LINGUA INGLESE E SECONDA LINGUA COMUNITARIA

PARTE INTRODUTTIVA

Un mondo che cambia velocemente

Il fatto che le Indicazioni 2012 inizino parlando del "nuovo scenario" in cui la scuola si inserisce è indicativo: viviamo in una società fluida, che cambia continuamente, che deve confrontarsi con culture diverse, tecnologie che avanzano, nuovi media che modificano il modo di comunicare e le interazioni tra persone.

In uno scenario così complesso, la scuola deve insegnare ai suoi alunni a "saper stare al mondo", ad analizzare dati ed eventi ricercandone il senso anche con l'aiuto delle tecnologie dell'informazione e della comunicazione.

Lo studente nel mondo che cambia

Uno degli strumenti di base per tale ricerca di senso è certamente la capacità di comunicare in lingua straniera, considerata dalla Comunità Europea una delle 8 competenze-chiave di cittadinanza e segnalata anche nelle Indicazioni italiane come conoscenza imprescindibile per potersi affacciare in modo consapevole al mondo moderno.

Conoscere una lingua straniera, e in particolare l'inglese, consente allo studente di allargare i propri orizzonti di esperienza, di navigare più agevolmente nel web, di accedere più facilmente al mondo del lavoro, di utilizzare le nuove tecnologie in modo autonomo, favorendo anche lo sviluppo di quelle competenze digitali e di convivenza civile così importanti per lo sviluppo integrale della persona.

L'inglese, uno strumento prezioso

La lingua inglese è dunque uno strumento fondamentale nel bagaglio degli attrezzi di ogni studente, che gli permetterà di diventare un cittadino attivo e consapevole, in grado di comprendere al meglio il mondo che lo circonda.

Per fare in modo che gli studenti apprendano la lingua e la facciano propria, la scuola assicurerà sia una trasversalità "orizzontale" con progetti che prevedono l'uso della lingua anche in altre discipline, sia una continuità "verticale", mediante la strutturazione di un curricolo che unisca il cammino della scuola primaria con quello della secondaria di primo grado con obiettivi che progrediscono in modo coerente.

Nella <u>scuola primaria</u>, gli insegnanti abitueranno i bambini al costante "fare con la lingua", alternando diverse strategie ed attività: canzoni e filastrocche, uso di materiali autentici e tecnologie informatiche, giochi cooperativi calati in contesti realistici, esaltando l'aspetto ludico.

Nella <u>scuola secondaria</u> di primo grado i ragazzi impareranno ad interagire in semplici scambi dialogici relativi alla vita quotidiana e produrranno semplici descrizioni orali e scritte.

Inoltre saranno guidati a riflettere sulle lingue straniere e a fare confronti individuandone le differenze culturali. Saranno in grado, quindi, di autovalutare sia il loro processo di apprendimento che le competenze acquisite.

La seconda lingua comunitaria

L'apprendimento della seconda lingua comunitaria amplierà le competenze linguistiche dell'alunno, tenendo conto delle esperienze già acquisite. Nel nostro istituto viene offerto l'insegnamento della lingua francese e spagnola.

TRAGUARDI DI COMPETENZA ALLA FINE DELLA SCUOLA PRIMARIA

- Ascoltare e comprendere brevi messaggi orali, con lessico e strutture noti, su argomenti familiari, accuratamente articolati e pronunciati, comprendendo le parole chiave e le informazioni specifiche.
- Intervenire ed interagire in modo pertinente in brevi scambi dialogici con i compagni e con l'insegnante, rispondendo e ponendo domande su aspetti personali e situazioni concrete
- Usare espressioni e frasi semplici per descrivere oralmente se stessi, altre persone, luoghi e oggetti, utilizzando il lessico e le strutture conosciute
- Leggere un testo molto breve preparato in precedenza e ricavarne informazioni specifiche
- Scrivere semplici messaggi e brevi testi, relativi a se stessi, ai propri gusti, al proprio mondo, utilizzando parole ed espressioni del proprio repertorio orale
- Padroneggiare alcune semplici strutture grammaticali
- Svolge i compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni
- Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera.

TRAGUARDI DI COMPETENZA ALLA FINE DELLA SCUOLA SECONDARIA DI PRIMO GRADO

- Ascoltare e comprendere semplici messaggi su argomenti familiari espressi con chiarezza
- Leggere e comprendere brevi testi su argomenti di vita quotidiana cogliendone le informazioni principali
- Produrre con intonazione e pronuncia comprendibili espressioni e brevi frasi isolate su argomenti quotidiani interagendo in brevi conversazioni di routine
- Produrre frasi e messaggi scritti su argomenti noti usando lessico, strutture e funzioni elementari
- Conoscere la maggior parte degli argomenti di civiltà affrontati in classe e fare confronti con la nostra realtà
- Usare la lingua per apprendere argomenti anche di ambiti disciplinari diversi
- Autovalutare le competenze acquisite essendo consapevole del proprio modo di apprendere.

CURRICOLO INGLESE – CLASSE PRIMA PRIMARIA

	OBIETTIVI DI APPRENDIMENTO		
TRAGUARDI DI COMPETENZE	CONOSCENZE	ABILITÀ	
L'alunno	Conoscere	Saper	
Comprende brevi messaggi orali relativi ad ambiti familiari.	Funzioni linguistico-comunicative e strutture grammaticali	<u>Listening</u>	
Descrive oralmente, in modo semplice, aspetti del proprio vissuto e del proprio ambiente.	 Semplici istruzioni correlate alla vita di classe (sit down – listen). I colori. La famiglia. 	 Riconoscere parole e ritmi della L2. Comprendere ed eseguire istruzioni ed espressioni di uso quotidiano pronunciate chiaramente e lentamente. 	
Interagisce nel gioco.	Gli animali.I giocattoli.Le parti del corpo.	Speaking • Rispondere a formule di saluto e di	
Comunica in modo comprensibile, anche con espressioni e frasi memorizzate, in scambi di informazioni semplici e di routine.	 I numeri da 0 a 10. Gli oggetti scolastici. Le formule di saluto. 	presentazione. • Riprodurre parole, ritmi, filastrocche e semplici canzoni in L2.	
Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante.	Le formule di presentazione.Il lessico relativo ad alcune festività.	Reading • Riconoscere parole note collegandole ad immagini/oggetti.	
Individua alcuni elementi culturali.		Writing • Copiare parole e semplici frasi.	

