

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 1 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UNITÀ DI APPRENDIMENTO
“LOQUOR ERGO SUM”

Comprendente:

UDA
CONSEGNA AGLI STUDENTI

PIANO DI LAVORO
SCHEMA RELAZIONE INDIVIDUALE

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 2 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UDA

UNITA’ DI APPRENDIMENTO

Denominazione
“LOQUOR ERGO SUM”

PARLO DUNQUE INTERAGISCO

Compito- prodotto Elaborare un prodotto finale di approfondimento sul tema dell'alimentazione, che comprende
la realizzazione di un messaggio di pubblicità positiva attraverso un cartellone, da
relazionare anche attraverso il supporto informatico.

Competenze mirate
Comuni/cittadinanza
professionali

L’UDA si propone di sviluppare, nei ragazzi di una classe seconda della Scuola
Secondaria, la competenza di esprimersi per comunicare, indagando non soltanto
l’area delle conoscenze ma anche quella delle opinioni e posizioni personali,
sviluppando nel contempo la capacità di interagire efficacemente per relazionarsi agli
altri in modo positivo. L’UDA verterà sul tema dell’alimentazione adottato dal C.diC. e
sviluppato nell’ambito di diverse discipline.
Competenze chiave europee:

 Comunicazione nella madrelingua
 Imparare a imparare
 Competenze sociali e civiche
 Spirito di iniziativa e imprenditorialità
 Competenze di base in scienze e tecnologia (da indicare abilità e conoscenze)
 Competenza digitale
 Consapevolezza ed espressione artistica

Life Skills:
 Gestione delle emozioni (competenza collegata)
 Decision making e senso critico (competenza collegata)
 Problem solving (competenza collegata)
 Comunicazione efficace
 Capacità di relazioni interpersonali

COMUNICAZIONE NELLA MADRELINGUA
Competenze specifiche

− Padroneggiare gli strumenti espressivi ed argomentativi indispensabili per gestire l’interazione comunicativa
verbale in vari contesti

Abilità Conoscenze
 Ascoltare un testo orale, comprenderne il

messaggio e individuare le relazioni logiche del
discorso

 Riflettere su quanto ascoltato ed intervenire in
modo adeguato utilizzando le proprie conoscenze
ed argomentando il proprio punto di vista

 Esprimersi consapevolmente in modo diversificato
a seconda di diversi contesti comunicativi e delle
fondamentali funzioni della lingua

 Elementi di base delle funzioni della lingua
 Lessico fondamentale per la gestione di semplici

comunicazioni orali in contesti formali e informali
 Contesto, scopo, destinatario della

comunicazione
 Codici fondamentali della comunicazione orale,

verbale e non verbale
 Principi di organizzazione del discorso espositivo

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 3 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UNITA’ DI APPRENDIMENTO

IMPARARE A IMPARARE
Competenze specifiche

− Acquisire ed interpretare l’informazione;
− Organizzare il proprio apprendimento, individuando, scegliendo ed utilizzando varie fonti e varie modalità di

informazione anche in funzione del proprio metodo di studio e di lavoro
Abilità Conoscenze

 Ricavare da fonti diverse (scritte, Internet …..),
informazioni utili per i propri scopi (per la
preparazione di una semplice esposizione o per
scopo di studio)

 Confrontare le informazioni provenienti da fonti
diverse; selezionarle in base all’utilità a seconda
del proprio scopo

 Collegare nuove informazioni ad alcune già
possedute

 Mantenere la concentrazione sul compito per i
tempi necessari

 Organizzare le informazioni per riferirle ed
eventualmente per la redazione di relazioni,
semplici presentazioni, utilizzando anche strumenti
tecnologici (programmi di scrittura)

 Metodologie e strumenti di organizzazione delle
informazioni: sintesi, scalette, grafici, tabelle,
diagrammi, mappe concettuali

COMPETENZE SOCIALI E CIVICHE
Competenze specifiche

− Assumere responsabilmente atteggiamenti e ruoli e sviluppare comportamenti di partecipazione attiva e
comunitaria

− Sviluppare modalità consapevoli di esercizio della convivenza civile, di consapevolezza di sé, rispetto delle
diversità, di confronto responsabile e di dialogo; comprendere il significato delle regole per la convivenza
sociale e rispettarle.

