Four Nations, one State

di Maria Cristina Verì, insegnante presso IIS "A. Badoni", Lecco

Il percorso interdisciplinare, svolto nella classe seconda di un *Liceo Scientifico delle Scienze Applicate*, unisce le discipline di **Lingua e cultura inglese** e **Geografia**. Sono entrambe discipline "di cerniera": consentono di mettere in relazione temi economici, giuridici, antropologici, scientifici e ambientali per osservare la realtà da punti di vista diversi, in un approccio interculturale.

La finalità è l'acquisizione di quelle competenze, anche trasversali e interculturali, che possano davvero indurre negli apprendenti un cambiamento profondo di sguardo. Ciò è possibile senza operare alcuna riduzione del contenuto della materia non linguistica, ma modificando le modalità di insegnamento, in modo da organizzare un ambiente di apprendimento attivo e non semplicemente restitutivo, in cui gli apprendimenti possano essere autonomamente rielaborati, lavorando in gruppo, interiorizzando conoscenze e metodi di lavoro.

Le modalità di insegnamento utilizzate, di tipo non trasmissivo, ma capaci di generare apprendimento significativo, sono svolte interamente in lingua inglese:

- Task-based learning;
- Interazione;
- Problem-solving;
- Collaborative learning.

La competenza linguistica attesa prevede l'acquisizione del linguaggio specifico della materia in lingua veicolare, oltre che il rinforzo, o l'acquisizione, delle strutture grammaticali e del lessico della lingua stessa.

Il traguardo di competenza atteso è che alla fine del modulo gli studenti siano in grado di comunicare i contenuti appresi in modo personale e rielaborato, utilizzando il lessico specifico e delle strutture che possono anche essere complesse. Nello svolgimento dell'attività saranno integrate le quattro abilità linguistiche:

- ascolto è una normale modalità di input, vitale per l'apprendimento linguistico;
- lettura uso di materiale significativo:
- interazione orale si focalizza sulla fluency (scioltezza), mentre la accuracy (accuratezza, precisione) viene ritenuta non prioritaria;
- scrittura una serie di attività linguistiche attraverso la quale si utilizza la grammatica.

Il percorso si svolge in 6 ore di lezione, più 2 lezioni per la presentazione del prodotto e la riflessione sul percorso svolto.

Fasi EAS	Azioni didattiche		
	Fare esperienza: • proporre documenti (cartina del paese); • proporre la visualizzazione di video per orientare l'attenzione degli alunni su alcuni aspetti funzionali all'attività da svolgere in classe e a casa.		
Fase preparatoria	Concettualizzare: • predisporre schemi on-line e/o schede di accompagnamento per il lavoro; • predisporre domande-stimolo afferenti all'attività da svolgere.		
	Analizzare: • prevedere brevi momenti di controllo rispetto alla consegna del compito domestico.		
Fase operatoria	Analizzare: • ascolta/leggi ed etichetta un diagramma/immagine/mappa/grafico; • ascolta/leggi e riempi una tabella; • ascolta/leggi e prendi nota di specifiche informazioni (date, cifre, orari); • ascolta/leggi e riordina le informazioni; • ascolta/leggi e identifica gli stadi di un processo/istruzioni/sequenze di un testo; • ascolta/leggi e riempi gli spazi vuoti di un testo; • domande e riposte, termini e definizioni, abbinamento di due metà di una frase.		
	Applicare: • attività di completamento di informazioni con domande di supporto; • giochi del tipo "cose che sai" e "cose che vorresti sapere"; • giochi per indovinare le parole; • rispondere a delle domande; • presentazione di informazioni a partire da un supporto visivo (con un supporto linguistico fornito).		
Fase ristrutturativa	Discutere: • il docente fornisce a ogni gruppo un modello per guidare l'esecuzione del lavoro; • fornire strumenti per l'autovalutazione individuale o di gruppo; • favorire attività di meta-cognizione per riflettere su quanto si sta svolgendo e trovare alternative valide; • favorire una fase di revisione del proprio lavoro.		
	Pubblicare: • l'artefatto finale viene condiviso all'interno della classe.		

