Premessa al lavoro di gruppo

Il sottogruppo, creatosi all'interno del **Gruppo D**, ha incluso come partecipanti anche le docenti di scuola primaria Marzia Liuto e Maura Lovisotto provenienti dal **Gruppo E** in cui erano, inizialmente, inserite. Le docenti non avevano potuto partecipare ai lavori di quest'ultimo gruppo, in quanto impossibilitate a far coincidere i loro impegni di lavoro con gli incontri stabiliti dal Gruppo E medesimo. Per questo motivo hanno chiesto di essere integrate nei lavori del nostro Gruppo D, nel quale abbiamo condiviso la scelta di elaborare una UDA sul consiglio comunale dei Ragazzi, partendo dai riferimenti normativi e dall'esperienza maturata in classe. All'interno del gruppo erano presenti docenti di scuola primaria, di scuola secondaria di primo grado e di scuole secondaria di secondo grado. L'idea guida è stata quella di partire dall'esperienza del consiglio comunale dei ragazzi rivolta agli alunni di classe 4^- 5^ primaria e di classe 1^e 2^e della scuola secondaria di primo grado e provare a pensare ad un possibile sviluppo nella scuola secondaria di secondo grado in un'ottica di continuità verticale. Il consiglio comunale dei ragazzi non esiste per la scuola secondaria di secondo grado però si è pensato di proporre per i ragazzi più grandi una riflessione sull'organizzazione costituzionale per rispondere ai propri doveri di cittadini ed esercitare con consapevolezza dei ruoli assunti, così è nata l'idea del giornalino della scuola. In questo modo si può pensare ad un percorso che parte dallo studio dei regolamenti che guidano vita della nostra democrazia fino la all'esperienza pratica di provare ad essere un rappresentante eletta, per poi divulgare le scelte e gli impegni presi anche grazie all'elaborazione di un giornalino scolastico.

Si allegano di seguito l'UDA, le rubriche di valutazione, i riferimenti normativi e il link al questionario di autovalutazione.

Questionario di autovalutazione

Elaborazione di una Unità di Apprendimento

Titolo dell'Unità di Apprendimento:

IO, CITTADINO ATTIVO. IL Consiglio Comunale dei Ragazzi e delle Ragazze

Per le classi 4^/5^ primaria, 1^ Secondaria di 1° Grado, Secondaria 2°grado

	Tag. 1. Secondaria di 1. Grado, Secondaria 2 grado
Competenza da	Mettersi in relazione con soggetti diversi da sé e dimostrarsi
promuovere (v.PECUP)	disponibili all'ascolto delle ragioni altrui, al rispetto, alla tolleranza,
	alla cooperazione e alla solidarietà.
	Interloquire con pertinenza e costruttività, in prima persona, nelle
	situazioni comunitarie che si incontrano (in particolare CCRR,
	Associazioni ed Enti esterni)
	Motivo per cui viene proposta l'UdA
	L'alunno sviluppa la propria personalità, l'affermazione del sé
	personale, la relazione con l'altro, l'ascolto, il rispetto e la tolleranza,
	l'attivismo e la cooperazione sociale attraverso esperienze concrete di
	conoscenza e applicazione dell'esercizio della cittadinanza attiva
	prendendo parte al Consiglio comunale dei ragazzi e delle ragazze, sia
	come attore protagonista, sia come sostenitore secondario nelle fasi di
	campagna elettorale, di conoscenza del ruolo e della funzione del CCRR
	all'interno della propria comunità locale, di proposizione di intenti,
	idee e progetti per migliorare il servizio ai giovani cittadini in età
	scolare.
Raccordi con le	Competenza personale, sociale e capacità di imparare ad imparare
competenze chiave di	Competenza imprenditoriale (o di iniziativa personale)
cittadinanza	Competenza di alfabetizzazione linguistica e digitale.
	Problem solving
	Promozione e sviluppo delle "soft skills"
Discipline coinvolte	Educazione civica (art.8 D.L. 92/2019)
	Storia e geografia del territorio locale
	Tecnologia e Digitale, Lingua italiana, Arte e Immagine
Obiettivi di	Geografia/Storia del proprio territorio
Apprendimento	
	Conoscere la posizione territoriale e la struttura
	 Conoscere la posizione territoriale e la struttura storico-geografica del proprio Comune di appartenenza
	storico-geografica del proprio Comune di appartenenza
	storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese,
	storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti,
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni attraverso lo studio di mappe, piante e cartine geografiche e
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni attraverso lo studio di mappe, piante e cartine geografiche e
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni attraverso lo studio di mappe, piante e cartine geografiche e attraverso l'esplorazione attiva del territorio (orienteering) Educazione civica
	 storico-geografica del proprio Comune di appartenenza Ricercare informazioni riguardanti la storia del proprio paese, l'origine dello stemma, la composizione degli abitanti, Descrivere la struttura geofisica del proprio territorio di appartenenza mettendola in relazione con la propria regione di appartenenza Riconoscere il centro del Comune, le eventuali frazioni attraverso lo studio di mappe, piante e cartine geografiche e attraverso l'esplorazione attiva del territorio (orienteering)

- Distinguere ruolo e funzione di: sindaco, assessori, messi comunali, ecc. e loro corrispettivi nel CCRR
- Riconoscere la struttura e la funzione del CCRR
- Ricercare informazioni riguardanti la storia del proprio Comune/paese, l'origine dello stemma, la composizione degli abitanti, le attività produttive nel Comune, le attività sociali e culturali
- Utilizzare e rispettare i Regolamenti alla base del CCRR
- Conoscere, nei tratti essenziali, la struttura e il contenuto della Costituzione Italiana
- Distinguere i significati di: cittadino, comunità, democrazia

Comunicazione nella madrelingua/Lingua italiana (scritta e orale)

- Esprimere le proprie opinioni in modo critico e autonomo, sostenendole con convinzione
- Esprimersi in pubblico con adeguata padronanza di linguaggio
- Rispettare le regole alla base della comunicazione civile tra pari e con l'adulto
- Comunicare con un registro linguistico adeguato a seconda del contesto e/o della situazione (formale, informale, ecc.)
- Produrre un testo informativo, espositivo, uno slogan, un motto per la promozione della propria candidatura (campagna elettorale) o per informare (verbali di incontri, relazioni, articoli di giornale, titoli di giornale...)
- Produrre una lettera, un'e-mail, una richiesta scritta o un articolo di giornale utilizzando il corretto registro linguistico a seconda del destinatario
- saper riconoscere la differenza tra cronaca e commento e saper produrre testi coerenti a questa distinzione
- conoscere e padroneggiare le buone prassi per l'organizzazione e l'elaborazione di interviste di approfondimento tematico, nel rispetto degli obblighi deontologici e dei limiti del diritto di cronaca (privacy; integrità morale e materiale dell'intervistato; aderenza alla fonte nell'atto della stesura)