CURRICOLO INGLESE – CLASSE SECONDA PRIMARIA

	OBIETTIVI DI APPRENDIMENTO		
TRAGUARDI DI COMPETENZE	CONOSCENZE	ABILITÀ	
L'alunno	Conoscere	Saper	
Comprende brevi messaggi orali	Funzioni linguistico-comunicative e strutture grammaticali	<u>Listening</u>	
relativi ad ambiti familiari. Descrive oralmente, in modo semplice, aspetti del proprio vissuto	Semplici istruzioni correlate alla vita di classe (sit down – listen). Ambiti lessicali relativi a: colori,	 Riconoscere parole e ritmi della L2. Associare parole a immagini. Comprendere ed eseguire istruzioni ed espressioni di uso quotidiano 	
e del proprio ambiente.Interagisce nel gioco.	numeri da 0 a 20, ambiente scolastico, cibo, descrizione personale, animali.	pronunciate chiaramente e lentamente.	
Comunica in modo comprensibile, anche con espressioni e frasi memorizzate, in scambi di informazioni semplici e di routine.	 Abbigliamento. Formule di saluto. Formule di presentazione. Formule per chiedere e dire l'età. Formule per descrivere persone, 	 Speaking Riprodurre parole, frasi e ritmi in L2. Interagire, utilizzando espressioni memorizzate, in brevi scambi 	
Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante.	oggetti e luoghi. • Funzioni per: ringraziare, salutare, presentare se stessi e gli altri, chiedere e dire l'età. • Lessico relativo ad alcune festività	dialogici con l'insegnante e con i compagni in situazioni simulate. Reading Riconoscere parole, espressioni e	
Individua alcuni elementi culturali.	e ad alcuni aspetti culturali.	semplici frasi già acquisite a livello orali collegandole ad immagini / oggetti.	
		Writing • Scrivere parole e copiare semplici frasi di uso quotidiano.	

CURRICOLO INGLESE – CLASSE TERZA PRIMARIA

	OBIETTIVI DI APPRENDIMENTO		
TRAGUARDI DI COMPETENZE	CONOSCENZE	ABILITÀ	
L'alunno	Conoscere	Saper	
Comprende brevi messaggi orali e	Funzioni linguistico-comunicative e strutture grammaticali	<u>Listening</u>	
 Scritti relativi ad ambiti familiari. Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente ed elementi che si riferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, 	 Semplici istruzioni correlate alla vita di classe (sit down – listen). Ambiti lessicali relativi a: colori, numeri da 0 a 50, alfabeto, ambiente scolastico, ambiente familiare, cibo, descrizione personale, animali. Aggettivi qualificativi. Formule di saluto. Formule di presentazione. Formule per chiedere e dire l'età. 	 Riconoscere parole e ritmi della L2. Associare parole a immagini. Comprendere ed eseguire istruzioni ed espressioni di uso quotidiano pronunciate chiaramente e lentamente relativi a se stesso, ai compagni e alla famiglia. Speaking Produrre frasi significative riferite ad oggetti, luoghi, persone e 	
 anche con espressioni e frasi memorizzate, in scambi di informazioni semplici e di routine. Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni. 	 Formule per descrivere persone, oggetti e luoghi. Funzioni per: ringraziare, salutare, presentare se stessi e gli altri, individuare luoghi, oggetti e persone e descriverli in modo semplice e generale. Lessico relativo ad alcune festività 	Interagire con un compagno per presentarsi e/o giocare, utilizzando espressioni e frasi memorizzate adatte alla situazione. Reading	
Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera.	e ad alcuni aspetti culturali.	Riconoscere parole note, espressioni e semplici frasi collegandole ad immagini / oggetti. utilizzando cartoline, biglietti e brevi messaggi accompagnati da supporti visivi o sonori. Writing Scrivere parole e semplici frasi di uso quotidiano attinenti alle attività svolte e ad interessi personali e del gruppo.	

CURRICOLO INGLESE – CLASSE QUARTA PRIMARIA

TRAGUARDI DI COMPETENZE	OBIETTIVI DI APPRENDIMENTO CONOSCENZE ABILITÀ			
L'alunno	Conoscere	Saper		
Comprende brevi messaggi orali e scritti relativi ad ambiti familiari.	Funzioni linguistico-comunicative e strutture grammaticali	Listening Comprendere brevi dialoghi,		
 Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente ed elementi che si riferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, anche con espressioni e frasi memorizzate, in scambi di informazioni semplici e di routine. Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera. 	Semplici istruzioni correlate alla vita di classe (sit down – listen) Ambiti lessicali relativi a: colori, numeri da 0 a 100, ambiente familiare, cibi e bevande, descrizione personale, animali, tempo atmosferico, orologio, giorni della settimana, mesi e stagioni, abbigliamento, parti del corpo, azioni, ambienti della casa e principali arredi, materie scolastiche, mestieri e professioni, preposizioni Aggettivi qualificativi Le formule di saluto Le formule di presentazione Le formule per chiedere e dire l'età Le formule per descrivere persone, oggetti e luoghi Funzioni per: ringraziare, salutare, presentare se stessi e gli altri, individuare luoghi, oggetti e persone e descriverli in modo semplice e generale, descrivere le azioni della giornata, chiedere e dire ciò che piace e non piace, chiedere e dire l'ora, parlare del tempo atmosferico Pronomi personali, verbi to be e to have, simple present. Civiltà: il lessico relativo ad alcune festività e ad alcuni aspetti culturali.	istruzioni, espressioni e frasi di uso quotidiano se pronunciate chiaramente e identificare il tema generale di un discorso in cui si parla di argomenti conosciuti. • Comprendere brevi testi multimediali, identificando parole chiave e il senso generale. Speaking • Descrivere persone, luoghi e oggetti familiari utilizzando parole e frasi già incontrate ascoltando e/o leggendo. • Riferire semplici informazioni riguardanti la sfera personale, integrando il significato di ciò che si dice con mimica e gesti. • Interagire in modo comprensibile con un compagno o un adulto. Reading • Comprendere testi brevi e semplici accompagnati da supporti visivi, cogliendo nomi familiari, parole e frasi basilari. Writing • Scrivere in forma comprensibile messaggi semplici e brevi per presentarsi, per fare gli auguri, per ringraziare o invitare qualcuno, per chiedere o dare notizia, ecc. Riflessione sulla lingua e sull'apprendimento • Osservare coppie di parole simili come suono e distinguere il significato. • Osservare parole ed espressioni nei contesti d'uso e coglierne i rapporto di significato. • Osservare la struttura delle frasi e mettere in relazione costrutti e intenzioni comunicative.		