Abilità Conoscenze
 Partecipare all’attività di gruppo confrontandosi con

gli altri, valutando le varie soluzioni proposte,
assumendo e portando a termine ruoli e compiti ;

 Impegnarsi con rigore nello svolgere ruoli e compiti
assunti in attività collettive e di rilievo sociale
adeguati alle proprie capacità

 Affrontare con metodo e ricerca soluzioni rigorose
per le difficoltà incontrate nello svolgimento di un
compito con responsabilità sociale, esprimendo
anche valutazioni critiche ed autocritiche

 Confrontarsi con gli altri ascoltando e rispettando il
punto di vista altrui

 Adattare i propri comportamenti e le proprie
modalità comunicative ai diversi contesti in cui si
agisce

 Controllare le proprie reazioni di fronte a
contrarietà, frustrazioni, insuccessi, adottando
modalità efficaci di comunicazione

 Elementi generali di comunicazione
interpersonale verbale e non verbale

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 4 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UNITA’ DI APPRENDIMENTO

SPIRITO DI INIZIATIVA E INTRAPRENDENZA
Competenze specifiche

− Assumere e portare a termine compiti e iniziative
− Pianificare e organizzare il proprio lavoro prendendo decisioni
− Adottare strategie di problem solving

Abilità Conoscenze
 Discutere e argomentare in gruppo i criteri e le

motivazioni delle scelte, ascoltando le motivazioni
altrui

 Pianificare l’esecuzione di un compito legato
all’esperienza e a contesti noti, descrivendo le fasi,
individuando le risorse necessarie

 Fasi del problem solving

COMPETENZE DI BASE IN SCIENZE E TECNOLOGIA
Competenze specifiche

− Utilizzare le proprie conoscenze per assumere comportamenti responsabili in relazione al proprio stile di vita e
alla promozione della salute

Abilità Conoscenze
 Attuare scelte per affrontare i rischi connessi con

una cattiva alimentazione
Igiene e comportamenti di cura della salute

COMPETENZA DIGITALE
Competenze specifiche

− Utilizzare alcune tecnologie dell’informazione e della comunicazione, individuando le soluzioni utili ad un dato
contesto applicativo

Abilità Conoscenze
 Utilizzare strumenti informatici per produrre

documenti
 Procedure per la produzione di presentazioni

CONSAPEVOLEZZA ED ESPRESSIONE ARTISTICA
Competenze specifiche

− Padroneggiare gli strumenti necessari di produzione
Abilità Conoscenze

 Creare immagini utilizzando le tecniche proprie del
linguaggio visuale

 Tecniche di produzione grafica

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 5 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UNITA’ DI APPRENDIMENTO

LIFE SKILLS
Competenze specifiche
Gestione delle emozioni:

− Favorire il riconoscimento e la gestione di situazioni stressanti
− Sostenere l’identificazione di emozioni e sentimenti sottostanti la rabbia
− Incrementare l’analisi di situazioni critiche

Decision making e senso critico:
− Favorire la capacità di riconoscere/individuare i propri bisogni
− Sostenere la capacità di resistere alla pressione del gruppo
− Aumentare la capacità di valutare i pro e contro delle proprie idee per potere esprimere scelte consapevoli

Problem solving:
− Comprendere il problema
− Individuare le caratteristiche del problema
− Costruire una rappresentazione del problema
− Elaborare una strategia risolutiva
− Riflettere sulla soluzione
− Comunicare la soluzione del problema

Comunicazione efficace (v. Comunicazione nella madrelingua)
Capacità di relazioni interpersonali (v. Competenze sociali e civiche)
Utenti destinatari Classe 2^ Scuola Secondaria di primo grado

Prerequisiti Ascolto attivo

Abilità sociali relative al prendere decisioni e alla gestione delle emozioni (Ap&Ap)

Fase di applicazione Da gennaio ad aprile

Tempi Disciplina ambito Lettere: gennaio - aprile
Disciplina Scienze: marzo
Disciplina Arte e Immagine: aprile
Disciplina Lingue straniere: gennaio - febbraio
Disciplina Tecnologia: gennaio - aprile

Esperienze attivate
Attività proposte dal progetto Ap&Ap:Appigli e Appartenenze, promosso dal gruppo
prevenzione del Ser.T. – Ulss n°6 Vicenza

