[image: image1.jpg]* Xk

* A%
L

 [image: image2.png]

 [image: image3.png]

Ministero dell’Istruzione, dell’Università e della Ricerca
Ufficio Scolastico Regionale per la Campania
ISTITUTO ISTRUZIONE SUPERIORE “E.FERRARI”
Istituto Professionale per i servizi per l’Enogastronomia e l’Ospitalità Alberghiera cod. mecc. SARH02901B

Istituto Professionale per l’Industria e l’Artigianato cod. mecc. SARI02901V

Istituto Tecnico settore tecnologico - Agraria, Agroalimentare e Agroindustria cod. mecc. SATF02901Q
Via Rosa Jemma,301- 84091 BATTIPAGLIA - tel. 0828370560 - fax 0828370651 - C.F.: 91008360652 - Codice Mecc. SAIS029007

 Programmazioni delle Attività Didattiche per Assi Culturali

 QUADRO DI RIFERIMENTO PER IL I BIENNIO: ALL.1 e ALL.2 2 D.M. N° 139 del 22/08/2007 ;D.P.R. N°122 art. 8 del 22/06/ 2009
D.M. N° 9 del 27/01/2010 PER LA CERTIFICAZIONE DELLE COMPETENZE QUADRO EUROPEO DEI TITOLI E DELLE QUALIFICHE (EQF
	ASSE STORICO –SOCIALE
CLASSI I-II
	MATERIE AFFERENTI:
storia, diritto, religione
	A. S. 2015-2016

	Competenze
	Abilità/Capacità
	Conoscenze
	Contenuti Essenziali

(per materie afferenti)
(a cura dei docenti delle discipline)

	C1
Comprendere il
cambiamento e la diversità dei tempi storici in una dimensione

diacronica attraverso il con-fronto fra epoche e in una

Dimensione sincronica attra-verso il confronto fra aree geografiche e culturali.

C 2Collocare
l’esperienza personale in un sistema di regole fondato sul reciproco riconoscimento dei diritti garantiti dalla Costituzione, a tutela della persona, della collettività e dell’ambiente

C3

Orientarsi nel tessuto produttivo del proprio territorio.

	-Riconoscere le dimensioni del tempo e

dello spazio attraverso l’osservazione di

eventi storici e di aree geografiche

- Collocare i più rilevanti eventi storici

affrontati secondo le coordinate

spaziotempo

- Identificare gli elementi maggiormente

significativi per confrontare aree e periodi diversi

-Comprende il cambiamento in relazione agli usi, alle abitudini, al vivere quotidiano nel confronto con la propria esperienza personale

- Leggere - anche in modalità multimediale -

le differenti fonti letterarie, iconografiche, documentarie, cartografiche ricavandone informazioni su eventi storici di diverse epoche e differenti aree geografiche

-Individuare i principali mezzi e strumenti che hanno caratterizzato l’innovazione tecnicoscientifica nel corso della storia

-Comprendere le caratteristiche

fondamentali dei principi e delle regole

della Costituzione italiana

- Individuare le caratteristiche essenziali

della norma giuridica e comprenderle a

partire dalle proprie esperienze e dal

contesto scolastico

- Identificare i diversi modelli istituzionali e di organizzazione sociale e le principali relazioni tra personafamiglia-società-Stato

- Riconoscere le funzioni di base dello Stato, delle Regioni e degli Enti Locali ed essere in grado di rivolgersi, per le proprie necessità, ai principali servizi da essi erogati

- Identificare il ruolo delle istituzioni europee e dei principali organismi di cooperazione internazionale e riconoscere le opportunità offerte alla persona, alla scuola e agli ambiti territoriali di appartenenza
Adottare nella vita quotidiana compor-tamenti responsabili per la tutela e il rispetto dell’ambiente e delle risorse

naturali

-Riconoscere le caratteristiche principali del mercato del lavoro e le opportunità

lavorative offerte dal territorio

- Riconoscere i principali settori in cui sono organizzate le attività economiche del proprio territorio