Abilità prosociali e digitali

- Collaborare nel piccolo gruppo per realizzare strumenti e/o messaggi comunicativi efficaci e adeguati allo scopo (volantini, cartelloni, messaggi multimediali con l'uso dei social media, articoli di giornale)
- Collaborare con le figure di riferimento(tutor, gestori di Cooperative educative...), Sindaco, assessori, insegnanti, componenti del CCRR
- Affrontare un incarico assunto portandolo a termine

- Utilizzare le risorse digitali, secondo la propria padronanza, per produrre messaggi di vario tipo (audio, video, PPT, programmi di scrittura, fotografie, siti per giornali online come "madmagz")
- Utilizzare un adeguato linguaggio digitale nel rispetto della Netiquette
- Rispettare i turni di conversazione
- Ascoltare attivamente e rispettare le opinioni altrui (anche durante le interviste e nella rielaborazione dei contenuti)
- Intervenire con pertinenza nelle conversazioni
- Saper gestire un dibattito tra pari
- Mantenere un comportamento adeguato (rispetto di protocolli ed etichette) durante le riunioni e/o le manifestazioni pubbliche annesse ai ruoli del CCRR.

Arte e Immagine

- Usare creativamente il colore e utilizzarlo per creazioni personali
- Utilizzare strumenti e regole per produrre immagini grafiche, pittoriche, plastiche e tridimensionali
- Utilizzare la rappresentazione iconica per raccontare, esprimersi e comunicare con la realtà percepita
- Saper predisporre la veste grafica di un giornalino scolastico sia cartaceo che online (dare giusto spazio a fotografie e articoli, lettering)
- saper utilizzare gli strumenti fotografici per i reportage (smartphone o macchine fotografiche)
- Riconoscere nel proprio territorio gli aspetti più caratteristici del patrimonio ambientale e urbanistico
- Riconoscere e apprezzare i beni del patrimonio storico, artistico e culturale locale e nazionale.

Contenuti

Geografia/Storia

- Il proprio Comune di appartenenza: nome, origine, breve storia, stemma, caratteristiche, curiosità
- Il territorio comunale: geografia del territorio, posizione
- ☐ le mappe, le cartine geografiche, stradali e tematiche del proprio territorio
- l'orienteering

Educazione civica

- L'ordinamento istituzionale e organizzativo del Comune: organi, ruoli, funzioni, durata
- La Costituzione Italiana: cenni su struttura e articoli
- Il CCRR: ruolo, funzione, organizzazione, scopo

La campagna elettorale: scopo e significati Cittadinanza attiva come "servizio alla comunità" Concetti di Amministrazione, Ente, Associazione e loro significato Il concetto di democrazia e rappresentanza dei cittadini ☐ Regole, regolamenti e leggi ☐ Privacy, diritto di cronaca, obblighi deontologici Comunicazione nella madrelingua/Italiano Le regole della comunicazione: emittente-destinatario-messaggio I vari registri linguistici: formale, informale, non-formale Il testo regolativo, espositivo, informativo, argomentativo, la lettera/e-mail, il cartellone, lo slogan, l'articolo di giornale e le sue tipologie Il dibattito: regole, scopo, significati Gli scopi comunicativi: convincere, richiedere, ringraziare, salutare, dibattere, dissentire, argomentare, esporre Tecnologia digitale Il Web e le sue risorse L'e-mail, la lettera in word Utilizzo di PowerPoint, Google Foto, PowToon, Screencast o matic....) La Netiquette: conoscenza e utilizzo I social media: Whatsapp, Instagram, Snapchat, Facebook, Madmagz Arte e immagine ☐ Potenzialità espressive dei materiali plastici e delle tecniche grafico-pittoriche ☐ Osservazione, trasformazione e produzione di immagini ☐ Applicazione di programmi multimediali ☐ Le tecniche artistiche bidimensionali e tridimensionali ☐ Gli elementi di base della comunicazione iconica per cogliere la natura di un'immagine ☐ I beni artistici del territorio Attività che devono In questa UdA gli alunni saranno coinvolti nelle seguenti attività: essere svolte dagli alunni Ricerca di informazioni attinenti al Comune di appartenenza • Interviste e/o incontri con il Sindaco, gli Assessori, i rappresentanti di vari Enti e/o Associazioni • Ricerca di informazioni e interviste ai rappresentanti scolastici

	 partecipare agli incontri con Sindaco, assessori e rappresentanti Enti-Associazioni Uscite nel territorio comunale per indagare, osservare, verificare le informazioni da acquisire su struttura del territorio, geografia, posizione (anche attraverso esperienze di "orienteering"). Attività di piccolo gruppo per il confronto, lo scambio e la collaborazione per uno scopo comune Visione di filmati esplicativi sulla campagna elettorale e le esplicitazioni di voto Lettura ed analisi di quotidiani Votazioni per eleggere i propri beniamini tra i candidati Discussioni di gruppo tra pari, con le insegnanti e/o con gli adulti facenti funzione di accompagnamento e tutoraggio Ideare, costruire, produrre materiali esplicativi, elaborati, cartelloni, prodotti multimediali per la campagna elettorale
	 Studio individuale e/o di gruppo dei Regolamenti annessi all'esperienza del CCRR: la Netiquette, le regole per lo svolgimento delle elezioni, le regole per la conduzione del CCRR, i ruoli e le funzioni degli attori del CCRR.
Metodo	Lezioni frontali, lavoro di gruppo, interviste, incontri tematici con professionisti, studio individuale, cooperative learning (Think-Pair-Share, Rountables, Intervista 3 Passi)
Strumenti	 Risorse e spazi delle sedi coinvolte (aule, aula magna, laboratorio di informatica, municipio,). Cartelloni, computer, scanner, lim, audio, videoproiettori, smartphone, Registro Elettronico, stampanti)
Durata (in ore)	Da ottobre a febbraio (data della votazione per l'elezione del CCRR Fase 1 - Ore 4 - Lettura collettiva di articoli della Costituzione. Cittadini protagonisti della politica (Enti Locali, Regione, Stato). Per gruppi: creazione di organigrammi su cartelloni ed esposizione alla classe. Per i giornalisti: Lettura collettiva di articoli della Costituzione. Cittadini protagonisti della politica (Enti Locali, Regione, Stato). Studio e preparazione del lavoro che dovranno affrontare in qualità di giornalisti (1 ora). Avvio di reportage dei cartelloni prodotti. Fase 2 - Ore 2 - Preparazione intervista, visita al Municipio, ruolo del CCRR. Fase 3 - Ore 3 - Intervista 3 passi: brain storming di coppia sulle caratteristiche del "Buon elettore e buon Candidato", socializzazione tra 2 coppie di quanto emerso e comunicazione al gruppo classe. Creazione di un cartellone esplicativo Per i giornalisti: Intervista 3 passi: brain storming di coppia sulle caratteristiche del "Buon elettore e buon Candidato", socializzazione tra 2 coppie di quanto emerso e comunicazione al gruppo classe. Reportage dei cartelloni esplicativi prodotti.

