


WIRTSCHAFTSFACHOBERSCHULE  
FRANZ KAFKA MERAN

## Fachcurriculum

### 1. Klasse

# ITALIANO LINGUA SECONDA

#### **Kompetenzen am Ende des 1. Bienniums**

(aus: „Rahmenrichtlinien für die Fachoberschulen in Südtirol“ – Autonome Provinz Bozen)

**Competenza:** L'alunna, l'alunno è in grado **di comprendere gli elementi principali di un discorso chiaro in lingua standard, anche trasmesso attraverso canali multimediali, su argomenti familiari, d'attualità, di interesse personale e di studio che affronta a scuola e nel tempo libero (RRL).**

| <b>Abilità:<br/>ascolto</b> | <b>Conoscenze</b> | <b>Contenuti<br/>ambiti tematici<sup>1</sup></b> | <b>Riflessioni didattico-<br/>metodologiche</b> | <b>Osservazioni<br/>rimandi trasversali</b> | <b>Valutazione</b> |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>- Comprendere globalmente il senso di testi vari di contenuta complessità</li> <li>- Cogliere globalmente il messaggio dei media</li> </ul> | <ul style="list-style-type: none"> <li>- Vita quotidiana, tematiche di interesse personale, di studio e di attualità</li> <li>- Tipologie multimediali di vario genere e tipo</li> </ul> <p><b>P.S.:</b> Per le strutture grammaticali concordate per la prima classe, si confronti l'allegato 1.</p> | <ul style="list-style-type: none"> <li>- Istruzioni, consegne e domande dell'insegnante</li> <li>- Relazioni interpersonali</li> <li>- Sentimenti, sensazioni, emozioni, stati d'animo</li> <li>- Persone (carattere, personalità e aspetto fisico)</li> <li>- Casa, ambiente familiare e ambiente scolastico</li> <li>- Routine e vita quotidiana</li> <li>- Giochi e tempo libero</li> <li>- Interessi sportivi, culturali</li> <li>- Salute</li> <li>- Parti del corpo e vestiario</li> <li>- Ambiente, natura</li> <li>- Luoghi</li> <li>- Viaggi, vacanze</li> <li>- Usanze nel mondo</li> <li>- Attività professionali</li> <li>- Ambienti di lavoro</li> <li>- Esperienze di vita vissuta</li> <li>- Narrazioni, racconti,</li> </ul> | <p>Proposte di strategie per l'ascolto:</p> <ol style="list-style-type: none"> <li><b>1. Fase di pre-ascolto:</b> <ul style="list-style-type: none"> <li>- far formulare ipotesi e riattivare le preconoscenze</li> <li>- fornire aiuti lessicali (elicitazione del lessico - costellazione)</li> </ul> </li> <li><b>2. Fase di ascolto:</b> esercitare la comprensione in modo globale, selettivo e analitico con indicazioni mirate</li> <li><b>3. Fase di post-ascolto:</b> esercitare la fissazione e il reimpiego con varie modalità di lavoro (accoppiamento lingua – immagine, incastro tra fumetti, cloze, completamento di griglie, risposte a domande vero/falso, risposte a scelta</li> </ol> | <p>L'esercitazione dell'ascolto favorisce lo sviluppo delle seguenti competenze trasversali:</p> <ul style="list-style-type: none"> <li>- <b>Competenza analitica e di problem solving:</b> L'alunna, l'alunno è in grado di trasferire, in un'altra lingua, conoscenze acquisite nella madre lingua e/o in un altro ambito disciplinare e è in grado di inferire il significato del lessico sconosciuto attraverso risorse diverse</li> <li>- <b>Competenza culturale e interculturale:</b> L'alunna, l'alunno è in grado di riconoscere la propria cultura come parte integrante di una società multiculturale e pluralistica.</li> </ul> | <p><b>Documentazione:</b></p> <ul style="list-style-type: none"> <li>- Griglie o schede di comprensione</li> <li>- Domande vero/falso</li> <li>- Domande a scelta multipla</li> <li>- Questionario (domande aperte)</li> <li>- Annotazione guidata di appunti</li> <li>- Testo a buchi</li> <li>- Completamento di frasi, dialoghi o interviste</li> <li>- Riesposizione globale del testo ascoltato</li> </ul> <p><b>Livelli di competenza:</b></p> <p><b>Livello base:</b> L'alunna/l'alunno è in grado di comprendere globalmente il senso di parole e semplici espressioni in situazioni note, mostrando di possedere conoscenze ed abilità essenziali e di saper</p> |