CURRICOLO INGLESE – CLASSE QUINTA PRIMARIA

Conscere Comprende brevi messaggi orali e scritti relativi ad ambiti familiari. Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente ed elementi che si inferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, anche con espressioni e fraile, enche con espressioni e fraile, informazioni semplici el iroutine. Svolge compiti secondo le indicazioni date in lingua straniera dall'inseganate chiedende e usi della lingua straniera dall'inseganate chiedende e usi della lingua straniera. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera. Pronomi personali, verbi to de e dire li prezzo, parlare del tempo atmosfere. Pronomi personali, verbi to be e to have, simple present. Present continous. Genitivo assone. Verbo modale "cam". Present continous. Present continous. Genitivo assone. Verbo modale "cam". Pronomi personali, verbi to be e to have, simple present. Il esisto relativa di acuni effectivi e ad alcuni aspetti culturali. El significato di ciò che si dice con mimica e gesti. Osservare cappiel de brevi per presentazione. Verbo modale "cam". Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi personali, verbi to be e to have, simple present. Pronomi persona		OBIETTIVI DI APPRENDIMENTO		
Comprende brevi messaggi orali e scritti relativi ad ambiti familiari. Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio dissuto de lor proprio ambiente ed elementi che si riferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, anche con espressioni e frasi di cindinali, tempo atmosferico, orologio, giorni della settimana, mesi e stagioni, azioni, sport e tempo libero, memorizzate, in scambi di informazioni semplici e di routine. Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera. Individua per l'especia de di routine. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche e usi della lingua straniera. Enditivo sassone. Present continuos. Genitivo sassone. Verbon modale "can". Pronomi personali, verbi to be e to have, simple present. Il lesso relativo ad alcune festività e da alcuni aspetti culturali. Elesso relativo ad alcune festività e ad alcuni aspetti culturali. Elesso relativo ad alcune festività e ad alcuni aspetti culturali. Scrivere in forma comprensibile messaggi semplici e brevi per presentarsi, per fare gil auguri, per fingrazione o antici presentarsi, per fare gil auguri, per fingrazione o antici si per sone i designificato di con controli di significato. Osservare parole de spressioni e incontrati e in relazione costrutti e interzioni comunicative e mettere in relazione costrutti e interzioni comunicative e mettere in relazione costrutti e interzioni comunicative e mettere in relazione costrutti e interzioni comunicative e di contra di rapporto di significato. Poservare parole ed espressioni e in contesti d'uso e coglierne i rapporto di significato.	TRAGUARDI DI COMPETENZE	CONOSCENZE	ABILITÀ	
Stutture grammaticali **Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente ed elementi che a i firefiscono a bissogni immediati. **Interagisce nel gioco.** **Comunica in modo comprensibile, anche con espressioni e frasi animali, tempo ammosferico, orologio, giorni della settimana, mesi e stasgion, azioni, sport e tempo libero, mestieri e professioni, propre di espetia di un discorso in cui si parla di argomenti conosciuti. **Svolge compiti secondo le indicazioni date in lingua straniera dall'insegenate chiedendo eventualmente spiegazioni. **Individua alcuni elementi culturali:** **En formule per descrivere persone, oggetti e luoghi. **Aggettivi possessivi e dimostrativi. **Promomi personali, verbi to be e to have, simple present. **Promomi personali, verbi to be e to have, simple present. **Interagire in modo comprensibile adicuni aspetti culturali. **Semplici istruzioni correlate alla vita di da di diso di uso di uso di uso di uso di uso di argomenti conosciuti. **Comprendere brevi dialoghi, struzioni, per ilstem] **Comprendere brevi dela directiva di argomenti conosciuti	L'alunno		Saper	
Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente del dement che si riferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, anche con espressioni e di rasi di uso di classe (sit down - listen). Comunica in modo comprensibile, anche con espressioni e rasi di uso quotidiano se pronunciate de l'entre de la control de informazioni semplici e di routine. Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni. Individua alcuni elementi culturali e cogile rapporti tra forme linguistiche e usi della lingua straniera. Individua alcuni elementi culturali e cogile rapporti tra forme linguistiche e usi della lingua straniera. Individua sicuni elementi culturali e cogile rapporti tra forme linguistiche e usi della lingua straniera. Individua alcuni elementi culturali e cogile rapporti tra forme linguistiche e usi della lingua straniera. Prunzioni per: ringraziare, salutare, richidere e dire il prezzo, parlare del tempo atmosferico. Aggettivi quasificato di cio de si dice con mimica e gesti: e descrivreri in modo semplica e di rora, chiedere e dire il prezzo, parlare del tempo atmosferico. Aggettivi possessivi e dimostrativi. Gii interrogativi: who, what, when, whit, how. Present continous. Genitivo sassone. Verbo modale "can". Pronomi personali, verbi to be e to have, simple present. Il lessico relativo ad alcune festività e ad alcuni aspetti culturali. Elegiendo nomi familiari, parole e frasi basilari. Scrivere in forma comprensibile messaggi semplici e brevi per sone, lugardanti la sfera personale, dice on mimica e gesti: e altrui, chiedere di rei l'ora, chiedere di rei le prezzo, parlare del tempo atmosferico. Pronomi personale, verbi to be e to have, simple present. Il lessico relativo ad alcune festività e di alcuni aspetti culturali. Scrivere in forma comprensibile messaggi semplici e brevi per ingraziare o invitare qualcuno, per ringraziare o				
contesti d'uso e coglierne i rapporto di significato. • Osservare la struttura delle frasi e mettere in relazione costrutti e intenzioni comunicative. • Riconoscere cosa si è imparato e	 Comprende brevi messaggi orali e scritti relativi ad ambiti familiari. Descrive oralmente e per iscritto, in modo semplice, aspetti del proprio vissuto e del proprio ambiente ed elementi che si riferiscono a bisogni immediati. Interagisce nel gioco. Comunica in modo comprensibile, anche con espressioni e frasi memorizzate, in scambi di informazioni semplici e di routine. Svolge compiti secondo le indicazioni date in lingua straniera dall'insegnante chiedendo eventualmente spiegazioni. Individua alcuni elementi culturali e coglie rapporti tra forme linguistiche 	 Funzioni linguistico-comunicative e strutture grammaticali Semplici istruzioni correlate alla vita di classe (sit down – listen). ambiti lessicali relativi a: colori, numeri da 0 a 100, ambiente scolastico, ambiente familiare, cibi e bevande, descrizione personale, animali, tempo atmosferico, orologio, giorni della settimana, mesi e stagioni, azioni, sport e tempo libero, mestieri e professioni, preposizioni. Aggettivi qualificativi. Le formule di saluto. Le formule per chiedere e dire l'età Le formule per descrivere persone, oggetti e luoghi. Funzioni per: ringraziare, salutare, presentare se stessi e gli altri, individuare luoghi, oggetti e persone e descriverli in modo semplice e generale, descrivere le azioni della giornata, parlare delle abilità proprie e altrui, chiedere e dire l'ora, chiedere e dire il prezzo, parlare del tempo atmosferico. Aggettivi possessivi e dimostrativi. Gli interrogativi: who, what, when, why, how. Present continous. Genitivo sassone. Verbo modale "can". Pronomi personali, verbi to be e to have, simple present. Il lessico relativo ad alcune festività 	Listening Comprendere brevi dialoghi, istruzioni, espressioni e frasi di uso quotidiano se pronunciate chiaramente e identificare il tema generale di un discorso in cui si parla di argomenti conosciuti. Comprendere brevi testi multimediali, identificando parole chiave e il senso generale. Speaking Descrivere persone, luoghi e oggetti familiari utilizzando parole e frasi già incontrate ascoltando e/o leggendo. Riferire semplici informazioni riguardanti la sfera personale, integrando il significato di ciò che si dice con mimica e gesti. Interagire in modo comprensibile con un compagno o un adulto. Reading Comprendere testi brevi e semplici accompagnati da supporti visivi, cogliendo nomi familiari, parole e frasi basilari. Writing Scrivere in forma comprensibile messaggi semplici e brevi per presentarsi, per fare gli auguri, per ringraziare o invitare qualcuno, per chiedere o dare notizia, ecc. Riflessione sulla lingua e sull'apprendimento Osservare coppie di parole simili come suono e distinguere il significato.	
intenzioni comunicative. • Riconoscere cosa si è imparato e			contesti d'uso e coglierne i rapporto di significato.	
cho coco di dovo irranana			intenzioni comunicative.	