	·
	Fase 4 - Ore 1 - Creazione lista dei candidati e voto segreto per
	eleggere due consiglieri per classe, in cui siano rappresentati entrambi
	i sessi.
	Per i giornalisti: studio e preparazione del lavoro che dovranno
	affrontare in qualità di giornalisti
	Fase 5 - Ore 2 - Gli alunni candidati presentano le istanze sui temi:
	scuola, ambiente, tempo libero, sport e cultura, tematiche giovanili.
	Sintesi, scelta ed eventualmente voto da parte dei compagni di classe.
	Stesura del programma elettorale.
	Per i giornalisti: continuazione studio e preparazione del lavoro che
	dovranno affrontare in qualità di giornalisti (1 ora). Avvio ricerche su
	temi presentati dai candidati.
	Fase 6 - Ore 4 - Per gruppi: creazione dell'ufficio grafica per la
	realizzazione di: logo, slogan, volantino, manifesto, scheda elettorale.
	Per i giornalisti: continuazione dello studio (programmi elettorali e
	programmi da utilizzare). Avvio delle interviste. Stesura e
	pubblicazione degli articoli.
	Fase 7 - Ore 4 - Preparazione del discorso elettorale (per candidati e
	sostenitori) e interventi esplicativi nelle classi del proprio plesso.
	Per i giornalisti: partecipazione agli eventi. Stesura e pubblicazione
	degli articoli.
Valutazione degli	Gli obiettivi di apprendimento(o abilità) previste per questa UdA, per
obiettivi di	le singole discipline coinvolte, saranno valutati in itinere attraverso
apprendimento	prove di prestazione intermedie, prove strutturate e/o
' '	semi-strutturate, tests, quiz, brevi produzioni scritte, verifiche sulle
	conoscenze, osservazioni sistematiche e/o occasionali
Valutazione delle	Realizzazione della campagna elettorale in tutte le sue fasi, per la
competenze (compiti	costituzione del Consiglio Comunale dei Ragazzi e delle Ragazze (CCRR)
autentici)	attraverso i seguenti
	COMPITO AUTENTICO 1: LA MIA CAMPAGNA ELETTORALE (per i
	candidati)
	"Sei un candidato alle prossime elezioni del CCRR del tuo Comune. Si è
	•
	I ANDITA IA CAMNAANA DIDITAKAID CAD TI NDIMDITOKA AI TAITI CANASCOTO AAII
	aperta la campagna elettorale che ti permetterà di farti conoscere agli
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere.
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai:
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto.
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai:
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale B. realizzare il LOGO su spille, volantini, cartelloni, carta intestata,
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale B. realizzare il LOGO su spille, volantini, cartelloni, carta intestata,
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale B. realizzare il LOGO su spille, volantini, cartelloni, carta intestata, magliette per i supporters
	elettori, di pubblicizzare il tuo programma di lavoro, di farti eleggere. Per questo dovrai: 1. definire gli obiettivi del tuo programma 2. creare un LOGO che meglio ti rappresenti 3. scrivere il discorso elettorale per convincere gli elettori a votarti 4. scrivere un eventuale discorso di ringraziamento dopo che sarai stato eletto. Per realizzare al meglio il compito potrai: A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il tuo programma elettorale B. realizzare il LOGO su spille, volantini, cartelloni, carta intestata, magliette per i supporters C. utilizzare il PC e/o altri devices per produrre PPT, video, testi in

Avrai a disposizione 6 ore per realizzare il tuo compito (circa un mese) durante le ore di Educazione civica in classe.

COMPITO AUTENTICO 2: IO, CITTADINO ATTIVO (per i supporters)

"Sei un sostenitore di uno dei candidati della tua classe alle elezioni per il prossimo CCRR. Si è aperta la campagna elettorale che permetterà al tuo candidato favorito di farsi conoscere e pubblicizzare il suo programma di lavoro per farsi eleggere. Per questo dovrai:

- 1. collaborare con lui/lei per definire il suo programma di lavoro
- 2. collaborare con lui/lei per creare un LOGO che meglio lo/la rappresenti
- 3. scrivere un testo argomentativo per sostenere le motivazioni che ti spingono a sceglierlo/la per il CCRR

Per realizzare al meglio il compito potrai:

- A. produrre cartelloni illustrati con immagini e/o disegni che rappresentino/descrivano il programma elettorale del tuo beniamino;
- B. realizzare il LOGO su spille, volantini, cartelloni, carta intestata, magliette per i supporters....;
- C. utilizzare il PC e/o altri devices per produrre PPT, video, testi in videoscrittura, figure in computer-grafica (puoi usare Power Point, Paint, Publisher, Google Foto, Screencast o matic, PowToon,....).

Avrai a disposizione 6 ore per realizzare il tuo compito (circa un mese) durante le ore di Educazione civica in classe.

COMPITO AUTENTICO 3: SONO IL GIORNALISTA!

"fai parte della redazione del giornale. Il tuo compito è di informare i lettori sulle fasi delle elezioni del CCRR in tutte le scuole. Diversamente dai supporters tu non dovrai prediligere qualche partito, ma ti limiterai a intervistare, analizzare e diffondere le informazioni che trovi.

Dovrai raccogliere notizie per poi redigere articoli o reportage da diffondere in tutte le scuole.

Per questo dovrai:

- 1. Conoscere i programmi di lavoro di tutti i vari candidati ed i loro relativi LOGHI e MOTTI
- 2. Seguire le varie attività e/o eventi che vengono promossi dai candidati alle elezioni
- 3. Fare interviste a candidati e supporters
- 4. Redigere articoli da pubblicare

Per realizzare al meglio il compito potrai:

- A. raccogliere informazioni grazie a interviste ai candidati e ai supporters e attraverso la lettura dei materiali
- B. scrivere articoli e fare fotografie che supportino il tuo testo informativo
- C. impaginare il giornale
- D. diffusione del giornale

Avrai a disposizione 6 ore per realizzare il tuo compito (circa un mese) durante le ore di Educazione civica in classe.

Strumenti per la valutazione delle competenze (da allegare)	Allegato A (Rubrica di Valutazione delle competenze) Allegato B (Rubrica di Valutazione del Compito Autentico) Allegato C (Rubrica di Valutazione del Compito Autentico "SONO IL GIORNALISTA)
Raccordi con altre competenze previste al termine del percorso di studi	Conoscere l'organizzazione costituzionale ed amministrativa del nostro Paese per rispondere ai propri doveri di cittadino ed esercitare con consapevolezza i propri diritti politici a livello territoriale e nazionale.
	Esercitare correttamente le modalità di rappresentanza, di delega, di rispetto degli impegni assunti e fatti propri all'interno di diversi ambiti istituzionali e sociali.

