

Progetto di una Unità di Apprendimento *flipped*

Dati dell'Unità di Apprendimento

Titolo: The Victorian Compromise

Scuola: Liceo Scientifico

Materia: Inglese

Classe: Quinta

Argomento curricolare:

The Victorian Compromise

Positive and negative aspects of industrialization.

La Sfida. Come si attiva l'interesse e la motivazione degli allievi:

(indicare come si intende stimolare l'interesse, la curiosità e coinvolgere gli allievi in modo da renderli parte attiva nella costruzione delle conoscenze indicate.

Tipicamente ciò avviene lanciando una sfida che può consistere nel porre una domanda a cui rispondere, un problema da risolvere, una ricerca da effettuare, un caso da analizzare in modo coinvolgente e motivante.)

Prima fase: il docente crea un clima di warming up, ponendo alla classe il seguente quesito:

- In the second half of the 19th century Britain had become "the workshop of the world" and ruled over an area of four million square miles and more than 400 million people.

Imagine living in a powerful nation. How would you feel? What role do you think your country should have towards the weakest populations?

Gli studenti prendono la parola e dibattono in inglese, esprimendo liberamente le proprie opinioni. Sarà compito del docente coinvolgere anche gli studenti più riservati o confusi.

Lancio della Sfida. Quali attività si svolgono prima o in apertura della lezione:

(indicare se l'azione didattica proposta prevede attività preparatorie da svolgere prima della lezione d'aula. Ed esempio fruizione di risorse didattiche che costituiscano un quadro di riferimento, richiamino preconoscenze, attivino la curiosità oppure attività di verifica delle conoscenze già affrontate per mettere meglio a punto l'azione in classe. Indicare le risorse digitali eventualmente utilizzate quali LMS, video, presentazioni multimediali, testi...)

Prerequisiti: gli studenti conoscono gli effetti della Rivoluzione industriale e il background storico del Periodo Vittoriano.

Seconda fase:

Prima della lezione si richiamano i punti salienti del periodo attraverso un ted-ed predisposto dal docente <http://ed.ted.com/on/ITok7mLK>

Si divide la classe in gruppi di max 4 studenti, inserendo in ciascuno uno più bravo, allo scopo di effettuare a casa una ricerca su internet riguardo il seguente quesito:

How might the British have felt about being the greatest colonial empire?

Have you ever heard the term "jingoism"? What does the word mean and where does it come from?

Seconda fase: in classe i gruppi confrontano i risultati della loro ricerca.

A questo punto gli studenti hanno scoperto che il termine *jingoism* deriva da un'esclamazione - by jingo!- che è un *minced oath* contenuto in una canzone di guerra. Autonomamente a casa gli studenti guarderanno il video relativo all'esecuzione della canzone al seguente indirizzo:

<https://www.youtube.com/watch?v=h1ZFzs7hL5g>

e faranno il commento del testo.

Terza fase:

Macdermott's War Song

The "Dogs of War" are loose and the rugged R

ussian Bear,

All bent on blood and robbery has crawled out of his lair...

It seems a thrashing now and then, will never help to tame...

That brute, and so he's out upon the "same old game"...

The Lion did his best... to find him some excuse...

To crawl back to his den again. All efforts were no use...

He hunger'd for his victim. He's pleased when blood is shed...

But let us hope his crimes may all recoil on his own head...

Chorus:

We don't want to fight but **by jingo** if we do...

We've got the ships, we've got the men, and got the money too!

We've fought the Bear before... and while we're Britons true,

The Russians shall not have Constantinople...

The misdeeds of the Turks have been "spouted" through all lands,

But how about the Russians, can they show spotless hands?

They slaughtered well at Khiva, in Siberia icy cold.

How many subjects done to death we'll ne'er perhaps be told.

They butchered the Circassians, man, woman yes and child.

With cruelties their Generals their murderous hours beguiled,

And poor unhappy Poland their cruel yoke must bear,

While prayers for "Freedom and Revenge" go up into the air.

(Chorus)

May he who 'gan the quarrel soon have to bite the dust.

The Turk should be thrice armed for "he hath his quarrel just."

'Tis said that countless thousands should die through cruel war,

But let us hope most fervently ere long it shall be o'er.

Let them be warned: Old England is brave Old England still.

We've proved our might, we've claimed our right, and ever, ever will.

Should we have to draw the sword our way to victory we'll forge,

With the Battle cry of Britons, "Old England and St George!"

(chorus)

Sempre in gruppi costituiti secondo le esigenze logistiche, come homework, gli studenti analizzeranno la seguente poesia di R. Kipling:

"The White Man's Burden "

Take up the White Man's burden, Send forth the best ye breed

Go bind your sons to exile, to serve your captives' need;

To wait in heavy harness, On fluttered folk and wild—

Your new-caught, sullen peoples, Half-devil and half-child.