CURRICOLO INGLESE – CLASSE PRIMA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OE	BIETTIVI DI APPRENDIMEN	то
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno		scere	Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	
Ascolta e comprende le principali funzioni comunicative se il linguaggio è chiaro e gli argomenti sono familiari. Si esprime con una certa chiarezza e discreta intonazione, usando strutture semplici che gli permettono di interagire con coetanei. Legge e comprende il significato globale di un breve testo dialogico o narrativo. Riesce a produrre, per iscritto, risposte a semplici domande, brevi test descrittivi, formulare brevi domande, utilizzando strutture corrette. Conosce alcune principali tradizioni e aspetti geografici generali del Paese di cui studia la lingua.	Mod. 1 (Unit 1) Ripasso generale: Entry test. Salutare. Presentare se stessi ed altre persone. Chiedere e dare informazioni su: nome, età, provenienza, numero telefonico, nazionalità, compleanno. Mod. 2 (Unit 2) Dire che tempo fa. Parlare di colori, numeri, stati d'animo. Parlare di professioni. Mod. 3 (Unit 3-4) Esprimere il possesso. Parlare delle relazioni familiari. Parlare di date indicando giorno, mese, anno. Parlare di orari Parlare della frequenza di azioni Mod. 4 (Unit 5) Esprimere preferenze su: cibo, sport, programmi televisivi, hobbies. Descrivere la propria vita quotidiana Descrivere colori, temperature, stati d'animo, abbigliamento. Mod. 6 (Unit 7-8) Parlare di cosa si desidera: accettare e rifiutare Parlare di cosa si è capaci di fare Chiedere permessi Parlare di azioni in corso	 Pronomi soggetto (sing./plur.). Presente semplice di "to be". Uso del verbo "to be" in forma: A; I; N; I/N. Articoli determinativi ed indeterminativi. Imperativo. Aggettivi e pronomi dimostrativi. Risposte brevi col "to be". "Wh" questions. Uso del verbo "to have got" in forma A; I; N; I/N. Plurali regolari ed irregolari. Aggettivi possessivi. "Possessive case". La forma A; I; N; I/N con il presente semplice. Avverbi di frequenza. Preposizioni di stato in luogo. Pronomi complemento. There is – there are. Sostantivi numerabili e non. Some / any. How much / how many. Uso del verbo "can" in forma A; I; N; I/N. Risposte brevi con: have, be, do, can. Presente progressivo in forma A; I; N; I/N. Gerundio (verbo e azione) Cultura e civiltà: 1. Countries and nationalities 2. British Isles (aspetti geografestività, tradizioni, città princibo, hobbies). 3. The United States of Ameritadizioni, American and Britidifferenze).	afici, cenni politici, bandiera, cipali, monumenti, scuola, ca (alcune festività e