Target (classe, età alunni)	Classe seconda secondaria di 2° grado, sezione N: 22 alunni, 14 maschi e 8 femmine. Tra di loro ci sono tre disabili, uno dei quali con DSA piuttosto gravi, e tre alunni con BES, di cui due per motivi psicologici e personali legati all'ambiente familiare, e un alunno ripetente. Dei tre alunni con disabilità due sono tranquilli e collaborativi, anche se l'alunno con DSA ha scarsissima autostima e preferisce non scrivere; riesce però a comprendere i testi scritti. Il terzo alunno disabile ha tempi di attenzione ridottissimi e qualche problema comportamentale. I tre alunni con BES hanno tempi di attenzione variabili che dipendono sostanzialmente dalla loro risposta emotiva alle attività proposte.
Discipline coinvolte	Inglese e Geografia

Imparare ad imparare Conoscenza di sé. Progettare Uso delle conoscenze apprese per realizzare un prodotto. - Organizzazione del materiale per realizzare un prodotto. • Comunicare, comprendere e rappresentare Competenze europee Comprensione e uso dei linguaggi di vario genere. Uso dei linguaggi disciplinari. • Collaborare e partecipare - Interazione nel gruppo. - Disponibilità al confronto. - Rispetto dei diritti altrui. • lo studente descrive e colloca su base cartografica, anche attraverso l'esercizio di lettura delle carte mute, gli stati del Regno Unito e la Repubblica d'Irlanda; • lo studente acquisisce un quadro degli aspetti ambientali, demografici, politicoeconomici e culturali con elementi di comparazione e dei cambiamenti di scala; • lo studente analizza alcuni fattori fondamentali per gli insediamenti dei popoli e la costituzione degli Stati, in prospettiva geo-storica (esistenza o meno di confini naturali, vie d'acqua navigabili e vie di comunicazione, porti e centri di transito, dislocazione delle materie prime, aree linguistiche); • lo studente comprende in modo globale e selettivo testi orali e scritti su argomenti noti inerenti alla sfera sociale e di studio; • produce testi orali e scritti, lineari e coesi per riferire fatti e descrivere situazioni inerenti ad ambienti di studio e a esperienze personali; Traauardo/i • partecipa a conversazioni e interagisce nella discussione in maniera adeguata di competenza • riflette sul sistema (fonologia, morfologia, sintassi, lessico, ecc.) anche in un'ottica comparativa, al fine di acquisire una consapevolezza delle analogie e differenze con la lingua madre; • nell'ambito dello sviluppo di conoscenze sull'universo culturale relativo alla lingua straniera, lo studente comprende aspetti relativi alla cultura dei Paesi in cui si parla la linaua: • analizza semplici testi orali, scritti, iconico-grafici, quali documenti di attualità, testi letterari di facile comprensione, film, video, ecc. per coglierne le principali specificità formali e culturali; • riconosce similarità e diversità tra fenomeni culturali di Paesi in cui si parlano lingue diverse (es. cultura lingua straniera vs cultura lingua italiana). 1. Conoscere le Isole Britanniche 7) Leggere globalmente testi relativamente sotto il profilo geografico e geolunghi per trovare informazioni specifiche politico. relative a contenuti di studio di altre 2. Utilizzare modelli interpretativi discipline. dell'assetto territoriale delle Isole 8) Individuare, ascoltando, termini e Britanniche in relazione alla loro informazioni attinenti a contenuti di studio evoluzione storica. di altre discipline. 3. Progredire nell'educazione 9) Produrre risposte a questionari e Dimensione/i interculturale cogliendo somiglianze formulare domande su testi. di competenza e differenze con la nostra cultura. 10) Comprendere globalmente testi 4. Osservare e rilevare informativi in forma orale e scritta inerenti caratteristiche e condizioni di un all'argomento. determinato paesaggio attraverso 11) Comprendere in L2 i termini chiave l'individuazione di alcuni elementi relativi ad ambienti naturali. quali la conformazione morfologica. 12) Scrivere un breve testo descrittivo 5. Sapersi orientare sulle carte. sulle differenze tra il Regno Unito e 6) Usare il linguaggio specifico. l'Italia.