<sup>1</sup> Gli ambiti tematici indicati sopra sono da intendersi come proposte, all'interno delle quali ogni singolo docente può effettuare le scelte ritenute più idonee per lo sviluppo delle diverse competenze

|  |  | | |  | |
|--|--|--------------------|---------------|--|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  | notizie di cronaca | multipla ...) |  | <p>applicare regole e procedure fondamentali.</p> <p><b>Livello intermedio:</b><br/>L'alunna/l'alunno è in grado di comprendere analiticamente il senso di parole e semplici espressioni in situazioni note e di compiere scelte consapevoli, mostrando di saper utilizzare le conoscenze e le abilità acquisite.</p> <p><b>Livello avanzato:</b><br/>L'alunna/l'alunno è in grado di comprendere analiticamente il senso di parole ed espressioni semplici in situazioni anche non note, mostrando padronanza nell'uso delle conoscenze e delle abilità acquisite.</p> |
|--|--|--------------------|---------------|--|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**Competenza:** L'alunna, l'alunno è in grado di comprendere globalmente e analiticamente testi scritti legati alla sfera quotidiana, agli interessi personali, anche d'attualità, e allo studio (RRL).

| Abilità:<br>lettura | Conoscenze | Contenuti<br>ambiti tematici | Riflessioni didattico-<br>metodologiche | Osservazioni<br>rimandi trasversali | Valutazione |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>- Comprendere globalmente e analiticamente testi di varia complessità</li> <li>- Comprendere globalmente e analiticamente testi letterari moderni e contemporanei, individuandone le caratteristiche specifiche</li> </ul> | <ul style="list-style-type: none"> <li>- Testi di vario genere e tipo su tematiche della vita quotidiana, di interesse personale, di studio e di attualità</li> <li>- Brevi testi letterari di vario genere</li> </ul> <p><b>P.S.:</b> Per le strutture grammaticali concordate per la prima classe, si confronti l'allegato 1.</p> | <ul style="list-style-type: none"> <li>- Relazioni interpersonali</li> <li>- Sentimenti, sensazioni, emozioni, stati d'animo</li> <li>- Persone (carattere, personalità e aspetto fisico)</li> <li>- Casa, ambiente familiare e ambiente scolastico</li> <li>- Routine e vita quotidiana</li> <li>- Giochi e tempo libero</li> <li>- Interessi sportivi, culturali</li> <li>- Salute</li> <li>- Parti del corpo e vestiario</li> <li>- Ambiente, natura</li> <li>- Luoghi</li> <li>- Viaggi, vacanze</li> <li>- Usanze nel mondo</li> <li>- Attività professionali</li> <li>- Ambienti di lavoro</li> <li>- Esperienze di vita vissuta</li> <li>- Narrazioni, racconti, notizie di cronaca</li> </ul> | <p>Proposte di strategie per la lettura:</p> <p><b>1. Fase di prelettura:</b><br/>attivare tecniche di prelettura (formulazione di ipotesi, attivazione delle conoscenze pregresse, elicitazione del lessico, ...)</p> <p><b>2. Fase di lettura:</b><br/>esercitare, con indicazioni mirate, la comprensione globale, selettiva, analitica, utilizzando varie modalità di lettura (lettura orientativa o globale, selettiva, analitica, silenziosa, ad alta voce)</p> <p><b>3. Fase di post lettura:</b><br/>esercitare varie modalità di fissazione e di reimpiego (accoppiamento lingua – immagine, cloze, completamento di griglie, risposte a domande vero/falso, risposte a scelta multipla, ...)</p> | <p>L'esercitazione della lettura favorisce lo sviluppo delle seguenti competenze trasversali:</p> <ul style="list-style-type: none"> <li>- <b>Competenza analitica e di problem solving:</b><br/>L'alunna, l'alunno è in grado di trasferire, in un'altra lingua, conoscenze acquisite nella madre lingua e/o in un altro ambito disciplinare, inferire il significato del lessico sconosciuto attraverso risorse diverse, riconoscere i nessi logici espliciti e impliciti presenti nei testi proposti, individuare analogie e rapporti di causa-effetto, ricavare e utilizzare efficacemente informazioni desunte da fonti e mezzi diversi.</li> <li>- <b>Competenza informatica e mediatica:</b><br/>L'alunna, l'alunno è in grado di procurarsi informazioni da mezzi</li> </ul> | <p><b>Documentazione:</b></p> <ul style="list-style-type: none"> <li>- Griglie, tabelle o schede di comprensione</li> <li>- Domande vero/falso</li> <li>- Domande a scelta multipla</li> <li>- Questionario (domande aperte)</li> <li>- Annotazione di informazioni richieste</li> <li>- Sintesi scritta del testo letto</li> <li>- Riesposizione globale del testo letto</li> </ul> <p><b>Livelli di competenza:</b></p> <p><b>Livello base:</b><br/>L'alunna/l'alunno è in grado di comprendere globalmente il senso di testi semplici in situazioni note, mostrando di possedere conoscenze ed abilità essenziali e di saper applicare regole e procedure fondamentali.</p> <p><b>Livello intermedio:</b><br/>L'alunna/l'alunno è in grado di comprendere</p> |

