[image: image1.emf][image: image2.png]

[image: image3.jpg]Ty

ISTITUTO DI ISTRUZIONE SUPERIORE STATALE

“G. CIGNA – G. BARUFFI - F. GARELLI”
Via di Curazza, 15 (12084 MONDOVI’ (tel. 0174/42601 (fax 0174/551401
e-mail: itismond@itismondo.it (pec: cnis02900p@pec.istruzione.it
sito web: http://www.cigna-baruffi-garelli.gov.it
Istituto “G. Cigna”: Liceo Sc. (Scienze Applicate), Ist. Tecn. (Mecc. Meccatr. En., Elettron. ed Elettrotec., Chim. Mat. Biotec.)
Istituto “G. Baruffi”: Ist. Tecn. (Amministrazione Finanza e Marketing, Relazioni Internaz., Costruzione Ambiente e Territorio)

Istituto “F. Garelli”: Ist. Professionale (Manutenzione e Assistenza Tecnica, Odontotecnico)

PIANO DI LAVORO ANNUALE

ANNO SCOLASTICO 2023/2024
MATERIA: RELIGIONE CATTOLICA
RIFERIMENTO PROGRAMMAZIONE DIPARTIMENTALE:

· RELIGIONE - FILOSOFIA – DIRITTO (CIGNA)
CLASSE 4^ A Liceo scientifico opzione Scienze Applicate
DOCENTE BECCARIA MARINA
	Obiettivi specifici 1 e 2

	1. Lo studente sa contestualizzare i fatti, sa attualizzare e trasferire nel quotidiano quanto appreso e conosce la terminologia specifica.

2. Lo studente partecipa in modo produttivo alle attività: dimostra interesse costante e sa elaborare un proprio punto di vista collegando le situazioni con problemi sociali reali.

	Contesto ed accordi con la classe

	Nel corso delle prime lezioni, è stato attuato un dialogo attivo con gli alunni per verificare e valutare le conoscenze di partenza degli stessi, al fine di affrontare adeguatamente gli argomenti inseriti nel programma annuale. Sono state riproposte agli allievi, le regole utili per il buon andamento dell’anno scolastico, puntando soprattutto sul senso del rispetto reciproco, sul concetto di accoglienza, e sul dialogo per diventare persone di pace.
Prima di iniziare la trattazione delle Unità di apprendimento si sono verificate le conoscenze di partenza degli allievi al fine di affrontare adeguatamente gli argomenti.

	Agganci con progetti specifici di classe o di istituto ed accordi interdisciplinari

	Gli argomenti soggetti a trattazione interdisciplinare nel corso dell’anno scolastico, saranno:

· Religione – Galileo - Inquisizione
· Educazione civica: Uguaglianza tra uomini e donne secondo la
 Costituzione Italiana (Art. 3). Disparità di genere: uomo e donna. Diritti
 e doveri degli uomini e delle donne nelle varie epoche. Problematiche di
 oggi che riguardano gli LGBTQ.

· Si sperimenteranno nuove metodologie privilegiando un apprendimento attraverso il fare, attraverso l’operare, attraverso le azioni.

Tuttavia, qualora le attività proposte ne richiedano l’esigenza saranno possibili nuove integrazioni.

	Macroconoscenze e conoscenze specifiche relative

	1. Lo studente riconosce gli interrogativi universali dell'uomo: anche a confronto con altre forme religiose.
2. Lo studente approfondisce, in una riflessione sistematica, gli interrogativi di senso più rilevanti: amicizia, amore, aiuto al prossimo (volontariato), il rispetto delle norme.

· Religiosità popolare
· Ortodossia ed eresia
· Movimenti religiosi alternativi
· I pilastri del Cristianesimo

	Contenuti e periodo di svolgimento

	La scansione dei contenuti è indicativa, poiché il ridotto numero di ore settimanali non ne permette una precisa collocazione nel tempo.
U.D.A.1 – RELIGIOSITÀ POPOLARE- ORTODOSSIA ED ERESIA
Mese di settembre – ottobre : previste ore 7
· Superstizione

· Astrologia
· Chiaroveggenza e Nostradamus
MesI di novembre - dicembre: previste ore 7
· Inquisizione – eresie - concili
· Il caso Galileo
· Concetto di ortodossia e di eresia

· I Concili

· L’ Inquisizione

· Galileo Galilei: rapporto scienza fede
· Le streghe
U.D.A.2 – EDUCAZIONE CIVICA
Mese di gennaio : previste 4 ore
· Uguaglianza tra uomini e donne secondo la Costituzione Italiana. (Art.3). Disparità di genere: uomo e donna. Diritti e doveri degli uomini e delle donne nelle varie epoche. Problematiche di oggi che riguardano gli LGBTQ.
U.D.A. 3 – MOVIMENTI RELIGIOSI ALTERNATIVI
Mese di febbraio: previste 4 ore:
· Magia
· New Age e Wicca

U.D.A 4 – I PILASTRI DEL CRISTIANESIMO
Mese di marzo – aprile : previste 8 ore
· I sacramenti
· Il battesimo