Pre-requisiti	 Comprendere un video su argomenti di studio, purché la dizione sia chiara e l'ascolto sia ripetuto più volte. Saper leggere un breve testo descrittivo su un argomento di studio e saper recuperare le informazioni necessarie al completamento di una tabella. Essere disposti a collaborare con i compagni per lo svolgimento del compito.
	Essere disposit a collaborare con i compagni per lo svolgimento del compito.

Titolo dell'EAS	Four Nations, one State				
Fasi	Progettazione				
	Activity 0: WARM-UP	L'organizzazione politica delle Isole Britanniche non segue i confini fisici, creando confusione terminologica tra Inghilterra, Gran Bretagna e Regno Unito.	Interaction: Teacher-whole class		
Preparatoria Tempi: 15 minuti	Activate previous knowledge. L'obiettivo dell'attività è stimolare la curiosità dei ragazzi e far emergere le preconoscenze relative all'argomento.	L'insegnante mostra una cartina muta delle Isole Britanniche e chiede agli studenti di fornire tutti i nomi geografici relativi all'immagine (England, London, United Kingdom, ecc.) Li scrive sulla LIM in ordine casuale.			
		 United Kingdom	, , , , , ,		
Operatoria Tempi: 20 + 20 minuti	Activity 1: LISTENING Pre-listening. Listening for general comprehension. Detailed comprehension.	L'insegnante spiega agli studenti che guarderanno un breve video in cui due ragazzi parlano proprio di questo. L'insegnante distribuisce copia della cartina muta che riporta i confini dei Paesi che formano il Regno Unito e chiede agli studenti di colorarli con diversi colori e di scriverne i nomi e le capitali. L'insegnante controlla che gli studenti abbiano svolto correttamente il lavoro assegnato e richiama la loro attenzione sulla parte di cartina rimasta non colorata (la Repubblica d'Irlanda). Chiede alla classe di dire il nome di quel Paese e della sua capitale e li trascrive sulla lavagna. Al termine dei due ascolti vengono formulate alla classe ulteriori domande per valutare la comprensione.	L'ascolto proposto è tratto dal sito della BBC http://learnenglish.britishcouncil.org/en/how/how-understand-difference-between-uk-and-great-britain. Si tratta di materiale autentico, non riadattato per studenti di madrelingua italiana. Per questa fase non è stato necessario personalizzare le attività per gli alunni con BES, in quanto i contenuti sono stati presentati oralmente e la loro acquisizione (comprensione dell'ascolto) è stata verificata tramite il fatto di colorare un'immagine. Viene evidenziata e scritta sulla LIM la frase Four Nations, one State		

50 n. 7 – marzo 2020

Gli studenti sono chiamati a compiere una serie di attività cognitive che sono: • richiamare alla memoria ali elementi notati ed Activity 2: evidenziati dall'insegnante READING durante la lezione; L'insegnante distribuisce due riorganizzarli in base testi in cui vengono esaminati Una volta chiarite alle informazioni richieste alcuni elementi caratteristici la differenze dalla tabella e dal dei quattro Paesi: bandiera, morfologiche completamento del testo. simbolo, città principali, e politiche, è In questa fase agli studenti nonché le caratteristiche possibile proporre con BES viene proposta morfologiche del territorio. 1 lezione ulteriori conoscenze un'attività semplificata. (55 minuti) mentre allo studente con che riguardano Gli studenti, lavorando in DSA, che è abituato a una geografia gruppo, leggono i testi e che potremmo lavorare prevalentemente ricavano le informazioni definire 'culturale'. con l'ausilio del PC, necessarie allo svolgimento aspetti veicolati viene proposta un'attività dell'attività, che consiste da elementi quali alternativa tratta dal nel completamento di una ad esempio la sito Learnenalish. tabella. bandiera e i simboli sito realizzato in dei Paesi stessi. collaborazione tra il British Council e la BBC: http://learnenglishkids. britishcouncil.org/en/ word-games/fill-the-gap/ cities-the-united-kingdom. Activity 3: Il docente organizza un SPFAKING gioco a squadre: gli studenti Gli obiettivi di si dividono in 4 squadre questa attività sono di 5 persone ciascuna, a Gli alunni utilizzano la molteplici: loro piacere, e prendono lingua e le conoscenze • dal punto di vista posizione nella classe che hanno appreso in un della lingua, gli ridisponendo i banchi in compito complesso che studenti sono in modo adeguato. consente loro di attivare grado di formulare Ogni squadra dovrà processi cognitivi di più domande corrette. preparare 10 domande alto livello, quindi di utilizzando in sull'argomento trattato da creare qualcosa di nuovo tal modo le loro sottoporre alle altre squadre. a partire da ciò che Ristrutturativa conoscenze Ogni domanda correttamente sanno. relativamente a: uso formulata farà guadagnare L'insegnante gira tra 1 lezione (55 delle WH-question dei punti alla squadra, così i banchi per fornire minuti) supporto alle squadre words, uso degli come ogni domanda a cui si ausiliari, ordine e per controllare che risponda correttamente. delle parole nella La squadra può anche l'attività si svolga frase: perdere punti, in caso di secondo le regole e • dal punto di non rispetto delle regole del segna sulla lavagna vista del contenuto, gioco. i punti guadagnati, o la conoscenza Alla fine del gioco la classe eventualmente persi, dalle dell'argomento è avrà prodotto 50 domande squadre. fondamentale sia e risposte sull'argomento, per formulare le coprendo di sicuro tutti domande che per i contenuti disciplinari e rispondere. linguistici previsti.