|  |  |  |  | | |
|--|--|--|--|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  |  |  | <p>diversi, anche informatici, valutarne la qualità e impiegarle efficacemente ed è in grado di utilizzare autonomamente e in modo creativo e costruttivo mezzi digitali a sostegno del proprio apprendimento.</p> <p>- <b>Competenza culturale e interculturale:</b><br/>L'alunna, l'alunno è in grado di riconoscere la propria cultura come parte integrante di una società multiculturale e pluralistica.</p> | <p>analiticamente aspetti specifici di testi semplici in situazioni note e di compiere scelte consapevoli, mostrando di saper utilizzare le conoscenze e le abilità acquisite.</p> <p><b>Livello avanzato:</b><br/>L'alunna/l'alunno è in grado di comprendere analiticamente e di approfondire aspetti specifici di testi semplici in situazioni anche non note, mostrando padronanza nell'uso delle conoscenze e delle abilità acquisite.</p> |
|--|--|--|--|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**Competenza:** L'alunna, l'alunno è in grado di interagire e mediare in situazioni di quotidianità personale e sociale, prendendo parte attiva a conversazioni di argomento vario (RRL).

| Abilità:<br>interazione | Conoscenze | Contenuti<br>ambiti tematici | Riflessioni didattico-<br>metodologiche | Osservazioni<br>rimandi trasversali | Valutazione |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>- Interagire in varie situazioni su argomenti diversi</li> <li>- Scambiare idee e opinioni su argomenti culturali</li> <li>- Mediare tra lingue diverse in situazioni varie</li> </ul> | <ul style="list-style-type: none"> <li>- Richieste di informazioni, interviste, conversazioni e discussioni informali e formali di argomento personale, sociale e di studio</li> <li>- Contenuti tratti da testi e da fonti multimediali di vario genere</li> <li>- Comunicazioni riguardanti esperienze di vita personale, sociale e tematiche note</li> </ul> <p><b>P.S.:</b> Per le strutture grammaticali concordate per la prima classe, si confronti l'allegato 1.</p> | <ul style="list-style-type: none"> <li>- Relazioni interpersonali</li> <li>- Identificazione personale</li> <li>- Sentimenti, sensazioni, emozioni, stati d'animo</li> <li>- Persone (carattere, personalità e aspetto fisico)</li> <li>- Casa e ambiente familiare</li> <li>- Routine e vita quotidiana</li> <li>- Ambiente scolastico, esperienze e vita scolastica</li> <li>- Sistemi scolastici</li> <li>- Giochi e tempo libero</li> <li>- Interessi sportivi e culturali</li> <li>- Salute</li> <li>- Parti del corpo e vestiario</li> <li>- Ambiente, natura</li> <li>- Luoghi</li> <li>- Viaggi, vacanze</li> <li>- Usanze nel mondo</li> <li>- Attività professionali</li> <li>- Ambienti di lavoro</li> <li>- Servizi</li> <li>- Fenomeni sociali</li> </ul> | <p>Proposte di strategie per l'interazione:</p> <p><b>1. Fase di preparazione:</b> preparare gli alunni all'interazione, fornendo modelli e atti comunicativi di riferimento</p> <p><b>2. Fase di esecuzione:</b> esercitare l'interazione con varie modalità di lavoro (drammatizzazione, roletaking, roleplay, dialoghi, interviste, confronti in coppia o in piccoli gruppi, discussioni, dibattiti, ...)