Metodologia Presentazione dell’argomento e del metodo di analisi da applicare
Spiegazione del docente con supporto di mappe/schemi
Esemplificazione del procedimento di lavoro
Brain storming
Metodologie dell’apprendimento cooperativo
Scaletta dell’esposizione orale (strumento metodologico)

Risorse umane
interne
esterne

Docenti del consiglio di Classe
Operatori del SerT

Strumenti LIM; internet; computer; fotocopiatrice; libri di testo

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 6 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

UNITA’ DI APPRENDIMENTO

Valutazione Valutazione di processo: impegno, autonomia, responsabilità, collaboratività, capacità di
risolvere problemi, comunicazione (v.griglia di valutazione)
Life Skills: questionario in entrata e uscita sul clima di classe
Valutazione del prodotto: utilizzo dei mezzi di comunicazione richiesti; rispetto dei criteri
predefiniti nella consegna; efficacia comunicativa rispetto al destinatario dell’esposizione
(v.griglia di valutazione)
Valutazione in itinere sul gruppo di lavoro e sui prodotti intermedi.

Il compito verrà valutato secondo i seguenti criteri:

 Utilizzo dei mezzi di comunicazione: 1) pienamente adeguato; 2) adeguato;
3) discretamente adeguato; 4) non adeguato.

 Uso del linguaggio: 1) Il linguaggio usato è chiaro e ben strutturato, attinente allo
scopo, adeguato al contesto, con utilizzo corretto dei termini specifici;
2) La padronanza del linguaggio, compresi i termini settoriali, è soddisfacente; 3) Il
linguaggio usato è corretto ma generico, con scarso uso del lessico settoriale e
solo in parte attinente allo scopo; 4) Il linguaggio utilizzato è essenziale, a volte
poco preciso, carente nell’uso del lessico settoriale.

 Impegno e collaborazione con i compagni: 1) si impegna con responsabilità
collaborando in modo costruttivo con i compagni; 2) si impegna nell’attività comune
ma non sa affrontare contrarietà e difficoltà; 3) prende parte all’attività con impegno
alterno e non sa assumere ruoli di responsabilità all’interno del gruppo; 4) porta a
termine compiti in modo poco accurato; nel gruppo è poco collaborativo.

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 7 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

LA CONSEGNA AGLI STUDENTI

CONSEGNA AGLI STUDENTI

Siamo giunti all’ultima parte del nostro percorso sulla comunicazione che abbiamo intitolato “Loquor ergo sum”.
Questa frase latina vuol significare che saper usare bene la lingua italiana è importante per conoscere, comunicare e
interagire con gli altri. Il vostro compito sarà principalmente quello di comunicare nel modo più efficace durante le
diverse fasi di realizzazione del prodotto richiesto.
Nell’attività finale lavorerete in gruppo (6 gruppetti da 4 alunni).
La consegna:
Ogni gruppo lavora per realizzare una pubblicità “positiva” su uno degli alimenti proposti per una “sana
merenda”.
All’interno di ciascun gruppo ogni componente deve ricoprire uno tra i seguenti ruoli:

• moderatore, che controlla il rispetto delle regole
• coordinatore, che organizza l’attività
• segretario, che prende nota delle scelte del gruppo
• controllore del tempo, che fa attenzione al rispetto dei tempi stabiliti

Il lavoro consiste nella realizzazione di:
1. una presentazione in power point del percorso realizzato a partire dalla critica delle merendine

generalmente in uso alla sponsorizzazione della merenda “alternativa”;
2. un cartellone pubblicitario che reclamizzi la merenda “alternativa”;
3. l’esposizione orale, ai compagni di un’altra classe, del lavoro svolto

Indicazioni di lavoro:
1. La presentazione deve illustrare i seguenti punti:

- descrizione della merendina largamente in uso da sostituire;
- analisi degli aspetti negativi;
- descrizione della merendina “alternativa”;
- analisi degli aspetti positivi
- “come avete scelto di realizzare la vostra pubblicità”

2. Nella realizzazione del cartellone occorre progettare:
- gli elementi del testo (slogan, linguaggio usato)
- la parte visiva (impaginazione, disegni, colore…)

3. Nell’esposizione orale dovrai rispettare le seguenti indicazioni:
- ogni componente del gruppo deve conoscere il percorso realizzato e saperlo esporre;
- l’esposizione dovrà durare al massimo 10 minuti

