguistiche saranno proposte tenendo conto delle 4 abilità di base (*listening, speaking, reading and writing*). Si prediligerà un approccio comunicativo, favorendo il più possibile l'interazione continua insegnante-alunno in L2, senza tralasciare l'analisi strutturale della lingua. Con l'ausilio di dialoghi e testi scelti, si offrirà agli alunni un apprendimento graduato della lingua inglese, con l'esigenza di una pratica comunicativa immediata della lingua stessa. In tal modo saranno potenziati la loro capacità comunicativa ed espressiva e l'ampliamento dei loro orizzonti culturali, sociali ed umani, reso possibile dal confronto con realtà socio-culturali diverse dalla propria. Le strutture linguistiche saranno presentate in modo induttivo, in modo tale da permettere ai ragazzi di inferire le regole

della lingua a partire dall'atto linguistico concreto. Quando se ne dovesse avvisare la necessità, le regole grammaticali saranno trattate in maniera deduttiva, al fine di consentire agli studenti l'interiorizzazione e l'uso consapevole delle strutture stesse.

TIPOLOGIA E MODALITA' DELLE PROVE DI VERIFICA

Le verifiche degli apprendimenti saranno periodiche e al tempo stesso quotidiane per controllare il lavoro domestico in maniera costante ed efficace. La valutazione avrà lo scopo di verificare lo sviluppo e il ritmo di apprendimento degli alunni, la produttività e l'efficacia del processo di insegnamento e di far prendere coscienza ad ogni singolo allievo del proprio percorso didattico. Gli studenti saranno sempre informati circa il raggiungimento degli obiettivi attesi. Si procederà alla verifica delle quattro abilità linguistiche (*speaking, writing, reading e listening*) con diverse modalità.

Le verifiche scritte saranno effettuate tramite la somministrazione di prove oggettive, strutturate e semi-strutturate, questionari e brevi produzioni guidate. Sono previste inoltre prove di produzione orale e di comprensione con l'ascolto di dialoghi o la visione di video.

Si prevede una verifica scritta in base agli argomenti delle varie unità svolte (tre per quadrimestre circa) e una prova comune di verifica delle competenze al termine di ogni quadrimestre.

Tipi di prova scritta: * *fill-in the blanks* * *multiple choice* * *true/false* * dialoghi * stesura di semplici testi
* traduzione (italiano – inglese e inglese – italiano) * *listening* * questionari

CRITERI DI VALUTAZIONE

La valutazione varierà da un massimo di 10 ad un minimo di 4. Se l'allievo rifiuta l'interrogazione o consegna la verifica in bianco la valutazione prevista è 3.

Per la valutazione finale, si terranno in debito conto anche l'impegno e la partecipazione in classe, le reali capacità dell'alunno in relazione alla situazione di partenza e al raggiungimento delle competenze trasversali e disciplinari.

MODALITA' PER FAVORIRE L'AUTOVALUTAZIONE

Si può favorire l'autovalutazione facendo riflettere gli alunni su ciò che si è appreso attraverso semplici attività di Self-check previste al termine di ogni unità.

Inoltre è utile applicare semplici strategie di autocorrezione favorendo la riflessione degli alunni sui propri ed altrui errori.

Infine è auspicabile che gli alunni siano consapevoli dei criteri utilizzati dall'insegnante per la correzione e che comprendano le correzioni ricevute, sia a livello scritto che orale, così da comprendere sia gli errori commessi che il tipo di valutazione utilizzata.

RECUPERO E POTENZIAMENTO

Si appronteranno interventi di recupero in itinere durante l'orario curricolare, soprattutto prima di ogni verifica e a seguito della stessa, attraverso una correzione corale in classe. L'insegnante rimarrà comunque a disposizione dell'allievo per eventuali chiarimenti in classe.

Per gli allievi più meritevoli saranno predisposte attività di potenziamento.

Per gli alunni particolarmente interessati e dotati verrà organizzato un corso di preparazione all'esame **Key for schools** (Certificazione di lingua inglese – Livello A2 del Quadro Comune di Riferimento per le lingue del Consiglio d'Europa).

Le insegnanti si riservano di modificare in itinere la presente programmazione qualora fosse necessario, e di scegliere, integrare e/o variare gli argomenti di civiltà proposti dal libro di testo.

Bra, 31/10/2020