Take up the White Man's burden, In patience to abide,

To veil the threat of terror And check the show of pride;

By open speech and simple, An hundred times made plain

To seek another's profit, And work another's gain.

Take up the White Man's burden, The savage wars of peace—

Fill full the mouth of Famine And bid the sickness cease;

And when your goal is nearest The end for others sought,
Watch sloth and heathen Folly Bring all your hopes to nought.

Take up the White Man's burden, No tawdry rule of kings,
But toil of serf and sweeper, The tale of common things.
The ports ye shall not enter, The roads ye shall not tread,
Go mark them with your living, And mark them with your dead.

Take up the White Man's burden And reap his old reward:
The blame of those ye better, The hate of those ye guard—
The cry of hosts ye humour (Ah, slowly!) toward the light:—
"Why brought he us from bondage, Our loved Egyptian night?"

Take up the White Man's burden, Ye dare not stoop to less—
Nor call too loud on Freedom To cloak your weariness;
By all ye cry or whisper, By all ye leave or do,
The silent, sullen peoples Shall weigh your gods and you.

Take up the White Man's burden, Have done with childish days—
The lightly proffered laurel, The easy, ungrudged praise.
Comes now, to search your manhood, through all the thankless years
Cold, edged with dear-bought wisdom, The judgment of your peers!

THE WHITE (1) MAN'S BURDEN.

man's burden

A cartoon by [William H. Walker](#) satirizing the concept of the white

Fase 2: La classe è divisa in due, ad una parte viene assegnato il seguente quesito:

- What was the "Victorian moral code"? Was it representative of the duality "appearance/reality", "morality/hypocrisy"?

All'altra parte la seguente ricerca:

- Investigate about the working conditions in factories and mines, pollution, the condition of children and women, diseases, unemployment, vagrancy, prostitution and consider how the Victorian middle class could have reacted to the above issues.

Gli studenti individualmente possono utilizzare il libro in adozione, fotocopie fornite dal docente, siti web.

Condurre la sfida. Quali attività si svolgono per rispondere alla sfida: (indicare le metodologie didattiche che si intendono utilizzare in classe: lezione dialogata, lavoro di gruppo, apprendimento fra pari, studio individuale per consentire agli allievi di rispondere alla sfida proposta e costruire attivamente le conoscenze richieste, indicando anche diverse metodologie e più fasi successive.)

Fase 3: In questa fase il docente funge da supervisore e moderatore.

Si apre la discussione:

La classe è divisa nelle stesse due sezioni della seconda fase; da una parte si affronta il tema del moralismo e jingoismo vittoriano (TESI), dall'altra le conseguenze negative del rapido sviluppo tecnologico (ANTITESI). Uno studente, tra i più fluenti, esporrà la sua idea di Compromesso (SINTESI).

Dal dibattito scaturiscono le conoscenze a cui gli studenti sono pervenuti.

Il tema del dualismo sarà ripreso in una fase successiva, quando si tratteranno “The strange case of Dr Jekyll and Mr Hyde” di R. L. Stevenson e “The Picture of Dorian Gray” di O. Wilde.

Chiusura della sfida. Quali attività di verifica degli apprendimenti concludono l'attività didattica:

(indicare quali attività di sistematizzazione degli apprendimenti concludono l'attività, e quali metodologie e strumenti di valutazione formativa e sommativa si ritiene di dover attuare per verificare e consolidare gli apprendimenti e promuovere lo sviluppo di competenze. Tipicamente ciò avviene tramite metodi di valutazione autentica. Esplicitare le tipologie di prova.)

A chiusura della sfida, come sistematizzazione degli apprendimenti viene dato un quesito della tipologia A degli Esami di Stato

“ Explain why the Victorians felt obliged to adhere to a strict code of values.”

La valutazione terrà conto dell'attinenza al quesito, della completezza delle informazioni, dell'uso del lessico specifico, dell'articolazione coerente e della capacità di sintesi

In che modo l'approccio proposto differisce da quello tradizionale?

(indicare i vantaggi dell'approccio scelto rispetto all'approccio tradizionale e mettere in luce le differenze con particolare riferimento all'argomento curricolare scelto.)

La “flipped classroom”, pone gli studenti di fronte ad un metodo effettivamente rivoluzionario dell'insegnamento, visto non più come lezione frontale subita, imposta, a volte monotona, ma come coinvolgimento totale dello studente che, stimolato dalla curiosità, va alla ricerca delle informazioni utili a soddisfarla. In tal modo non si sente più un contenitore da riempire di nozioni, ma va egli stesso alla scoperta di nuovi e sempre più ampi orizzonti. La gratificazione che scaturisce dalla scoperta è essa stessa stimolo a portare avanti un processo di apprendimento in cui il docente non è visto più come depositario di conoscenze e giudice inflessibile, ma supervisore, sostenitore e guida.