Tempi di realizzazione:
1. Power point: 4 ore
2. Cartellone: 4 ore per la stesura grafica più il tempo necessario per la progettazione

Risorse:
Strumenti: Materiale fornito dai docenti, LIM, pc, cartelloni
Criteri di valutazione:
Gli insegnanti valuteranno:
- la capacità di comunicare nel gruppo al fine di collaborare e risolvere le difficoltà incontrate
- l’efficacia della comunicazione rispetto al compito indicato
- la proprietà del linguaggio e la pertinenza ai temi trattati

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 8 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

PIANO DI LAVORO UDA

UNITÀ DI APPRENDIMENTO:

“LOQUOR ERGO SUM”
PARLO DUNQUE INTERAGISCO

Coordinatore: Patrizia Zanella
Collaboratori : Matteo Grotto, Cristina Vivoda, Anna Cogo, Maria Rosaria Martino, Dalle Nogare Chiara

PIANO DI LAVORO UDA
SPECIFICAZIONE DELLE FASI

Fasi Attività Strumenti Esiti Tempi Valutazione
1

“Alimentazione:
come esercito il

parlato
pianificato”

Letture inerenti i seguenti aspettidell’alimentazione:
a. i cibi nella storia
b. abitudini alimentari e territorio
c. cibo e benessere
d. le abitudini alimentari
e. i condizionamenti della pubblicità
f. i disturbi alimentari
-Progettazione di una griglia per la raccolta delle
informazioni
Lavoro individuale:
- Attribuzione di alcuni temi di approfondimento
relativi alle tematiche suesposte
- Compilazione della griglia di analisi e raccolta
informazioni sui testi di approfondimento
-Ogni alunno elabora tecniche di supporto
(appunti, parole chiave, segni convenzionali e
brevi frasi riassuntive, presentazione in power
point)) finalizzate alla comunicazione

- Schede e griglia per la
 raccolta delle
 informazioni;
- LIM per la
 esemplificazione
 della procedura
 richiesta
- Pc per videoscrittura e
 costruzione
 presentazioni (ppt)

- Presentazione al gruppo dei
 compagni del proprio lavoro
 di sintesi;
- Uso di un lessico adeguato
 al gruppo di ascolto

1.Presentazione del
lavoro da parte del
docente
2.Lavoro individuale
dell’alunno (a casa)
3.Relazione di ogni
alunno al gruppo dei
compagni
4. Valutazione del
“prodotto” effettuata
dal gruppo

La fase è trasversale
al lavoro didattico
dell’ambito di Lettere
e prevede lo
svolgimento in un
ampio arco
temporale che va da

DI GRUPPO

DI PROCESSO:
autonomia, gestione dei
tempi, cooperazione, ricerca
e gestione delle
informazioni, suddivisione
dei compiti
DI PRODOTTO:
completezza e correttezza
del glossario

INDIVIDUALE

DI PROCESSO:
autonomia, gestione dei
tempi
DI PRODOTTO:
correttezza e coerenza

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 9 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

dell’argomento prescelto
Lavoro di gruppo:
-Utilizzando le tecniche dell’apprendimento
cooperativo, ogni gruppo di esperti esperimenta
all’interno del proprio gruppo l’efficacia della
propria comunicazione
- Dall’interazione comunicativa ogni alunno
costruisce la propria comunicazione efficace
Lavoro di gruppo:
Valutazione dell’attendibilità dello strumento
utilizzato e dell’efficacia della comunicazione.

gennaio a marzo

2

LIFE SKILLS

“Esercitazione
Nasa”

Attività di gruppo:
- l’insegnante: introduce l’attività;
 divide la classe in gruppi di 4/5 alunni;
 gestisce i tempi dell’attività;
 guida al confronto in gruppo
- gli alunni: nominano un portavoce per
 gruppo;
 leggono individualmente la consegna
 di lavoro ed eseguono il compito;
 si confrontano nel gruppo e in plenaria
 tra gruppi
- Realizzazione di un prodotto di sintesi

- Scheda dell’Unità
Operativa
 “Esercitazione Nasa”
- Tabellone di sintesi

Prendere decisioni condivise
attraverso il confronto delle
idee

2 h Compilazione della scheda
di osservazione a cura
dell’insegnante

3

LIFE SKILLS

“Spot a
confronto”