CURRICOLO INGLESE - CLASSE SECONDA SECONDARIA DI PRIMO GRADO

TRAGUARDI		BIETTIVI DI APPRENDIME	
DI COMPETENZE	CONOS		ABILITÀ
L'alunno	Cono Funzioni linguistiche e	scere Strutture grammaticali	Saper
	comunicative	Strutture grammatican	
Ascolta e comprende	Mod.1 (Unit 7-8)	• Forma in "ing" ed i verbi	Ascolto:
messaggi, lettere, brevi	Ripasso generale: Entry	che la seguono	comprendere (anche da
testi, informazioni	Test	Passato semplice del "to	native-speakers) messaggi,
specifiche, anche da	Comprendere, dire e scrivere i numeri oltre	be" in forma A; I; N; I/N.	brevi testi narrativi, interazioni, descrizioni,
materiale autentico,	100 e le date.	• There was / there were.	semplici testi narrativi,
relativo ad argomenti che	Comprendere e dire su	Passato semplice del	espressi con articolazione
riguardano direttamente la	ciò che è permesso e	verbo "to have" in	chiara.
vita quotidiana.	non.	forma A; I; N; I/N.	Dowlate
	Comprendere testi su regole da seguire per	Passato semplice dei verbi regolari ed	Parlato: • produrre con intonazione e
Interagisce in	"safety bike".	irregolari in forma A; I;	pronuncia comprensibile
conversazioni che	Comprendere testi su	N; I/N.	espressioni e brevi frasi su
richiedono un semplice scambio di informazioni su	regole da seguire in	Presente progressivo per	argomenti di vita quotidiana.
argomenti ed attività	aereoporto, aereo,	esprimere il futuro in	
abituali.	scuola, biblioteca, ecc. • Comprendere interviste	forma A; I; N; I/N. • Preposizioni di tempo.	Lettura:
abitaan.	su professioni.	• Imperativo: forma A e N.	• leggere e comprendere in
Legge e comprende	•	Pronomi possessivi e	modo globale messaggi, brevi
brevi testi narrativi,	Mod.2 (unit1)	"whose".	testi, lettere, materiale
dialoghi o materiale	Descrivere l'aspetto fisico e lo stato d'animo di una	 Preposizioni di stato in luogo. 	autentico, cogliendone le informazioni principali.
autentico che presenti	persona.	• Il verbo "must" in forma	milorinazioni principan.
strutture linguistiche	• Dire cosa si è soliti fare	A e N.	Scrittura:
relativamente semplici.	nel week-ende ciò che si	• Il verbo "have to" in	produrre brevi testi attinenti
	sta facendo al momento.	forma N e I.	la sfera personale, la vita quotidiana, utilizzando lessico
Produce una serie di	Mod.3 (Unit2)	• Il verbo "will" per il futuro in forma A; I; N;	e sintassi appropriati.
espressioni scritte utili a	Descrivere un oggetto o	I/N e "short answers".	o omitabol appropriatio
descrivere il proprio	un luogo.	• Il "to be going to" per	Riflessioni sulla lingua e
quotidiano, da	Indicare relazioni di	esprimere accadimenti	sull'apprendimento:
suggerimenti, chiede informazioni.	parentela. • Parlare al passato.	futuri. • Comparativo di	 riflettere sulla lingua e i Paesi che la parlano,
illioitilazioili.	Tanare ai passato.	maggioranza,	effettuando confronti.
Riflette sulla lingua e sui	<u>Mod.4 (Unit3)</u>	uguaglianza, minoranza.	Essere consapevole dei
Paesi che la parlano,	Parlare dello stato di	• Superlativo di	propri punti forti o deboli
facendo confronti sia	salute personale e di altri al passato.	maggioranza. • Passato progressivo in	rispetto alle abilità linguistiche ed al proprio
culturali che linguistici con	dien di pussato.	forma A; I; N; I/N e	metodo di studio.
la nostra realtà.	<u>Mod.5 (Unit4)</u>	"short answers".	
	Fare paragoni fra persone	• "Would like"	
	o cose. • Congratularsi e fare	Espressioni di quantità: much-many-a lot of- a	
	auguri.	little- a few.	
	• Scrivere un invito.	Present Perfect.	
	M 16 (11 :15)	• Ever / never.	
	Mod.6 (Unit5) • Esprimere accordo o	Periodo ipotetico in forma A; I; N; I/N e	
	disaccordo.	"short answers".	
	Parlare della propria	 Uso dei connettori: and, 	
	scuola e dell'orario	but, because, ecc.	
	scolastico. • Chiedere informazioni.	<u>Cultura:</u>	
	- cinedere imorniazioni.	<u>curturu.</u>	
	<u>Mod.7 (Unit 6)</u>	Riflessioni sulla lingua ingles	se e i paesi che la parlano
	Fare previsioni metercologisho	(Multicultural Britain).	
	metereologiche. • Parlare di ciò che si	Cenni su alcuni grandi prota	gonisti della storia britannica.
	intende fare (anche in	ceriiii sa alcaiii granai prote	gornadi dena atoria britannica.
	futuro).		mondo anglosassone. Londra e
	Ordinare del cibo. Daro suggerimenti o faro	New York: monumenti, trasporti, cenni storici e geografici.	
	 Dare suggerimenti o fare promesse. 	Le origini degli Stati Uniti d'	Δmerica
	F	Le origini degli Stati Uniti d'America.	
	<u>Mod.8 (Unit 7)</u>	Cibo: riflessioni e confronti	tra i diversi tipi di
	Esprimere ordini o divieti.Parlare di regole da	alimentazione.	
	• ranare ur regule ua		

Sistema monetario.

seguire.

• Descrivere il modo in cui

avvengono le azioni.	
 Mod.9 (Unit 8) Parlare di eventi avvenuti in un tempo non precisato. Parlare di ciò che si è fatto/ non si è ancora fatto. Parlare dei propri problemi e chiedere consigli. 	

CURRICOLO INGLESE - CLASSE TERZA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OBIETTIVI DI APPRENDIMENTO		
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno	Cono		Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	
Ascolta e comprende i punti principali di un discorso chiaro in lingua	• Ripasso generale: Entry Test.	Present Simple e Present Continuous. Past Simple e Past	Ascolto: • comprendere anche da "native-speakers" il senso
standard (anche da native-speakers) su argomenti noti.	 Mod.1 (unit 1: Free time) Chiedere e dare informazioni su prezzi, orari, luoghi. 	Continuous. • Futuro con: Will – present continuous – "be going	globale di un dialogo, testo narrativo, film, pubblicità, ecc.
• Interagisce, con semplicità e chiarezza, in molte situazioni che si possono presentare viaggiando in un Paese dove si parla la lingua.	Mod.2 (Unit2: Choices) • Chiedere e dare informazioni su attività future.	to". • Comparativi e superlativi • Struttura frase con SVOMPT • Il verbo modale "should" e "would"in forma A; N.	Parlato: • produrre con chiarezza e semplicità espressioni di uso quotidiano. • Interagire con una certa fluidità in scambi dialogici.
Legge e comprende testi relativamente lunghi e di vario tipo, per ricavarne	 Mod.3 (Unit 3: Predictions) Parlare del tempo atmosferico. Fare acquisti, parlando di 	Il verbo "have to" in forma A. Uso dei verbi composti (forma attiva) pello	Utilizzare la lingua anche in ambiti disciplinari diversi. Lettura:
informazioni o contenuti di studio di altra disciplina.	quantità, qualità, prezzo. Mod.4 (Unit4-5: Stories-	(forma attiva) nelle forme A; I; N; I/N e "short answers". • "Some/ any/ no; a lot	• leggere e comprendere, anche se in modo globale, testi di varia tipologia.
Produce e riesce a collegare in modo semplice espressioni che consentano di descrivere, spiegare, progettare.	Problems) • Chiedere, dare, rifiutare un permesso. • Descrivere sensazioni e sentimenti.	of/ much/ many; a little/ a few. Uso di "just, yet, already" con i verbi composti. Il verbo "used to" in	Scrittura: • produrre testi coerenti di vario tipo, attinenti alla sfera personale o alla vita quotidiana (lettere, testi
•Usa la lingua per apprendere argomenti anche di ambiti disciplinari diversi.	Mod.6 (Unit 6-7: Green Issues-Computers) Scusarsi, giustificarsi. Parlare e comprendere di azioni che fanno bene	forma A; I; N; I/N e "short answers". • Duration form for – since. • Periodo ipotetico di	narrativi, descrizioni, ecc.) Riflessioni sulla lingua e sull'apprendimento: assumere un atteggiamento
Opera confronti tra fatti culturali e storici dei paesi di cui studia la lingua individuando differenze o similitudini e facendo collegamenti adeguati	all'ambiente. • "Question tags": chiedere e dare conferma. • "Surfing the Net".	primo tipo: usi, forme A; I; N; I/N e "short answers". • Verbi composti Present Perfect e Past Perfect • Deduzione: must /can't	interculturale nei confronti di culture diverse. • Essere consapevoli dell'importanza e della reale utilità della conoscenza della lingua straniera anche in vista
nello spirito di un'educazione interculturale. • Autovaluta le	Mod. 8 (unit 8: Family life) • Dare consigli su abbigliamento. • Parlare di attività domestiche.	 Possibilità: may / might Forma passiva (cenni): presente e passato semplice in forma A; I; N; I/N. 	della futura attività lavorativa. • Essere in grado di auto valutare il livello di competenza raggiunto nella
competenze acquisite ed ha consapevolezza del proprio modo di	Mod.9 (Unit 9: Music) • Ascoltare e comprendere	Discorso diretto e indiretto L'uso dei verbi: say / tell.	lingua straniera (vedi"Common European Framework