	-Le periodizzazioni fondamentali della storia mondiale

- I principali fenomeni storici e le coordinate spazio-tempo che li determinano

- I principali fenomeni sociali, economici che caratterizzano il mondo contemporaneo, anche in relazione alle diverse culture

-Conoscere i principali eventi consentono di comprendere la realtà

nazionale ed europea

- I principali sviluppi storici che hanno coinvolto il proprio territorio

- Le diverse tipologie di fonti

 -Costituzione italiana

- Organi dello Stato e loro funzioni principali

- Conoscenze di base sul concetto di norma giuridica e di gerarchia delle fonti

- Principali problematiche relative

all’integrazione e alla tutela dei diritti umani e alla promozione delle pari opportunità

- Organi e funzioni di Regione, Provincia e Comune

- Conoscenze essenziali dei servizi sociali

- Ruolo delle organizzazionii nternazionali

- Principali tappe di sviluppo dell’Unione Europea
-Regole che governano l’economia e concetti fondamentali del mercato del lavoro

- Regole per la costruzione di un curriculum vitae

- Strumenti essenziali per leggere il tessuto produttivo del proprio territorio

- Principali soggetti del sistema economico del proprio territorio

	Storia: I anno
Dalla preistoria alle civiltà del mediterraneo
Storia: II anno
L’ascesa di Roma: Roma dalla monarchia alla repubblica. Le guerre puniche e lo scontro con l’Oriente. La fine della Repubblica.

L’età di Augusto. I primi due secoli dell’impero
Storia:
L’ascesa di Roma: Roma dalla monarchia alla repubblica. Le guerre puniche e lo scontro con l’Oriente. La fine della Repubblica.

L’età di Augusto. I primi due
Storia:
L’ascesa di Roma: Roma dalla monarchia alla repubblica. Le guerre puniche e lo scontro con l’Oriente. La fine della Repubblica.

L’età di Augusto. I primi due
Diritto I anno
La società e il diritto

La norma giuridica.

 L’interpretazione della norma giuridica. L’efficacia della norma giuridica.

Le fonti del diritto.

L’organizzazione gerarchica delle fonti
Diritto: II anno
La Costituzione italiana:

Caratteri, Struttura, Principi fondamentali

Il mercato

La legge di mercato.
Il sistema economico e i suoi soggetti. Il funzionamento del sistema economico
Religione: I anno
Le religioni dei Fenici, mesopotanicie Egiziani
Religione: II
Il Nuovo Testamento:I 4 Vangeli, gli Atti degli Apostoli le Lettere e l’Apocalisse
Storia: I
Lepolisgreche.
Storia: II
Da Diocleziano alla fine dell’Impero d’Occidente. I regni romano-barbarici e l’impero bizantino. I Longobardi e l’ascesa del papato. La civiltà araba e l’età dell’oro dell’Impero bizantino. L’Impero carolingio. Gli albori di un mondo nuovo
Diritto: I
I bisogni, i beni e i servizi
Il sistema economico e i suoi soggetti. Ilfunzionamento del sistema economico.

Diritto: II
La Costituzione parte prima
I diritti di libertà; I diritti sociali; I diritti politici; I doveri dei cittadini; Forme di mercato; Il mercato del lavoro e la disoccupazione; Domanda e offerta;
I sindacati L’organizzazione del lavoro
Religione: I
La religione del popolo greco.
Storia: I
La civiltà romana e l’impero.
Religione: II
La persona di Gesù di Nazareth: i dati della storia ,il Suo insegnamento ,la Sua opera
Storia: II
La svolta dell’anno Mille.
Il Comune. Le crociate.
Diritto: I
Evoluzione storica delle forme di stato
Diritto: II
L’organizzazione costituzionale italiana

Il Parlamento

La formazione delle leggi

Il Governo
Gli atti del governo
Religione: I
La scrittura nella rilevazione cristiana
Religione: II
Problematiche di attualità: i rapporti dell’individuo in relazione all’ambiente.