-Proiezione video spot
-Indicare lo spot pubblicitario più o
 meno incisivo motivando la scelta
-Discussione in gruppi di tre alunni
-Discussione e confronto in plenaria sul
 grado di persuasione dei vari spot
- Realizzazione di un prodotto di sintesi

- Spot pubblicitari
-LIM
-Scheda dell’Unità
Operativa
 “Spot a confronto”
-Post-it e cartelloni

Assumere atteggiamenti critici
verso messaggi persuasivi

2 h 30 m Compilazione della scheda
di osservazione a cura
dell’insegnante

4

Lavoro sui prerequisiti:
- Breve storia del messaggio pubblicitario

- Cartelloni riassuntivi
- LIM

- Acquisizione di strategie per
 comunicare in modo

Analisi spot e
discussione di

DI GRUPPO
DI PROCESSO:

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 10 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

“Alimentazione
e pubblicità”

- Aspetti della comunicazione pubblicitaria:
 funzione, lessico, messaggio
IN GRUPPO:
- Analisi di slogan e spot pubblicitari su prodotti
 alimentari sulla base di uno schema guida
- Riflettere sull’influenza negativa che la pubblicità
 esercita sulla scelta di molti alimenti
Confronto: interventi a chiarimento del punto
di vista di ognuno sui messaggi evidenziati.
Critica motivata delle abitudini alimentari
scorrette permeate attraverso messaggi
pubblicitari ingannevoli.

 coerente ed efficace
-Argomentare criticamente
 nel rispetto del gruppo

confronto:
parte delle ore di
italiano del mese di
marzo

cooperazione,
partecipazione attiva,
interventi pertinenti

INDIVIDUALE
DI PROCESSO:
autonomia, gestione dei
tempi

5

“Etichette sotto
la lente”

Gli alunni:
- raccolgono le etichette alimentari di prodotti che
consumano a casa e di ciò che mangiano/bevono
durante l’intervallo a scuola;
- a gruppi, individuano le informazioni contenute
nelle etichette alimentari (ingredienti, tabella dei
valori nutrizionali, tracce di allergeni, data di
scadenza), eventualmente guidati da domande
stimolo da parte del docente;
- si attivano per individuare termini, tipo di
informazioni, dati, di cui non conoscono il
significato.
Il docente:
- in relazione alle domande poste dai gruppi,
illustra, servendosi di materiale da lui predisposto
e di internet (LIM), le informazioni contenute nelle
etichette alimentari.
Ogni gruppo:
 predispone delle indicazioni che forniscano ai
coetanei le modalità di lettura di un’etichetta

- Etichette alimentari
raccolte
 dagli alunni;
- pc, LIM, connessione a
internet;
- scanner e scansioni
delle
 etichette alimentari

Imparare a riconoscere e
interpretare le informazioni
contenute in un’etichetta
alimentare

5h DI GRUPPO

DI PROCESSO:
autonomia, gestione dei
tempi, cooperazione,
suddivisione dei compiti

DI PRODOTTO
correttezza e coerenza delle
informazioni esposte; uso
del linguaggio specifico;
efficacia comunicativa.

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 11 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

alimentare e sulla base di esse descrive ai
compagni l’etichetta di uno degli alimenti
consumati a merenda.

6

LIFE SKILLS

“L’iceberg”

-L’insegnante introduce l’attività
 spiegando l’emozione della rabbia
 attraverso una rappresentazione
 grafica
-Gli alunni individuano le emozioni
 sottese alla rabbia in riferimento ad
 esperienze personali
- Realizzazione di un prodotto
 di sintesi

- Scheda dell’Unità
Operativa “L’iceberg”

- Identificare le situazioni, le
emozioni, gli stati d’animo
sottostanti alla rabbia

- Esplorare alcune modalità di
gestione della rabbia

2 h Compilazione della scheda
di osservazione a cura
dell’insegnante

7

LIFE SKILLS

“SOS stress”

- Scegliere gli attori per la simulazione
 di una situazione proposta, aiutandoli
 a entrare nel ruolo
-la classe osserva la scena simulata
-al termine gli attori descrivono i loro
 stati d’animo
-la classe compila la scheda di
 osservazione dei segnali di stress
-discussione secondo le indicazioni
 della scheda sui modi per gestire lo
 stress
-realizzazione di un video per l’analisi
 sulle reazioni dei personaggi