</p> <p><b>3. Fase di riflessione:</b> far riflettere in coppia, in gruppo o in plenum sull'esito dell'interazione, utilizzando varie modalità di feedback</p> | <p>L'esercitazione dell'interazione favorisce lo sviluppo delle seguenti competenze trasversali:</p> <ul style="list-style-type: none"> <li>- <b>Competenza comunicativa e cooperativa:</b><br/>L'alunna, l'alunno è in grado di comunicare e interagire adeguatamente in situazioni diverse, esercitare la capacità di esprimere accordo o disaccordo, esercitare la capacità di reagire adeguatamente alle emozioni dell'interlocutore, esercitare la correttezza formale della lingua, lavorare in modo cooperativo e affrontare i conflitti in modo costruttivo.</li> <li>- <b>Competenza culturale e interculturale:</b><br/>L'alunna, l'alunno è in grado di riconoscere la propria cultura come</li> </ul> | <p><b>Documentazione:</b></p> <ul style="list-style-type: none"> <li>- Drammatizzazione (riproduzione di dialoghi)</li> <li>- Giochi di ruolo</li> <li>- Dialoghi aperti</li> <li>- Interviste</li> </ul> <p><b>Livelli di competenza:</b></p> <p><b>Livello base:</b><br/>L'alunna/l'alunno è in grado di interagire e mediare in modo semplice in situazioni note, mostrando di possedere conoscenze ed abilità essenziali e di saper applicare regole e procedure fondamentali.</p> <p><b>Livello intermedio:</b><br/>L'alunna/l'alunno è in grado di interagire e mediare in modo efficace in situazioni note e di compiere scelte consapevoli, mostrando di saper utilizzare le conoscenze e le abilità acquisite.</p> <p><b>Livello avanzato:</b></p> |

|  |  | |  | | |
|--|--|------------------------------------------------------------------------------------------------------------------------------------|--|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  | <ul style="list-style-type: none"> <li>- Esperienze di vita vissuta</li> <li>- Narrazioni, racconti, notizie di cronaca</li> </ul> |  | <p>parte integrante di una società multiculturale e pluralistica, essere aperto al dialogo e all'incontro con persone di altre lingue e culture, esercitare la mediazione tra parlanti di lingue diverse, aiutare a superare incomprensioni, tradurre da un'altra lingua, esercitare la mediazione di esperienze vissute in prima persona.</p> | <p>L'alunna/l'alunno è in grado di interagire e mediare in modo efficace in situazioni anche non note, mostrando padronanza nell'uso delle conoscenze e delle abilità acquisite. Sa proporre e sostenere le proprie opinioni e assumere autonomamente decisioni consapevoli.</p> |
|--|--|------------------------------------------------------------------------------------------------------------------------------------|--|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**Competenza:** L'alunna, l'alunno è in grado di esprimersi, in modo semplice e coeso, su svariati argomenti tratti dalla sfera d'interesse personale e di studio, anche motivando opinioni personali (RRL).

