COMUNICATION

Language of and for learning

Students and I will be stimulated to communicate and to express ourselves in English, without bothering about grammar. 
The exercises and the reports are proposed in a cooperative- learning situation.
In the first part, students will be asked to create, in English, a list of key-words around some enviromental concepts.

The second part is dedicated to explain some of this words and to make a comparison between them.

Students will be asked to complete some grids or cloze tests in order to understand the topics of the argument.
Then the students will improve their abilities in communication and in understanding each other students will be encouraged to catch and to express the central meaning of an oral or written text, especially lab research or lab report.

Language through learning

How does carbon emission or the emission of other greenhouse gases affect the world? Where do these gases come from? How can we decrease this amount?
I divide the class into small groups of three; every group have to develop a key topic in Italian and a concept map in English. The purpose of the units is to improve some abilities in the students. 

They could have basic computer skills: Internet use, and will be able to manage information, including that obtained from on-line research.
The could also have laboratory and practical skills: safety in the chemical laboratory and procedure compliance, regulations and legislation, could be able to operate autonomously and confidently in basic operations, could have practical skills in executing standard procedures for synthesis, purification, analysis and characterization, could be able to use common techniques and instruments, could be able to plan and carry out an experiment. They could be able to perform bibliographical studies on principal pollutants.