- Scheda dell’Unità
Operativa “SOS stress”

- Identificare le situazioni, le
emozioni, gli stati d’animo
che segnalano lo stress

-Esplorare alcune modalità di
 gestione dello stress

2 h Compilazione della scheda
di osservazione a cura
dell’insegnante

8

LIFE SKILLS

“Dire di no”

-Divisione della classe in gruppi
-Brainstorming sulle situazioni in cui è
 difficile dire di no
-Compilazione di una scheda su quanto
 emerso
-Drammatizzazione delle situazioni
 individuate da parte di ogni gruppo

- Scheda dell’Unità
Operativa “Dire di no”

-Dare la possibilità di
 esercitarsi a rifiutare con
 decisione situazioni che
 vanno contro i propri desideri
 e valori

2 h Compilazione della scheda
di osservazione a cura
dell’insegnante

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 12 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

- Compilazione di una scheda di
 osservazione svolta dagli alunni
 osservatori
- Discussione finale e realizzazione di
 un prodotto di sintesi

9

“Alimentazione:
pubblicità
positiva”

Gli alunni
- suddivisi in gruppi da quattro, creano un
 messaggio di pubblicità positiva sul tema della
 merenda;
- i componenti il gruppo devono curare:
a. gli elementi del testo
b. la parte visiva
c. l’impostazione generale
d. la presentazione del lavoro effettuato
 su power-point
e. la realizzazione di un cartellone
 pubblicitario del prodotto alimentare
 “positivo”

Ogni gruppo infine produce l’esposizione orale
del percorso svolto al gruppo classe d’ascolto.

- Pc e LIM per
 proiezione di
 diapositive
- Strumenti per la
 realizzazione
 grafica

-Esposizione /presentazione
 da parte di ogni gruppo del
 proprio prodotto pubblicitario
 e del percorso effettuato per
 produrlo
-Gestire in modo efficace gli
 strumenti espressivi per
 comunicare in modo efficace
 e suscitare interesse verso
 gli argomenti trattati

- Impostazione
 messaggio
 pubblicitario: 2h

- realizzazione
 power-point: 4h

- realizzazione
 cartellone
 pubblicitario: 4h

-Chiarezza pronuncia/tono
 /ritmo/ gestione delle
 pause/intercalari
-Lessico preciso /specifico
-Pianificazione del discorso /
 densità informativa
-Valutazioni critiche/giudizi
 motivati
- Organizzazione del lavoro
 in funzione del tempo e
 delle strategie usate
- Efficacia comunicativa
- Collaborazione costruttiva
 con i compagni
- Impegno e assunzione di
 responsabilità

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 13 di 14 Supervisione e validazione: Franca Da Re
Insegnanti: Patrizia Zanella, Matteo Grotto
Operatori ULS: dott.ssa Lucia Graser, dott. Giovanni Sbalchiero

PIANO DI LAVORO UDA
DIAGRAMMA DI GANTT

 Tempi

Fasi Settembre
2011

Ottobre
2011

Novembre
2011

Dicembre
2011

Gennaio
2012

Febbraio
2012

Marzo
2012

Aprile
2012

1) “Alimentazione: come esercito il parlato”

2) “Esercitazione Nasa”
3) “Spot a confronto”
4) “Alimentazione e pubblicità”
5) “Etichette sotto la lente”

6) “L’iceberg”

7) “SOS stress”

8) “Dire di no”

9) “Alimentazione: pubblicità positiva”

ULS n°6 – I.C. “don Bosco” Monticello Conte Otto Pagina 14 di 14

SCHEMA DELLA RELAZIONE INDIVIDUALE
dello studente

RELAZIONE INDIVIDUALE

Descrivi il percorso generale dell’attività

Indica come avete svolto il compito e cosa hai fatto tu

Indica quali crisi hai dovuto affrontare e come le hai risolte

Che cosa hai imparato da questa unità di apprendimento

Cosa devi ancora imparare

Come valuti il lavoro da te svolto

AUTORI DELL’UDA “Loquor ergo sum” :

prof.ssa Patrizia Zanella [I.C. “don Bosco”- Monticello Conte Otto]
prof. Matteo Grotto [I.C. “don Bosco”- Monticello Conte Otto]

dott.ssa Lucia Graser [ULS n°6]
dott. Giovanni Sbalchiero [ULS n°6]