Nomi dei docenti:

Marzia Liuto e Maura Lovisotto (provenienti dal Gruppo E), Loretta Surian, Maria Carmela Quaglietta, Laura Giacchetto, Marina Cercato (appartenenti al Gruppo D).

RUBRICA DI VALUTAZIONE DELLE COMPETENZE -Allegato A

	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE
	LIVELLO A	LIVELLO B	LIVELLO C	LIVELLO D
Competenze	Avanzato	Intermedio	Base	Iniziale
Competenze in materia di cittadinanza INDICATORE:	L'alunno partecipa alle attività nel contesto sociale in cui si trova in modo responsabile e costruttivo mettendo in atto	L'alunno partecipa alle attività nel contesto sociale in cui si trova apportando il proprio contributo e tenendo conto di	L'alunno partecipa alle attività nel contesto sociale in cui si trova ascoltando i contributi di tutti i	L'alunno partecipa, se stimolato, alle attività nel contesto sociale in cui si trova.
"Collabora e partecipa alle attività in modo costruttivo"	comportamenti di accoglienza e di aiuto.	quello dei compagni	compagni.	
Spirito di iniziativa INDICATORI: "Prende decisioni; propone e progetta un percorso operativo; coordina l'attività di gruppo".	Propone e realizza iniziative personali per il bene comune. Individua autonomamente problemi/priorità, redige progetti, formula e seleziona soluzioni, le attua e ne valuta gli esiti e gli eventuali correttivi. Assume ruoli di responsabilità all'interno del gruppo (coordinare il lavoro, tenere i tempi, documentare il lavoro, reperire materiale).	Propone iniziative personali per il bene comune. Individua alcune priorità, utilizza alcune conoscenze apprese per risolvere problemi di esperienza; generalizza le soluzioni a problemi analoghi. Conosce e rispetta le funzioni connesse ai diversi ruoli nella comunità scolastica. Sa valutare gli aspetti positivi e negativi di alcune scelte	Accetta iniziative proposte dal gruppo. Formula semplici ipotesi risolutive a facili problemi concreti. Conosce ruoli e funzioni nella comunità scolastica. Sa valutare, con l'aiuto dell'insegnante, aspetti positivi e negativi di alcune scelte.	Formula semplici ipotesi risolutive a facili problemi concreti con l'aiuto dell'insegnante. Accetta i diversi ruoli all'interno del gruppo. Sostiene le proprie opinioni con semplici argomentazioni.
Comunicazione nella madrelingua	Ha piena padronanza delle strumentalità espressive; il linguaggio verbale è preciso,	Buona la padronanza delle strumentalità espressive. Il linguaggio verbale è chiaro,	Discreta la padronanza delle strumentalità espressive. Il linguaggio verbale è	Utilizza in modo meccanico ed essenziale gli strumenti espressivi; il linguaggio è
INDICATORE: "Coerenza, Organicità, Linguaggio specifico".	accurato, specifico. L'organizzazione del lavoro è organica, efficace e produttiva.	organico, specifico. Organizzazione autonoma e generalmente proficua del lavoro.	abbastanza chiaro e specifico. Organizzazione autonoma del lavoro.	semplice e sostanzialmente specifico. L'organizzazione del lavoro è adeguata.
Competenza personale, sociale e capacità di imparare ad imparare	Espone i contenuti con chiarezza, completezza e proprietà di linguaggio. Espone i contenuti secondo	Espone i contenuti con chiarezza e proprietà di linguaggio. Espone, seguendo una	Espone i contenuti in modo abbastanza chiaro, non sempre utilizza un linguaggio appropriato.	Usa un linguaggio approssimativo; ripete alcuni dei contenuti riportati sul testo e sugli appunti.
INDICATORE:	una logica predefinita, utilizza una mappa per sottolineare le	successione logica, i contenuti;	L'alunno ripete i contenuti riportati sul testo e sul	Con l'aiuto dell'insegnante utilizza semplici schemi per

"Espone oralmente	diverse connessioni e	utilizza schemi grafici per	quaderno.	evidenziare i concetti più	
all'insegnante e ai compagni	richiamare l'attenzione	sottolineare i concetti	Evidenzia alcuni passaggi con	importanti.	
argomenti di studio e di ricerca,	sui concetti più importanti.	e i passaggi più importanti.	l'aiuto di semplici schemi e		
avvalendosi di supporti			tabelle.		
specifici (schemi, mappe,					
presentazioni al computer,					
ecc.)".					

RUBRICA DI VALUTAZIONE DEI COMPITI AUTENTICI - <u>LA MIA CAMPAGNA ELETTORALE</u> e <u>IO,CITTADINO ATTIVO</u> - Allegato B

	DESCRITTORE		DESCRITTORE		DESCRITTORE		DESCRITTORE		DESCRITT	ORE	DESCRITTO	DRE
	LIVELLO A		LIVELLO B		LIVELLO C		LIVELLO D		LIVELLO E		LIVELLO F	
INDICATORI	Avanzato 2	Voto 10	Avanzato 1	Voto 9	Intermedio 2	Voto 8	Intermedio 1	Voto 7	Base	Voto 6	Iniziale	Voto 5
PRODUZIONE	Il testo del pro	gramma	Il testo del pro	gramma	Il testo del		Il testo del		Il testo de	el	Il testo del	
SCRITTA 1	elettorale è be	en	elettorale è be	en	programma el	ettorale	programma el	lettorale	programn	na	programm	a elettorale
INDICATORE:	organizzato ne	ei contenuti:	organizzato ne	ei	è generalment	te ben	è abbastanza		elettorale	è poco	denota po	ca chiarezza
"Definisce il	le idee sono es	spresse in	contenuti: le i	dee sono	organizzato ne	ei	organizzato ne	ei	organizza	to nei	nei conten	uti : le idee
programma	modo chiaro,		espresse in mo	odo chiaro,	contenuti: le i	dee	contenuti : le	idee	contenuti	: le idee	sono espre	esse in
elettorale" (il	comprensibile	, con	comprensibile	, con	sono espresse	in	sono espresse	e in	sono espr	esse in	modo app	rossimativo,
testo regolativo,	argomentazio	ni valide,	argomentazio	ni valide,	modo chiaro,		modo discreta	amente	modo sen	nplice e	poco chia	ro, non
il testo	strutturate pe	•	strutturate pe	•	comprensibile		chiaro, compr	ensibile		re chiaro,	sempre co	mprensibile
espositivo)	nota un'ottima	a	nota un'organ		lineare. Si nota	a una	e lineare.		comprens	sibile e	e lineare.	
	organizzazione		logico/cronolo	gica molto	adeguata		L'organizzazio		lineare.		L'organizza	
	logico/cronolo	•	buona e coere	nza di	organizzazione		logico/cronolo	•	L'organizz			nologica dei
	coerenza e ori	ginalità di	pensiero.		logico/cronolo	gica dei	contenuti risu		logico/cro	ū		ha denotato
	pensiero.				contenuti.		completa ma	•		nuti risulta	scarsa atti	
							approfondita,	•		na generica		roduzione è
							presentando o	delle	e schema	tica.	risultata in	
							idee originali.				punti inco	•
												a e confusa.
PRODUZIONE	Il discorso per		Il discorso per		Il discorso per		Il discorso per		Il discorso	•	II discorso	•
SCRITTA 2	campagna ele		campagna ele		campagna ele		campagna ele			a elettorale		elettorale è
INDICATORE:	denota chiare:	zza di idee	denota chiare:	zza di idee	denota in gene		denota per lo	•	denota in	_	_	e ripetitivo
"Scrive il discorso	per		per		chiarezza di id	-	chiarezza di id	•	poca chia	arezza di	e povero d	
elettorale per	promuovere/s		promuovere/s		promuovere/s		promuovere/s		idee per			re/sostener
convincere/soste	coesione e coe		e coerenza tes		e ed è coerent		e ed è abbasta		•	ere/sosten	· ·	co coerente
nere a votare"	testuale. L'util	izzo di	L'utilizzo di te	rmini	alcune sue par	ti.	coerente nelle	e sue	ere ed è		nelle sue p	arti. Il testo