| <b>Abilità:<br/>produzione orale</b> | <b>Conoscenze</b> | <b>Contenuti<br/>ambiti tematici</b> | <b>Riflessioni didattico-<br/>metodologiche</b> | <b>Osservazioni<br/>rimandi trasversali</b> | <b>Valutazione</b> |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>- Descrivere, narrare, sostenere e motivare opinioni personali</li> <li>- Relazionare su argomenti vari</li> <li>- Riassumere, con margini di autonomia, vari tipi di testo</li> </ul> | <ul style="list-style-type: none"> <li>- Avvenimenti ed esperienze tratti dalla sfera personale e sociale</li> <li>- Argomenti di studio e tematiche di attualità</li> <li>- Testi di vario genere e tipo</li> </ul> <p><b>P.S.:</b> Per le strutture grammaticali concordate per la prima classe, si confronti l'allegato 1.</p> | <ul style="list-style-type: none"> <li>- Relazioni interpersonali</li> <li>- Identificazione personale</li> <li>- Sentimenti, sensazioni, emozioni, stati d'animo</li> <li>- Persone (carattere, personalità e aspetto fisico)</li> <li>- Casa e ambiente familiare</li> <li>- Routine e vita quotidiana</li> <li>- Ambiente scolastico, esperienze e vita scolastica</li> <li>- Sistemi scolastici</li> <li>- Giochi e tempo libero</li> <li>- Interessi sportivi e culturali</li> <li>- Salute</li> <li>- Parti del corpo e vestiario</li> <li>- Ambiente, natura</li> <li>- Luoghi</li> <li>- Viaggi, vacanze</li> <li>- Usanze nel mondo</li> <li>- Attività professionali</li> <li>- Ambienti di lavoro</li> <li>- Servizi</li> <li>- Fenomeni sociali</li> </ul> | <p>Proposte di strategie per la produzione orale:</p> <p><b>1. Fase di preparazione:</b><br/>far pianificare il testo (<i>brainstorming</i>, appunti, scalette, mappe concettuali, ..) in base al destinatario e allo scopo del compito</p> <p><b>2. Fase di esecuzione:</b><br/>esercitare la descrizione di quanto sentito, letto o visto, di esperienze personali, di sogni, di sentimenti e di aspettative, esercitare la spiegazione e la motivazione di azioni e di progetti, esercitare la riesposizione di testi vari, purché semplici, di argomenti trattati in classe, di notizie ed eventi appresi dai media, esercitare la presentazione di progetti e di ricerche e la formulazione di commenti su avvenimenti, immagini</p> | <p>L'esercitazione della produzione orale favorisce lo sviluppo delle seguenti competenze trasversali:</p> <ul style="list-style-type: none"> <li>- <b>Competenza procedurale:</b><br/>L'alunna, l'alunno è in grado di progettare il proprio processo di apprendimento, controllarlo e regolarlo ed è in grado di riflettere sugli esiti del proprio apprendimento, valutarli e, all'occorrenza, correggere le proprie strategie di lavoro.</li> <li>- <b>Competenza comunicativa:</b><br/>L'alunna, l'alunno è in grado di comunicare adeguatamente in situazioni diverse e di riflettere sul proprio atteggiamento comunicativo nei suoi aspetti cognitivi ed emotivi.</li> </ul> | <p><b>Documentazione:</b></p> <ul style="list-style-type: none"> <li>- Descrizioni</li> <li>- Narrazioni di esperienze o eventi passati</li> <li>- Esposizione di argomenti di studio</li> <li>- Relazioni</li> <li>- Sintesi di testi ascoltati o letti</li> <li>- Recitazione di un ruolo preparato</li> <li>- Giochi di ruolo</li> </ul> <p><b><u>Livelli di competenza:</u></b></p> <p><b>Livello base:</b><br/>L'alunna/l'alunno è in grado di esprimersi in modo semplice e coeso in situazioni note, mostrando di possedere conoscenze ed abilità essenziali e di saper applicare regole e procedure fondamentali.</p> <p><b>Livello intermedio:</b><br/>L'alunna/l'alunno è in grado di esprimersi in modo efficace e coeso in situazioni note e di compiere scelte consapevoli, mostrando di</p> |