· Il peccato originale
Mese di maggio: previste 4 ore
· La penitenza e il concetto di peccato e di perdono:

	Metodologie di insegnamento - Materiale didattico previsto

	1. Si utilizzerà come libro di testo: Alla Ricerca del Sacro Religione cattolica per la Scuola Secondaria di secondo grado di Antonello Famà – Mariachiara Giorda - Marietti Scuola
2. Si curerà il coinvolgimento personale dell’alunno, partendo dall’esperienza vissuta, in risposta alle esigenze fondamentali dell’adolescente, con la sollecitazione a rilevare problemi attraverso l’approfondimento e la documentazione storico – ambientale.
3. Al fine di stimolare la partecipazione attiva degli alunni, si precisano le condizioni di un dialogo autentico, si individuano le barriere della comunicazione e si analizzano gli atteggiamenti comunicativi assunti nella discussione guidata.
4. Si curerà di condurre l’apprendimento per scoperta, favorendo i processi di conquista autonoma del sapere.
5. Si utilizzeranno le lezioni frontali secondo le capacità di ascolto degli alunni.
6. Si attueranno attività di studio in classe, mediante sintesi e schemi preparati dagli allievi stessi.
7. Si svolgeranno attività in parallelo tra gli indirizzi di studio e tra argomenti affini delle materie.
8. Si utilizzeranno le risorse informatiche.
9. Verranno predisposte lezioni dialogate che terranno conto innanzitutto delle conoscenze ed esperienze degli alunni, favorendo il loro apporto, secondo la pedagogia costruttivista.
10. Si cercherà anche di: mantenere sempre desta l’attenzione degli studenti, alternando stimoli, voce e supporti, di coinvolgere l’allievo facendolo parlare, ponendogli domande e rispondendo a queste in modo esauriente.
11. Si effettueranno riepiloghi all’inizio ed alla fine di ogni lezione per creare collegamenti, per verificare e consolidare l’apprendimento.
12. Si sperimenteranno nuove metodologie privilegiando un apprendimento attraverso il fare, attraverso l’operare, attraverso le azioni.

	Tipologia di verifica - Valutazione e competenze

	La verifica non può avere un carattere puramente fiscale, in quanto rappresenta un momento fondamentale nel processo formativo. In essa i contenuti vengono puntualizzati ed approfonditi e risulta pertanto una occasione di effettivo recupero per tutti gli alunni.
La verifica dell'apprendimento degli studenti dovrà perseguire le seguenti competenze indicate nella religione, nell’asse dei linguaggi e nell’asse storico-sociale.
RELIGIONE

Contribuire alla formazione globale della persona con particolare riferimento agli aspetti spirituali ed etici dell'esistenza, in vista di un inserimento responsabile nella vita sociale; far acquisire allo studente i seguenti risultati di apprendimento: agire in riferimento ad un sistema di valori, coerenti con i principi della Costituzione, in base ai quali essere in grado di valutare fatti e orientare i propri comportamenti personali e sociali; utilizzare gli strumenti culturali e metodologici acquisiti per porsi con atteggiamento razionale, critico, creativo e responsabile nei confronti della realtà, dei suoi fenomeni e dei suoi problemi, anche ai fini dell'apprendimento permanente.

ASSE DEI LINGUAGGI

1) Avere padronanza dei contenuti e delle abilità;

2) sviluppare un maturo senso critico

3) Distinguere e padroneggiare i vari linguaggi: filosofici – religiosi

4) Utilizzare consapevolmente le fonti, interpretandone correttamente i contenuti nel quadro di un confronto aperto ai vari contributi culturali - sociali

ASSE STORICO-SOCIALE

1) Comprendere il cambiamento e la diversità dei tempi storici in una dimensione diacronica attraverso il confronto tra epoche e in una dimensione sincronica attraverso il confronto tra aree geografiche e culturali.

Saranno utilizzati i seguenti strumenti di verifica in itinere e sommativa:

1. brevi e frequenti interrogazioni orali;

2. presentazione orale di argomenti;

3. ricerche interdisciplinari;

4. lavoro personale a casa;

5. sintesi degli argomenti tramite semplici test e domande aperte;

6. relazioni relative a tematiche trattate in classe;

7. attività a piccoli gruppi;

8. prove strutturate;

9. esercizi di correlazione;

10. costruzione di schemi o tabelle;

11. analisi del testo;
12. glossario.

Si propone per le prime settimane di ottobre di effettuare interrogazioni guidate, non scoraggiando immediatamente gli studenti con valutazioni negative, ma potenziando negli allievi un metodo di studio efficace e stimolando gli studenti a migliorare.

	Valutazione degli obiettivi minimi

	Si realizzerà con modalità differenti ossia tenendo presente la situazione di partenza dell'alunno, la classe, il grado di difficoltà degli argomenti, l'impegno, l'interesse, la conoscenza dei contenuti, la partecipazione attiva, l'orario scolastico. Si terrà conto della capacità dell’allievo di acquisire un lessico elementare della disciplina e di mantenere un buon interesse e una buona partecipazione.

Mondovì, 29 ottobre 2023
Firma

 Marina Beccaria