/tosto	tarmini spasifisi k kan	specifici à presente s	Anche se il testo è	parti Il tacta riscelta	parzialmente	denota una
(testo	termini specifici è ben	specifici è presente e		parti. Il testo risulta	ļ ·	
argomentativo/e	presente e rende il testo	rende il testo efficace.	lineare, si nota	completo, ma poco	coerente nelle sue	conoscenza
spositivo).	efficace e originale. Sono	Sono generalmente	l'impegno di utilizzare	approfondito. Sono	parti. Il testo è	superficiale dei
	rispettate tutte le regole e	rispettate tutte le regole	alcuni termini	abbastanza rispettate	semplice con	contenuti con errori
	la struttura del testo	e la struttura del testo	specifici. Sono	tutte le regole e la	qualche errore	ortografici e sintattici
	espositivo/argomentativo.	espositivo/argomentativ	generalmente	struttura del testo	ortografico e	in più punti. Non
	Il testo risulta adeguato	o. Il testo risulta	rispettate tutte le	espositivo/argomenta	sintattico. Non	sempre sono
	per lunghezza e ritmo. E'	adeguato per lunghezza.	regole e la struttura	tivo. E' abbastanza	sempre sono	rispettate tutte le
	corretto nella sintassi e	E' corretto nella sintassi	del testo	corretto nella sintassi,	rispettate tutte le	regole e la struttura
	nell'ortografia.	e nell'ortografia.	espositivo/argomenta	ma con qualche errore	regole e la struttura	del testo
			tivo. E' corretto nella	nell'ortografia.	del testo	espositivo/argomenta
			sintassi ma con		espositivo/argoment	tivo. L'organizzazione
			qualche piccola		ativo.	del discorso risulta
			incertezza		L'organizzazione del	elementare con
			nell'ortografia.		discorso risulta	limitate connessioni
					elementare con	logiche e mancato
					limitate connessioni	sviluppo di qualche
					logiche e mancato	punto.
					sviluppo di qualche	
					punto.	
IL LOGO/LA	II LOGO del gruppo	II LOGO del gruppo	Il LOGO del gruppo	Il LOGO del gruppo	Il LOGO del gruppo	Pur con l'aiuto dei
CARTELLONISTI	elettorale è ben	elettorale è ben	elettorale esprime in	denota discreta	denota un utilizzo	tutors/docenti e dei
CA (arte e	congegnato ed esprime in	congegnato ed esprime	modo adeguato le	padronanza delle	meccanico ed	compagni il LOGO
immagine)	modo completo ed	in modo completo le	intenzioni e la	strumentalità	essenziale degli	risulta accettabile solo
INDICATORI:	esaustivo le intenzioni e la	intenzioni e la	personalità del	espressive.	strumenti e delle	in alcuni tratti. La cura
"Crea il LOGO del	personalità del candidato.	personalità del	candidato. La	Il linguaggio verbale è	tecniche	nella presentazione e
proprio gruppo	La cartellonistica è ben	candidato. La	cartellonistica è	abbastanza chiaro e	espressivi così come	nei colori è
elettorale che	bilanciata, originale e	cartellonistica è ben	abbastanza ben	sostanzialmente	la cartellonistica; il	approssimativa. Ha
meglio lo/la	significativa, con efficaci	bilanciata, con qualche	organizzata, con	specifico. La	linguaggio è	richiesto l'assiduo
rappresenti	richiami alle idee	spunto originale, anche	richiami alle sue idee	cartellonistica è	semplice e	intervento del gruppo
durante la	ispiratrici del candidato. I	con richiami alle idee	ispiratrici. I colori e la	discreta,a tratti non di	specifico solo in	anche per pervenire a
campagna	colori e la veste grafica	ispiratrici del gruppo. I	veste grafica scelti	immediata	alcune parti. Il	produzioni complete
elettorale. Crea	scelti sono accattivanti e	colori e la veste grafica	sono di adeguato	comprensione e	messaggio risulta	nella cartellonistica.
la cartellonistica	catturano l'interesse	scelti sono accattivanti e	impatto visivo.	coerenza con le idee	sufficientemente	
elettorale	visivo.	catturano l'interesse	,	del candidato.	chiaro ed essenziale.	
adeguata".				Colori o vosto grafica	Colori e grafica	
		visivo.		Colori e veste granca	Colori e granca	
adegadea :		VISIVO.		Colori e veste grafica sono un pò	andrebbero	