apprendere anche in vista una canzone. Cultura: del futuro orientamento Parlare di strumenti scolastico. musicali. Australia: aspetti geografici, storici, differenze linguistiche e culturali. Mod.10 (Unit 10: Canada: aspetti geografici, storici, differenze linguistiche e Television) • Discutere sui programmi culturali. televisivi o films. British social habits: atteggiamenti della cultura britannica • Sostenere una conversazione al check-in nelle relazioni sociali e pubbliche (privacy, queue, weather, in aereoporto o alla ecc.). biglietteria ferroviaria. British School. British history: Iberians, Celts, Romans: la civiltà latina, quanto ha influito sulla lingua, vita, città della Gran Bretagna; Saxons, Normans. Personaggi storici: William the Conqueror; Henry VIII; Elizabeth I, Queen Victoria. British literature: the Tudor theatre – Shakespeare life and works: "Hamlet", "Romeo and Juliet"; e qualche opera di autori moderni da concordare con gli alunni. The U.S.A.: New York city; The Declaration of Independence ; The American Costitution; A.Lincoln and J.F.Kennedy; M.L.King; Political parties in the United States; American government.

CURRICOLO SPAGNOLO – CLASSE PRIMA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OBIETTIVI DI APPRENDIMENTO		
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno		scere	Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	
 Ascolta e comprende le principali funzioni comunicative se il linguaggio è chiaro e gli argomenti sono familiari. 	 Salutare e congedarsi; chiedere per favore e ringraziare; presentarsi e presentare qualcuno; 	 I pronomi personali soggetto; i pronomi di cortesia usted ustedes; il presente indicativo del 	Ascolto: • comprendere semplici messaggi: saluti, presentazioni, descrizione personale, ordini, ecc.
• Si esprime con una certa chiarezza e discreta intonazione, usando strutture semplici che gli permettono di interagire con coetanei.	 dire e chiedere il nome, la nazionalità, l'età; indicare relazioni familiari e descrivere persone; parlare della famiglia; esprimere possesso; parlare di ciò che 	verbo ser; • il presente indicativo dei verbi in -ar; • il presente indicativo dei verbi riflessivi; • i pronomi riflessivi; il genere di nomi e aggettivi.	Parlato: • presentarsi e dare informazioni di tipo personale: età, nome, indirizzo, ecc. • Chiedere e rispondere in contesti quotidiani prevedibili: famiglia, orari, preferenze,
 Legge e comprende il significato globale di un breve testo dialogico o narrativo. 	possiede una persona; • chiedere e dire dove si trovano oggetti e persone; • esprimere esistenza di cose e persone;	 gli articoli determinativi e indeterminativi; la formazione del plurale; 	abitudini, ecc. Lettura: • leggere e comprendere brevi testi con lessico noto:
• Riesce a produrre, per iscritto, risposte a semplici domande, brevi test descrittivi, formulare brevi domande, utilizzando strutture corrette.	 descrivere una casa; descrivere cosa c'è nell'aula; chiedere e dire l'ora; descrivere la propria scuola; parlare di azioni abituali; 	 i dimostrativi; i possessivi; il presente del verbo tener il contrasto tra hay e está(n); il presente dell'indicativo 	messaggi, saluti, descrizioni, ecc. Scrittura: • produrre brevi testi o messaggi relativi al proprio ambito quotidiano:
• Conosce alcune principali tradizioni e aspetti geografici generali del Paese di cui studia la lingua.	 parlare della frequenza con cui si fanno le cose; parlare delle materie scolastiche; esprimere accordo e/o disaccordo, esprimere gusti e preferenze; esprimere la gradazione; 	dei verbi dar e estar; • i pronomi complemento diretti • la contrazione de + el = del e a + el = al; • gli avverbi e le preposizioni di luogo. • il presente indicativo dei	descrizione di sé, abitudini, preferenze. • Rispondere a questionari e formulare semplici domande sul testo. Riflessioni sulla lingua e sull'apprendimento:

parlare di sport; chiedere e dire la data; chiedere quanto misura qualcosa; parlare di piani per il futuro.	verbi in -er e in -ir; i marcatori temporali di frequenza. il verbo gustar; pronomi complemento indiretti; il contrasto tra también e tampoco; il contrasto tra mucho e muy; le preposizioni a, en e de. il presente del verbo ir; Ir a + infinito; la preposizione davanti al complemento diretto.	fare confronti con le culture diverse (anche di quelle presenti nella classe). Rilevare differenze e similitudini con la lingua straniera. Essere consapevole di quanto appreso e saper valutare i propri progressi.
	<u>Cultura e civiltà:</u> la composizione multirazzial nord della Spagna.	e della popolazione ispanica; il
	La Spagna mediterranea; la del sud.	Spagna del centro; la Spagna
	Las cuevas de Guadix; le tra della Spagna.	adizioni natalizie; usi e costumi

