COGNITION
During the lessons the students would ‘think’ in different languages, these promoted the development of their mental processes and conceptualization. 
During the lessons a lot of activities with different tools could be done to enhance levels of motivation, students’ active participation and self expression. The benefits for the students using CLIL for Chemistry learning is that they use the target language in meaningful situations, they increasd their participation, collaboration and socialization developing language and intercultural awareness.
As first step of the project my students have to develop a research: “Try to produce a new product or improve an existing product; you can make the best use of yours chemistry skills and knowledge in order to realize the product into our chemistry laboratory. Every team is formed by two-three students.
They will have abilities on the knowledge about the production of energy and on Italian and international scenario as regards the use of fossil fuels and alternative sources.
They will have abilities concerning renewable energy forms: efficiency of production systems, capacity and limiting factors, direct and indirect environmental impacts deriving from different production processes, energy recovery and saving ensuing from correct waste management, technologies and procedures for alternative and sustainable energy production.They will have knowledge concerning environmental technologies, the management and recycling of waste.