				discreta l'attrattiva visiva.	maggiormente curati.	
UTILIZZO DELLA TECNOLOGIA DIGITALE INDICATORE: "Utilizza le potenzialità offerte dal digitale per gli scopi informativi/espo sitivi e comunicativi propri della campagna elettorale (PC, smartphone, LIM, Programmi di videoscrittura ed editing)".	Le possibilità offerte dal digitale sono state usate in modo consapevole e con padronanza per produrre messaggi efficaci e incisivi, aderenti allo scopo comunicativo. I contenuti sono espressi con chiarezza, completezza e proprietà di linguaggio. secondo una logica predefinita. Il prodotto multimediale risulta accattivante, originale e ricco di particolari e connessioni che richiamano l'attenzione sui concetti più importanti del messaggio.	Le possibilità offerte dal digitale sono state usate con buona padronanza, per produrre messaggi efficaci, aderenti allo scopo comunicativo. I contenuti sono espressi con chiarezza, completezza e proprietà di linguaggio. Il prodotto multimediale risulta abbastanza originale, con alcuni particolari e connessioni che richiamano l'attenzione sui concetti più importanti del messaggio.	Le possibilità offerte dal digitale sono state usate con buona padronanza, per produrre messaggi efficaci, aderenti allo scopo comunicativo. I contenuti non sempre sono espressi con chiarezza, completezza e proprietà di linguaggio. Il prodotto multimediale risulta discretamente originale, con alcuni particolari e connessioni che richiamano l'attenzione sui concetti più importanti del messaggio.	Le possibilità offerte dal digitale sono state usate in parte per produrre messaggi aderenti allo scopo comunicativo. I contenuti sono espressi con chiarezza, ma poco approfonditi. Il prodotto multimediale risulta poco originale. I particolari che richiamano l'attenzione sui concetti più importanti del messaggio sono abbastanza coerenti.	Le possibilità offerte dal digitale sono state usate parzialmente e con poca coerenza. I messaggi prodotti risultano poco efficaci e aderenti allo scopo comunicativo. I contenuti sono espressi con semplicità. Il prodotto multimediale risulta poco originale I particolari che richiamano l'attenzione sui concetti più importanti del messaggio non sempre sono coerenti e necessitano di un maggiore approfondimento.	Le possibilità offerte dal digitale sono state usate solo con l'ausilio esterno di compagni e/o docenti. Non sempre i messaggi prodotti sono stati aderenti allo scopo. I contenuti sono espressi in modo frammentario con scarsa chiarezza. Il prodotto multimediale risulta ancora lacunoso.

RUBRICA DI VALUTAZIONE DEI COMPITI AUTENTICI - <u>SONO IL GIORNALISTA</u> - Allegato C

	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE
	LIVELLO A	LIVELLO B	LIVELLO C	LIVELLO D	LIVELLO E	LIVELLO F
INDICATORI	Avanzato 2 Voto	Avanzato 1 Voto 9	Intermedio 2 Voto 8	Intermedio 1 Voto 7	Base Voto 6	Iniziale Voto 5
	10					
PRODUZIONE	Il testo è ben	Il testo è ben	Il testo è	Il testo è abbastanza	Il testo è poco	Il testo denota poca
SCRITTA	organizzato nei	organizzato nei	generalmente ben	organizzato nei	organizzato nei	chiarezza nei
"scrivere un articolo	contenuti: le idee sono	contenuti: le idee sono	organizzato nei	contenuti : le idee	contenuti : le idee	contenuti : le idee
di giornale"	espresse in modo	espresse in modo	contenuti: le idee	sono espresse in	sono espresse in	sono espresse in
INDICATORE:	chiaro, comprensibile,	comprensibile, con	sono espresse in	modo discretamente	modo semplice e	modo approssimativo,
1. utilizzo	con argomentazioni	argomentazioni valide e	modo chiaro,	chiaro, comprensibile	non sempre chiaro,	poco chiaro, non
adeguato delle	valide, strutturate per	strutturate per punti. Si	comprensibile e	e lineare.	comprensibile e	sempre comprensibile
fonti.	punti. Si nota un'ottima	nota un'organizzazione	lineare. Si nota una	L'organizzazione	lineare.	e lineare.
2. organizzazione	organizzazione	logico/cronologica	adeguata	logico/cronologica dei	L'organizzazione	L'organizzazione
logica	logico/cronologica,	molto buona.	organizzazione	contenuti risulta	logico/cronologica	logico/cronologica dei
dell'argomentaz	coerenza e originalità di		logico/cronologica dei	completa ma poco	dei contenuti risulta	contenuti ha denotato
ione	pensiero.	(C'è coerenza	contenuti.	approfondita, pur	corretta ma generica	scarsa attinenza al
3. efficacia		nell'esposizione e	denota in generale	presentando delle	e schematica.	testo. La produzione è
comunicativa	Sono rispettate tutte le	propone una riflessione	chiarezza di idee per	idee originali.		risultata in alcuni
	regole e la struttura del	personale). Sono	promuovere/sostener		Il testo denota in	punti incompleta,
	testo	generalmente rispettate	e ed è coerente in	Il testo denota	generale poca	disordinata e confusa.
	espositivo/argomentati	tutte le regole e la	alcune sue parti.	abbastanza chiarezza	chiarezza di idee per	
	vo. Il testo risulta	struttura del testo		di idee per	promuovere/sosten	Il testo è in generale
	adeguato per lunghezza	espositivo/argomentati	Anche se il testo è	promuovere/sostener	ere ed è	ripetitivo e povero di
	e ritmo. E' corretto nella	vo. Il testo risulta	lineare, si nota	e ed è abbastanza	parzialmente	idee per
	sintassi e nell'ortografia.	adeguato per lunghezza	l'impegno di utilizzare	coerente nelle sue	coerente nelle sue	promuovere/sostener
		e ritmo. E' corretto nella	alcuni termini	parti. Il testo risulta	parti. Il testo è	e ed è poco coerente
		sintassi e nell'ortografia.	specifici. Sono	completo, ma poco	semplice con	nelle sue parti. Il testo
			generalmente	approfondito. Sono	qualche errore	denota una
			rispettate tutte le	abbastanza rispettate	ortografico e	conoscenza
			regole e la struttura	tutte le regole e la	sintattico. Non	superficiale dei
			del testo	struttura del testo	sempre sono	contenuti con errori
			espositivo/argomenta	espositivo/argomenta	rispettate tutte le	ortografici e sintattici
			tivo. E' corretto nella	tivo. E' abbastanza	regole e la struttura	in più punti. Non
			sintassi ma con	corretto nella sintassi,	del testo	sempre sono
			qualche piccola	ma con qualche errore	espositivo/argoment	rispettate tutte le
				nell'ortografia.	ativo.	regole e la struttura

			incertezza nell'ortografia.		L'organizzazione del discorso risulta elementare con limitate connessioni logiche e mancato sviluppo di qualche punto.	del testo espositivo/argomenta tivo. L'organizzazione del discorso risulta elementare con limitate connessioni logiche e mancato sviluppo di qualche punto.
FOTO-REPORTAG E e impaginazione (arte e immagine) INDICATORI: 1. qualità foto e coerenza con testo 2. impaginazione giornale (lettering, spazi)	L'impaginazione è ben bilanciata, originale e significativa. La veste grafica e il lettering scelti sono accattivanti e catturano l'interesse visivo.	L'impaginazione è ben bilanciata, con qualche spunto originale. La veste grafica e il lettering scelti sono accattivanti e catturano l'interesse visivo.	L'impaginazione è abbastanza organizzata,, con qualche spunto originale. La veste grafica e il lettering scelti sono adeguati all'interesse visivo.	L'impaginazione è discretamente organizzata, anche se non sempre di immediata comprensione. La veste grafica e il lettering scelti sono un pò approssimativi ; discreta l'attrattiva visiva.	L'impaginazione è discretamente organizzata, anche se non sempre di immediata comprensione. La veste grafica e il lettering sono essenziali e andrebbero maggiormente curati.	Pur con l'aiuto dei tutors/docenti le foto e l'impaginazione risultano accettabili solo in alcuni tratti. La cura nella presentazione e la scelta del lettering è approssimativa e non sempre coerente.