CURRICOLO SPAGNOLO – CLASSE SECONDA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OBIETTIVI DI APPRENDIME			
DI COMPETENZE	CONOSCENZE		ABILITÀ	
L'alunno	Cono		Saper	
	Funzioni linguistiche e comunicative	Strutture grammaticali		
 Ascolta e comprende messaggi, lettere, brevi testi, informazioni specifiche, anche da materiale autentico, relativo ad argomenti che riguardano direttamente la 	 Descrivere i vestiti indossati da qualcuno; saper scegliere un capo di vestiario in un negozio; descrivere azioni in via di svolgimento; parlare di ciò che si 	 Il presente indicativo dei verbi eie; il presente indicativo dei verbi oue; il presente indicativo dei verbi ei; i verbi pedir e 	Ascolto: • comprendere (anche da parlanti madrelingua) messaggi, brevi interazioni, descrizioni, semplici testi narrativi, espressi con articolazione chiara.	
vita quotidiana.	vende nei negozi; • chiedere e dare	preguntar;gli interrogativi.	Parlato: ◆ produrre con intonazione e	
 Interagisce in conversazioni che richiedono un semplice scambio di informazioni su argomenti ed attività abituali. Legge e comprende 	indicazioni di percorso; • prendere un appuntamento; • parlare della salute; • dare consigli; • parlare di un passato recente; descrivere nel passato;	 estar + gerundio; presente irregolare dei verbi in -er; presente irregolare dei verbi in -ir; tener que e hay que. il passato prossimo; il participio passato 	pronuncia comprensibile espressioni e brevi frasi su argomenti di vita quotidiana. Lettura: • leggere e comprendere in modo globale messaggi, brevi testi, lettere, materiale	
brevi testi narrativi, dialoghi o materiale autentico che presenti strutture linguistiche relativamente semplici.	 parlare del tempo atmosferico; fare comparazioni. chiedere un prodotto in un negozio; chiedere il prezzo; ordinare al ristorante; 	irregolare; • ¿Ya? e Todavía no. • l'imperfetto dell'indicativo; • l'imperfetto dei verbi irregolari; • il comparativo di	autentico, cogliendone le informazioni principali. Scrittura: produrre brevi testi attinenti la sfera personale, la vita quotidiana, utilizzando lessico	
espressioni scritte utili a descrivere il proprio quotidiano, da suggerimenti, chiede informazioni.	comprare locali di ristorazione; parlare di azioni passate.	maggioranza, minoranza e uguaglianza; • il passato remoto; • le irregolarità ortografiche al passato remoto:	e sintassi appropriati. Riflessioni sulla lingua e sull'apprendimento: • riflettere sulla lingua e i Paesi che la parlano,	
• Riflette sulla lingua e sui Paesi che la parlano, facendo confronti sia culturali che linguistici con la nostra realtà.		 alcuni verbi irregolari al passato remoto (I); i comparativi irregolari; i superlativi. 	effettuando confronti. • Essere consapevole dei propri punti forti o deboli rispetto alle abilità linguistiche ed al proprio metodo di studio.	

<u>Cultura e civiltà:</u>
la piazza come luogo simbolico: la <i>Plaza Mayor</i> di Salamanca, lo <i>Zócalo</i> di Città del Messico, la <i>Plaza de</i> <i>Armas</i> di Cuzco, la <i>Plaza de Mayo</i> di Buenos Aires, la <i>Plaza</i> <i>Venezuela</i> di Caracas.
Alcuni paesi ispanoamericani: Messico, Guatemala, El Salvador, Honduras, Repubblica Dominicana, Cuba, Nicaragua, Porto Rico, Costa Rica, Panama, Colombia, Ecuador, Venezuela e Perù, Bolivia, Cile, Argentina, Paraguay e Uruguay.
Feste popolari in Spagna, la cucina spagnola.

CURRICOLO SPAGNOLO – CLASSE TERZA SECONDARIA DI PRIMO GRADO

TRAGUARDI		NTO	
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno	Conoscere		Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	Assolta
Ascolta e comprende i punti principali di un discorso chiaro in lingua standard (anche da native-speakers) su argomenti noti. Interagisce, con semplicità e chiarezza, in molte situazioni che si possono presentare viaggiando in un Paese dove si parla la lingua. Legge e comprende testi relativamente lunghi e di vario tipo, per ricavarne informazioni o contenuti di studio di altra disciplina. Produce e riesce a collegare in modo semplice espressioni che consentano di descrivere, spiegare, progettare. Usa la lingua per	Funzioni linguistiche e	• Ripasso del presente indicativo dei verbi regolari e irregolari; • I'uso dei verbi ser e estar; • i verbi ser e estar + aggettivo; • I'imperativo affermativo (seconda persona); • I'imperativo irregolare; • i pronomi atoni; • ripasso dei tempi del passato; • i pronomi e gli aggettivi indefiniti; • il futuro semplice; • il futuro dei verbi irregolari; • la forma ir a + infinito; • la forma pensar + infinito; • il si ipotetico con il presente; • le perifrasi estar a punto de + infinito, acabar de + infinito, volver a + infinito, dejar de + infinito, seguir + gerundio; • la preposizione de; • il condizionale semplice	Ascolto: • comprendere il senso globale di un dialogo, testo narrativo, film, pubblicità, ecc. Parlato: • produrre con chiarezza e semplicità espressioni di uso quotidiano. • Interagire con una certa fluidità in scambi dialogici. • Utilizzare la lingua anche in ambiti disciplinari diversi. Lettura: • leggere e comprendere, anche se in modo globale, testi di varia tipologia. Scrittura: • produrre testi coerenti di vario tipo, attinenti alla sfera personale o alla vita quotidiana (lettere, testi narrativi, descrizioni, ecc.) Riflessioni sulla lingua e sull'apprendimento: • assumere un atteggiamento intersultaria per sonati di
apprendere argomenti anche di ambiti disciplinari diversi.		dei verbi regolari e irregolari; • il condizionale composto;	interculturale nei confronti di culture diverse. • Essere consapevoli dell'importanza e della reale
Opera confronti tra fatti culturali e storici dei paesi di cui studia la lingua individuando differenze o similitudini e facendo collegamenti adeguati nello spirito di un'educazione interculturale.		le congiunzioni avversative.	utilità della conoscenza della lingua straniera anche in vista della futura attività lavorativa. • Essere in grado di auto valutare il livello di competenza raggiunto nella lingua straniera (vedi "Common European Framework of Reference"-Council of Europe)

Autovaluta le	<u>Cultura e civiltà:</u>	
competenze acquisite ed ha consapevolezza del proprio modo di	Riti e feste dell'America Latina: l' <i>Inti Raymi</i> (Perù), il <i>Dia de Muertos</i> (Messico) e la <i>Santeria</i> (Cuba).	
apprendere anche in vista del futuro orientamento	Velazquez e Goya; Dalí e Miró.	
scolastico.	La Spagna nel XX secolo.	
	L'indipendenza delle colonie americane. Il XX secolo: le prime decadi, la Seconda Repubblica, la Guerra Civile, la Transizione.	
	L'Argentina e il fenomeno della migrazione italiana.	
	Ricerche di gruppo e/o individuali sui temi trattati in classe con ricerche in internet e materiale fornito dalla docente per un approfondimento interdisciplinare (CLIL) con uso e applicazione delle ICT (realizzazione di un poster digitale).	