|  |  | | |  | |
|--|--|------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|--|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  | <ul style="list-style-type: none"> <li>- Esperienze di vita vissuta</li> <li>- Narrazioni, racconti, notizie di cronaca</li> </ul> | <p>e testi</p> <p><b>3. Fase di riflessione e di riparazione:</b><br/> far riflettere sull'esito dell'esposizione e favorire l'autocorrezione</p> |  | <p>saper utilizzare le conoscenze e le abilità acquisite.</p> <p><b>Livello avanzato:</b><br/> L'alunna/l'alunno è in grado di esprimersi in modo efficace e coeso in situazioni anche non note, mostrando padronanza nell'uso delle conoscenze e delle abilità acquisite. Sa proporre e sostenere le proprie opinioni e assumere autonomamente decisioni consapevoli.</p> |
|--|--|------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|--|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

| | |
|--------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Competenza:</b> | L'alunna, l'alunno è in grado di scrivere testi coerenti e coesi su argomenti noti di interesse personale e di studio, esprimendo anche impressioni e opinioni (RRL). |
|--------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|

| <b>Abilità:<br/>produzione scritta</b> | <b>Conoscenze</b> | <b>Contenuti<br/>ambiti tematici</b> | <b>Riflessioni didattico-<br/>metodologiche</b> | <b>Osservazioni<br/>rimandi trasversali</b> | <b>Valutazione</b> |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>- Produrre testi scritti di uso pratico</li> <li>- Produrre testi reali e immaginari; raccontare esperienze</li> </ul> | <ul style="list-style-type: none"> <li>- Testi di vario genere e tipo, anche multimediali, su tematiche note e affrontate</li> </ul> <p><b>P.S.:</b> Per le strutture grammaticali concordate per la prima classe, si confronti l'allegato 1.</p> | <ul style="list-style-type: none"> <li>- Relazioni interpersonali</li> <li>- Identificazione personale</li> <li>- Sentimenti, sensazioni, emozioni, stati d'animo</li> <li>- Persone (carattere, personalità e aspetto fisico)</li> <li>- Casa e ambiente familiare</li> <li>- Routine e vita quotidiana</li> <li>- Ambiente scolastico, esperienze e vita scolastica</li> <li>- Sistemi scolastici</li> <li>- Giochi e tempo libero</li> <li>- Interessi sportivi e culturali</li> <li>- Salute</li> <li>- Parti del corpo e vestiario</li> <li>- Ambiente, natura</li> <li>- Luoghi</li> <li>- Viaggi, vacanze</li> <li>- Usanze nel mondo</li> <li>- Attività professionali</li> <li>- Ambienti di lavoro</li> <li>- Servizi</li> <li>- Fenomeni sociali</li> <li>- Esperienze di vita vissuta</li> <li>- Narrazioni, racconti, notizie di cronaca</li> </ul> | <p>Proposte di strategie per la produzione scritta:</p> <p><b>1. Fase di preparazione:</b><br/>far pianificare e organizzare il testo (<i>brainstorming</i>, diagramma a ragno, appunti, scalette, mappe concettuali, schemi ..) in base al destinatario e allo scopo del compito</p> <p><b>2. Fase di esecuzione:</b><br/>esercitare la stesura di testi di tipo manipolativo (brevi testi a partire da un modello dato), di tipo funzionale (messaggi, lettere personali e formali, cartoline, e-mail, opuscoli, ...) e di tipo creativo (produzioni libere)</p> <p><b>3. Fase di revisione e controllo:</b><br/>esercitare la correzione guidata del testo, la riflessione sulla correttezza formale, l'autovalutazione o valutazione fra pari</p> | <p>L'esercitazione della produzione scritta favorisce lo sviluppo delle seguenti competenze trasversali:</p> <p><b>Competenza procedurale:</b><br/>L'alunna, l'alunno è in grado di progettare il proprio processo di apprendimento, controllarlo e regolarlo ed è in grado di riflettere sugli esiti del proprio apprendimento, valutarli e, all'occorrenza, correggere le proprie strategie di lavoro.</p> <p>- <b>Competenza analitica e di problem solving:</b><br/>L'alunna, l'alunno è in grado di trasferire, in un'altra lingua, conoscenze acquisite nella madre lingua e/o in un altro ambito disciplinare, di pianificare i compiti in modo creativo e nell'ottica del <i>problem solving</i> e di valutare le conseguenze di approcci e di strategie operative diverse.</p> | <p><b>Documentazione:</b></p> <ul style="list-style-type: none"> <li>- Messaggi, comunicazioni e avvisi</li> <li>- Manifesti, opuscoli</li> <li>- Biglietti, lettere, e-mail</li> <li>- Descrizioni</li> <li>- Relazioni, presentazioni</li> <li>- Scrittura manipolativa (proseguimento e/o conclusione di un testo dato, riscrittura, trasformazione del genere testuale, ...)</li> <li>- Scrittura creativa (stesura di interviste o dialoghi immaginari, storie di fantasia, racconti veri o inventati, racconti a partire da elementi dati, ...)</li> </ul> <p><b>Livelli di competenza:</b><br/><b>Livello base:</b><br/>L'alunna/l'alunno è in grado di produrre semplici testi scritti in situazioni note, mostrando di possedere conoscenze ed abilità essenziali e di saper applicare regole e procedure fondamentali.</p> |