RUBRICA DI VALUTAZIONE DEI COMPITI AUTENTICI - <u>SONO IL GIORNALISTA</u> - Allegato per la scuola secondaria di secondo grado

	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE	DESCRITTORE
	LIVELLO A	LIVELLO B	LIVELLO C	LIVELLO D	LIVELLO E	LIVELLO F
INDICATORI	Avanzato 2 Voto	Avanzato 1 Voto 9	Intermedio 2 Voto 8	Intermedio 1 Voto 7	Base Voto 6	Iniziale Voto 5
	10					

PRODUZIONE SCRITTA

"scrivere un articolo di giornale"
INDICATORE:

- 4. utilizzo adeguato delle fonti.
- 5. organizzazione logica dell'argomentaz ione
- 6. efficacia comunicativa

I testi degli articoli sono scritti con accuratezza. Si riconoscono e ricostruiscono in modo completo tutti gli aspetti degli eventi, dimostrando così di saper cogliere ciò che è utile all'informazione in modo personale e critico.

Il testo è ben

Il testo è ben organizzato nei contenuti: le idee sono espresse in modo chiaro, comprensibile, con argomentazioni valide, strutturate per punti. Si nota un'ottima organizzazione logico/cronologica, coerenza e originalità di pensiero.

Sono rispettate tutte le regole e la struttura del testo espositivo/argomentati vo. Il testo risulta adeguato per lunghezza e ritmo. E' corretto nella sintassi e nell'ortografia.

I titoli di apertura sono coerenti, concisi e originali. I testi degli articoli sono scritti con accuratezza. Si riconoscono e ricostruiscono in modo quasi sempre completo tutti gli aspetti degli eventi, dimostrando di saper cogliere ciò che è utile all'informazione in modo personale e critico. Il testo è ben organizzato nei contenuti: le idee sono espresse in modo comprensibile, con argomentazioni valide e strutturate per punti. Si nota un'organizzazione

(C'è coerenza nell'esposizione e propone una riflessione personale). Sono generalmente rispettate tutte le regole e la struttura del testo espositivo/argomentativ o. Il testo risulta adeguato per lunghezza e ritmo. E' corretto nella sintassi e nell'ortografia.

logico/cronologica molto

buona.

I titoli di apertura sono coerenti, concisi e con originali. NEi testi degli articoli si riconoscono e ricostruiscono gran parte degli aspetti degli eventi, dimostrando così di saper cogliere ciò che è utile all'informazione sia pure in modo incerto. Il testo è generalmente ben organizzato nei contenuti: le idee sono espresse in modo chiaro. comprensibile e lineare. Si nota una adeguata organizzazione logico/cronologica dei contenuti. denota in generale chiarezza di idee per promuovere/sostener e ed è coerente in alcune sue parti.

Anche se il testo è lineare, si nota l'impegno di utilizzare alcuni termini specifici. Sono generalmente rispettate tutte le regole e la struttura del testo espositivo/argomenta

NEi testi degli articoli si riconoscono e ricostruiscono gran parte degli aspetti degli eventi, dimostrando così di saper cogliere ciò che è utile all'informazione sia pure in modo incerto e poco motivato.

Il testo è abbastanza organizzato nei contenuti : le idee sono espresse in modo discretamente chiaro, comprensibile e lineare.
L'organizzazione logico/cronologica dei contenuti risulta completa ma poco approfondita, pur presentando delle idee originali.

Il testo denota abbastanza chiarezza di idee per promuovere/sostener e ed è abbastanza coerente nelle sue parti. Il testo risulta completo, ma poco approfondito. Sono abbastanza rispettate tutte le regole e la NEi testi degli articoli si riconoscono e ricostruiscono gli aspetti degli eventi in modo parziale. Non sempre sa cogliere ciò che è utile all'informazione riportando dettagli che distraggono o troppo personali.

Il testo è poco organizzato nei contenuti : le idee sono espresse in modo semplice e non sempre chiaro, comprensibile e lineare.
L'organizzazione logico/cronologica dei contenuti risulta corretta ma generica e schematica.

Il testo denota in generale poca chiarezza di idee per promuovere/sosten ere ed è parzialmente coerente nelle sue parti. Il testo è semplice con qualche errore

Non si riconoscono né ricostruiscono gli eventi nei testi degli articoli. Questo dimostra di non saper ancora cogliere ciò che è utile all'informazione.

Il testo denota poca

chiarezza nei contenuti : le idee sono espresse in modo approssimativo, poco chiaro, non sempre comprensibile e lineare.
L'organizzazione logico/cronologica dei contenuti ha denotato scarsa attinenza al testo. La produzione è risultata in alcuni punti incompleta, disordinata e confusa.

Il testo è in generale ripetitivo e povero di idee per promuovere/sostener e ed è poco coerente nelle sue parti. Il testo denota una conoscenza superficiale dei contenuti con errori ortografici e sintattici in più punti. Non

PRODUZIONE ORALE E ABILITÀ	Lo studente pone domande adeguate a raccogliere	Lo studente pone domande adeguate a raccogliere informazioni	tivo. E' corretto nella sintassi ma con qualche piccola incertezza nell'ortografia. I titoli di apertura sono coerenti, anche se non sempre concisi. C'è una buona originalità. Lo studente pone domande adeguate a raccogliere	struttura del testo espositivo/argomenta tivo. E' abbastanza corretto nella sintassi, ma con qualche errore nell'ortografia. I titoli di apertura sono coerenti, anche se poco concisi. C'è una sufficiente originalità. Lo studente pone domande adeguate a raccogliere	ortografico e sintattico. Non sempre sono rispettate tutte le regole e la struttura del testo espositivo/argoment ativo. L'organizzazione del discorso risulta elementare con limitate connessioni logiche e mancato sviluppo di qualche punto. I titoli di apertura sono abbastanza coerenti. Lo studente pone le domande precedentemente	sempre sono rispettate tutte le regole e la struttura del testo espositivo/argomenta tivo. L'organizzazione del discorso risulta elementare con limitate connessioni logiche e mancato sviluppo di qualche punto. I titoli di apertura non sono coerenti e sono poco concisi Lo studente pone domande adeguate a raccogliere
(INTERVISTE) INDICATORE 1. CAPACITA	informazioni rispetto allo scopo prefisso e fa domande di	rispetto allo scopo prefisso e fa domande di approfondimento anche	informazioni rispetto allo scopo prefisso.	informazioni rispetto allo scopo prefisso. Fa domande di	studiate, con scarsa iniziativa personale.	informazioni rispetto allo scopo prefisso e fa domande di
DI PORRE DOMANDE 2. LINGUAGGI O	approfondimento anche se non sono state studiate in anticipo.	se con qualche incertezza. Usa un lessico specifico	Usa un lessico adeguato anche se non sempre preciso. Rispetta quasi sempre	approfondimento solo se precedentemente studiate.	Usa un lessico sufficientemente adeguato al contesto.	approfondimento anche se con qualche incertezza.
3. ASCOLTO ATTIVO	Usa un lessico specifico e adeguato. Rispetta i turni di parola, si fa rispettare nel proprio turno e chiede delucidazioni	e adeguato. Rispetta i turni di parola, si fa rispettare nel proprio turno e chiede delucidazioni con linguaggio e toni corretti	i turni di parola, si fa rispettare nel proprio turno e chiede delucidazioni con linguaggio e toni corretti	Usa un lessico corretto. Rispetta quasi sempre i turni di parola. Nel chiedere delucidazioni usa un linguaggio adeguato, anche se i	Rispetta i turni di parola, si fa rispettare nel proprio turno. Chiede delucidazioni con linguaggio e toni non sempre corretti	Usa un lessico poco corretto e non sempre adeguato al contesto. Non sempre rispetta il turno di parola. Chiede delucidazioni
	chiede delucidazioni con linguaggio e toni corretti			toni non sono sempre corretti	non sempre corretti	Chiede delucidaz con linguaggio e