1 lezione (55 minuti)

Activity 4: READING INTO WRITING Per arrivare alla fase di produzione scritta, la più complessa delle abilità linguisticocomunicative, si è ritenuto innanzitutto indispensabile fornire un modello a cui ali studenti potessero fare riferimento. Inoltre. non ci si è limitati a una lettura passiva del testo, ma si è cercato di rendere ali studenti lettori attivi tramite un cloze text, un testo cioè dal quale sono state eliminate delle parole, fornite a parte, che ali studenti hanno dovuto inserire. attivando le proprie competenze linguistiche, ma anche disciplinari.

Anche in questo caso il lavoro è stato compiuto in gruppi di circa 5 studenti e anche questa attività è stata definita dall'insegnante "un gioco", con tanto di punteggio assegnato ai gruppi nella fase di controllo dello svolaimento del lavoro. Nonostante l'elemento ludico non fosse in realtà molto presente, il solo fatto di lavorare in gruppo e di essere in "competizione" con gli altri gruppi ha molto motivato gli studenti.

Non abbiamo dimenticato gli studenti con BES presenti in classe. Con un piccolo accorgimento durante la formazione dei gruppi siamo riuscite a riunire in un unico gruppo gli studenti che presentano, a vario titolo, delle difficoltà e abbiamo potuto fornire loro una lettura semplificata, mentre abbiamo mantenuto uguale il testo da completare.

Modalità di rilevazione degli apprendimenti

Tempi:
2 lezioni per
l'elaborazione
del prodotto +
2 lezioni per la
presentazione
e riflessione
individuale

Il completamento dell'attività è consistito nel produrre una presentazione multimediale, oggetto di valutazione, paragonando le caratteristiche fisiche e politiche di due Paesi: Italia e Gran Bretaana.

La presentazione, con elementi grafici e testuali (WRITING), è stata valutata come prodotto tramite un'apposita griglia; la valutazione è stata la stessa per tutti i membri del gruppo.

In aggiunta ogni studente del gruppo è stato valutato per l'esposizione orale (SPEAKING) della parte di propria competenza tenendo in considerazione gli elementi della lingua (la competenza grammaticale, sintattica e lessicale, la pronuncia e l'intonazione), ma anche strategie di esposizione orale, quali il registro e gli elementi paratestuali (timbro di voce, scioltezza, ecc.).

In aggiunta alla valutazione delle attività di SPEAKING e di WRITING agli studenti è stata sottoposta una griglia di autovalutazione avente come obiettivo portarli a riflettere sulle proprie modalità di lavoro con gli altri, al fine di potenziare le competenze indicate negli obiettivi in premessa, in particolare "collaborare e partecipare".