|  |  |  |  |  | |
|--|--|--|--|--|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  |  |  |  | <p><b>Livello intermedio:</b><br/>L'alunna/l'alunno è in grado di produrre testi scritti, coerenti e coesi, in situazioni note e di compiere scelte consapevoli, mostrando di saper utilizzare le conoscenze e le abilità acquisite.</p> <p><b>Livello avanzato:</b><br/>L'alunna/l'alunno è in grado di produrre testi scritti anche complessi, coerenti e coesi, in situazioni anche non note, mostrando padronanza nell'uso delle conoscenze e delle abilità acquisite. Sa proporre e sostenere le proprie opinioni e assume autonomamente decisioni consapevoli.</p> |
|--|--|--|--|--|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

## Livelli di competenza:

| | |
|---------------------|------------------|
| Livello base: | votazione 6 |
| Livello intermedio: | votazione 7 – 8  |
| Livello avanzato: | votazione 9 – 10 |

Nel caso in cui non sia stato raggiunto il livello base, viene riportata l'espressione "Livello base non raggiunto", con l'indicazione della relativa motivazione.

### Allegato 1:

#### **Strutture grammaticali concordate per la classe prima**

- Forma e uso degli articoli determinativi e indeterminativi;
- Singolare e plurale dei sostantivi;
- Forma e uso degli aggettivi qualificativi (concordanza sostantivo-aggettivo);
- Aggettivi e pronomi possessivi (in particolare, uso dei possessivi con i nomi di parentela);
- I gradi dell'aggettivo qualificativo: il comparativo e il superlativo relativo e assoluto;
- Le preposizioni semplici e articolate;
- Le preposizioni di tempo e di luogo;
- Gli avverbi (differenza fra aggettivi e avverbi);
- Coniugazione e uso dei seguenti tempi dell'indicativo: il presente, l'imperfetto, il passato prossimo, il passato remoto (uso passivo e di riconoscimento), il trapassato prossimo e il futuro semplice;
- Coniugazione e uso dell'imperativo positivo e negativo;
- Coniugazione e uso del condizionale passato (per esprimere posteriorità rispetto al passato e per riportare fatti non certi);
- La doppia negazione;
- La particella *si*;
- I pronomi diretti;
- I pronomi indiretti;
- Differenze nell'uso dei pronomi in italiano e in tedesco.

**P. S.:** Le strutture grammaticali indicate sopra saranno affrontate, tenendo conto del livello delle competenze degli alunni accertate in uscita dalla scuola secondaria di primo grado e dando priorità alle strutture di base.

### MATERIALI DIDATTICI

- Patrizia Guida – Maria Martina, *Esercitarsi con la GRAMMATICA – livello elementare A1-A2*, Guerra Edizioni, 2006;
- Alice Assandri – Pino Assandri – Elena Mutti, *Storie senza confini – Volume 2*, Zanichelli, 2014;
- Cinzia Zadra – Gianluigi Di Gennaro, *Spazio lingua 1, 2, 3*, Tappeiner – Athesia, 2004;
- Altri materiali didattici a discrezione di ogni singolo docente;
- Materiali autentici.