PECUP: Par. 3: COESISTERE, CONDIVIDERE, ESSERE RESPONSABILI

Mettersi in relazione con soggetti diversi da sé e dimostrarsi disponibili all'ascolto delle ragioni altrui, al rispetto, alla tolleranza, alla cooperazione e alla solidarietà anche con sforzo e disciplina interiore quando servono. Interloquire con pertinenza e costruttività, in prima persona, nelle situazioni comunitarie che si incontrano (assemblee di classe, CONSIGLIO COMUNALE DEI RAGAZZI, iniziative esterne di quartiere, enti, associazioni,...)

PTOF DI ISTITUTO (SINTESI):

Mission della scuola

"La mission, intesa come finalità primaria dell'Istituto, è la crescita culturale della persona quale cittadino, protagonista attivo nella costruzione del proprio sapere e nella società: un "cittadino del mondo", con competenze disciplinari e sociali forti, per orientarsi efficacemente in una realtà sempre più complessa. Dalla crescita culturale scaturiscono, infatti, la promozione sociale, l'inclusione, l'attenzione per i beni comuni, la risoluzione dei conflitti, la riduzione dei rischi di devianze e dipendenze. "

OBIETTIVI DI QUALITA' DEL SERVIZIO: Cittadinanza attiva

- Promuovere lo sviluppo delle competenze di cittadinanza (assunzione di responsabilità e autodeterminazione / rispetto delle regole, delle norme e dei valori fondamentali)
- Dare risalto al valore formativo delle discipline
- Attuare progetti di educazione alla legalità e all'Intercultura, anche mediante il potenziamento dell'Inglese e delle lingue comunitarie
- Prevenire forme di discriminazione e di bullismo, anche informatico

PARTNERSHIP con ENTI E ASSOCIAZIONI DEL TERRITORIO (PTOF DI ISTITUTO)

Amministrazione Comunale Associazioni di volontariato presenti nei diversi territori di appartenenza.

D.L. 92/2019: INTRODUZIONE DELL'INSEGNAMENTO SCOLASTICO DELL'EDUCAZIONE CIVICA

ART. 8, cc.1-2: "l'insegnamento trasversale dell'educazione civica è integrato con esperienze extra-scolastiche, a partire dalla costituzione di reti di durata anche pluriennale con altri soggetti istituzionali, con il mondo del volontariato, con particolare riguardo a quelli impegnati nella promozione della cittadinanza attiva"(c.1)....."i comuni possono promuovere ulteriori iniziative in collaborazione con le scuole, con particolare riferimento a conoscenza e funzionamento delle amministrazioni locali e dei loro organi.." (c.2)

AGENDA 2030

Obiettivo 4: Fornire un'educazione di qualità, equa ed inclusiva, e opportunità di apprendimento per tutti. Garantire che tutti i discenti acquisiscano la conoscenza e le competenze necessarie a promuovere lo sviluppo sostenibile

Patto educativo di corresponsabilità

Il Patto educativo di corresponsabilità è il documento – firmato da genitori e studenti – che enuclea i principi e i comportamenti che scuola, famiglia e alunni condividono e si impegnano a rispettare.

È, in sintesi, un impegno formale e sostanziale tra genitori, studenti e scuola con la finalità di rendere esplicite e condivise, per l'intero percorso di istruzione, aspettative e visione d'insieme del percorso formativo degli studenti. Coinvolgendo tutte le componenti, tale documento si presenta dunque come strumento base dell'interazione scuolafamiglia.

I singoli regolamenti di istituto disciplinano le procedure di sottoscrizione nonché di elaborazione e revisione condivisa, del patto. Nell'ambito delle prime due settimane di inizio delle attività didattiche, ciascuna istituzione scolastica pone in essere le iniziative più idonee per le opportune attività di accoglienza dei nuovi studenti, per la presentazione e la condivisione dello statuto delle studentesse e degli studenti, del piano dell'offerta formativa, dei regolamenti di istituto e del patto educativo di corresponsabilità.

Riferimento normativo: Decreto del Presidente della Repubblica 21 novembre 2007, n. 235

DPR 24 giugno 1998, n. 249 Regolamento recante lo Statuto delle studentesse e degli studenti della scuola secondaria (in GU 29 luglio 1998, n. 175)

Art.1 Vita della comunità scolastica (1, 2)

Art. 2 Diritti (1, 2, 3, 4, 5, 8-b, 9, 10)

Art. 3 Doveri (6)

Art. 4 Disciplina (4)

https://youtu.be/kPQiZEZr1dw STORIA DELLA COSTITUZIONE ITALIANA (per SECONDARIA E PRIMARIA)

https://youtu.be/tK92XTfcPus LA COSTITUZIONE ITALIANA - LA STORIA DELLA COSTITUZIONE ITALIANA (per PRIMARIA e SECONDARIA 1° GRADO)

https://youtu.be/mDtMg0r9-sM La Costituzione Italiana - I Principi Fondamentali (per PRIMARIA e INFANZIA)

ESEMPI DI DIRITTI DELLO STUDENTE IN CONTESTI DI CITTADINANZA DIGITALE

https://youtu.be/oTpupprk-4U DIRITTI DELLO STUDENTE NATIVO DIGITALE (SECONDARIA 1* GRADO)

https://youtu.be/YWg-d8WPXk0 | DIRITTI DEL NATIVO DIGITALE (INFANZIA)