CURRICOLO FRANCESE – CLASSE PRIMA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OBIETTIVI DI APPRENDIMENTO		
DI COMPETENZE	CONOSCENZE		
L'alunno	Conoscere		Saper
• Ascolta e comprende messaggi, lettere, brevi testi, informazioni specifiche, anche da materiale autentico, relativo ad argomenti che riguardano direttamente la vita quotidiana. • Interagisce in conversazioni che richiedono un semplice scambio di informazioni su argomenti ed attività abituali. • Legge e comprende brevi testi narrativi, dialoghi o materiale autentico che presenti strutture linguistiche relativamente semplici. • Produce una serie di espressioni scritte utili a descrivere il proprio quotidiano, da suggerimenti, chiede informazioni. • Riflette sulla lingua e sui Paesi che la parlano, facendo confronti sia	CONOS	CENZE	Ascolto: • comprendere messaggi, brevi interazioni, descrizioni, semplici testi narrativi, espressi con articolazione chiara. Parlato: • produrre con intonazione e pronuncia comprensibile espressioni e brevi frasi su argomenti di vita quotidiana. Lettura: • leggere e comprendere in modo globale messaggi, brevi testi, lettere, materiale autentico, cogliendone le informazioni principali. Scrittura: • produrre brevi testi attinenti la sfera personale, la vita quotidiana, utilizzando lessico e sintassi appropriati. Riflessioni sulla lingua e sull'apprendimento: • riflettere sulla lingua e i Paesi che la parlano, effettuando confronti. • Essere consapevole dei propri punti forti o deboli rispetto alle abilità linguistiche ed al proprio metodo di studio.
culturali che linguistici con la nostra realtà.		Cenni geografici, storici, tur alcune regioni francesi.	istici ed enogastronomici di
		Flâner à Paris.	

CURRICOLO FRANCESE - CLASSE SECONDA SECONDARIA DI PRIMO GRADO

TRAGUARDI	OBIETTIVI DI APPRENDIMENTO		
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno		scere	Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	Accelho
 Ascolta e comprende messaggi, lettere, brevi testi, informazioni specifiche, anche da materiale autentico, relativo ad argomenti che riguardano direttamente la vita quotidiana. Interagisce in conversazioni che richiedono un semplice scambio di informazioni su argomenti ed attività abituali. Legge e comprende brevi testi narrativi, dialoghi o materiale autentico che presenti strutture linguistiche relativamente semplici. Produce una serie di espressioni scritte utili a descrivere il proprio quotidiano, da suggerimenti, chiede informazioni. 	Esprimere delle preferenze. Accettare/rifiutare/dare suggerimenti. Descrivere l'aspetto fisico e lo stato d'animo di una persona. Chiedere e dire l'ora Parlare di eventi passati, esprimendo opinioni. Descrivere, al passato, luoghi, temperature, cibo, ecc. Parlare dello stato di salute personale e di altri. Chiedere e dare informazioni stradali. Parlare di obblighi e necessità. Ordinare del cibo. Dare suggerimenti. Fare acquisti. Telefonare.	Beau, nouveau, vieux, fou. Il superlativo assoluto. Il superlativo relativo. I pronomi tonici. Il passé composé. L'accordo del participio passato con l'ausiliare essere. Il partitivo. Gli avverbi di quantità. La preposizione "chez". I gallicismi. I pronomi COD. I pronomi COD. I pronomi COD e COI con l'imperativo. I verbi regolari del secondo gruppo. I verbi irregolari, vouloir, pouvoir, devoir, savoir, prendre sentir, mettre. Il futuro semplice. I numerali ordinali.	Ascolto:
Riflette sulla lingua e sui Paesi che la parlano, facendo confronti sia		L'école en France et l'emplo	
culturali che linguistici con la nostra realtà.		Cenni geografici, storici, tur alcune regioni francesi.	istici ed enogastronomici di
		Flâner à Paris.	

CURRICOLO FRANCESE - CLASSE TERZA SECONDARIA DI PRIMO GRADO

TRAGUARDI		BIETTIVI DI APPRENDIME	
DI COMPETENZE	CONOSCENZE		ABILITÀ
L'alunno	Cono		Saper
	Funzioni linguistiche e comunicative	Strutture grammaticali	
 Ascolta e comprende i punti principali di un discorso chiaro in lingua standard (anche da native-speakers) su argomenti noti. Interagisce, con semplicità e chiarezza, in molte situazioni che si possono presentare viaggiando in un Paese dove si parla la lingua. Legge e comprende testi relativamente lunghi e di vario tipo, per ricavarne informazioni o contenuti di studio di altra disciplina. Produce e riesce a collegare in modo semplice espressioni che consentano di descrivere, spiegare, progettare. Usa la lingua per apprendere argomenti anche di ambiti disciplinari diversi. Opera confronti tra fatti culturali e storici dei paesi di cui studia la lingua individuando differenze o similitudini e facendo collegamenti adeguati nello spirito di un'educazione interculturale. Autovaluta le competenze acquisite ed ha consapevolezza del proprio modo di apprendere anche in vista del futuro orientamento scolastico. 	 Chiedere e dare informazioni su prezzi, orari, luoghi. Chiedere e dare informazioni su attività future. Chiedere, dare, rifiutare un permesso. Scusarsi, giustificarsi. Fare acquisti, parlando di quantità, qualità, prezzo. "Question tags": chiedere e dare conferma. Dare consigli su abbigliamento. Esprimere accordo o dissenso. Utilizzare termini specifici in particolari contesti: aeroporto, stazione ferroviaria, bus. Discutere sui programmi televisivi o films. Confrontare caratteri, usi e costumi, atteggiamenti. Come scrivere una lettera informale. 	L'aggettivo quelques. Quelque chose/quelqu'un. Il condizionale. Plus et jamais. Rien et personne. Si et oui. I pronomi relativi qui e que. Il comparativo di qualità. I pronomi dimostrativi. Que restrittivo. Il comparativo di quantità. I pronomi possessivi. I pronomi relativi où e dont. Depuis. C'est/ il est. Il discorso indiretto. Le interrogative indirette. Il si ipotetico.	Ascolto: • comprendere il senso globale di un dialogo, testo narrativo, film, pubblicità, ecc. Parlato: • produrre con chiarezza e semplicità espressioni di uso quotidiano. • Interagire con una certa fluidità in scambi dialogici. • Utilizzare la lingua anche in ambiti disciplinari diversi. Lettura: • leggere e comprendere, anche se in modo globale, testi di varia tipologia. Scrittura: • produrre testi coerenti di vario tipo, attinenti alla sfera personale o alla vita quotidiana (lettere, testi narrativi, descrizioni, ecc.) Riflessioni sulla lingua e sull'apprendimento: • assumere un atteggiamento interculturale nei confronti di culture diverse. • Essere consapevoli dell'importanza e della reale utilità della conoscenza della lingua straniera anche in vista della futura attività lavorativa. • Essere in grado di auto valutare il livello di competenza raggiunto nella lingua straniera (vedi"Cadre Européen de Reférence"-Conseil d'Europe.