Impegno per la giustizia ,lo sviluppo e la crescita civile dei popoli
Tolleranza, comprensione e solidarietà tra i popoli

Prot. MIUR AOO DRLO R.U. 2614 del 12/02/2014
 Cittadinanza e costituzione
Al fine di consentire alla formazione scolastica la possibilità di proporre modelli di comportamento corretti e socialmente accettabili,è necessario favorire nei ragazzi l’acquisizione di competenze interculturali e civiche che consentano la loro partecipazione consapevole e responsabile alla vita sociale e lavorativa in una società multietnica e molto complessa. La disciplina “Cittadinanza e costituzione “ ,afferente alle aree storico-giuridico sociale offre, in unì ottica interdisciplinare, la possibilità di fare acquisire agli studenti i seguenti obiettivi, in termini di conoscenze, competenze ed abilità : realizzare il pieno sviluppo della persona umana, nel rispetto della pari dignità sociale sociale , della dignità, della libertà e della uguaglianza di tutti i cittadini, conoscere lo “Statuto delle studentesse e degli studenti” e tenerne conto nel comportamento scolastico, riconoscere il valore della libertà di pensiero, di espressione e di religione e delle altre libertà individuali e sociali, conoscere la “Dichiarazione universale dei diritti umani “ come carta di valori condivisi da difendere, contrastare tutti i fenomeni di intolleranza, xenofobia e razzismo impedendo che sfocino in forme di violenza privata o collettiva
Strategie Operative
Ogni docente delle discipline afferenti ai relativi assi culturali avrà cura di adottare le strategie operative per permettere allo studente di acquisire le competenze di base con riferimento alle seguenti competenze chiave di cittadinanza (all.2):

1. Imparare ad imparare

2. Progettare

3. Comunicare

4. Collaborare e partecipare

5. Agire in modo autonomo e responsabile

6. Risolvere problemi

7. Individuare collegamenti e relazioni

8. Acquisire e interpretare l’informazione
	AMBITO DI RIFERIMENTO
	CAPACITA’ DA CONSEGUIRE A FINE OBBLIGO SCOLASTICO

	COSTRUZIONE DEL SE’
	Essere capace di:

· organizzare e gestire il proprio apprendimento

· utilizzare un proprio metodo di studio e di lavoro

· elaborare e realizzare attività seguendo la logica della progettazione

	RELAZIONE CON GLI ALTRI
	Essere capace di :

· comprendere e rappresentare testi e messaggi di genere e di complessità diversi, formulati con linguaggi e supporti diversi.

· Lavorare, interagire con gli altri in precise e specifiche attività collettive.

	RAPPORTO CON LA REALTA’ NATURALE E SOCIALE
	Essere capace di :

· comprendere, interpretare ed intervenire in modo personale negli eventi del mondo

· costruire conoscenze significative e dotate di senso

· esplicitare giudizi critici distinguendo i fatti dalle operazioni, gli eventi dalle congetture, le cause dagli effetti

	strategie di recupero
	· Corsi di recupero e rafforzamento

· Rallentamento didattico
-Studio assistito in classe

	BES (Bisogni Educativi Speciali)
	Saranno individuati Piani Educativi Personalizzati dai Consigli di classe, così come definito nel Piano di Inclusione

	Misure dispensative/compensative
Ove dovesse occorrere un caso di DSA L.170
	Si adotteranno a seconda del caso le seguenti misure:

· Dispensare dai compiti a casa o in classe;

· Dispensare dalla lettura in classe ad alta voce;

· Dispensare dall’esercizio scritto;

· Dispensare da test a tempo;

· Compensare assegnando un maggior tempo per lo svolgimento di una prova;
Compensare con materiale preparato dal docente o preso da fonti idonee

	Percorsi IeFP
	 COMPETENZE
-Operare secondo i criteri di qualità stabiliti per le specifiche operazioni di trasformazione sulla base degli standard prefissati di processo

-Operare secondo i sistemi di qualità stabiliti dal protocollo aziendale, riconoscendo ed interpretando le esigenze del cliente/utente interno/esterno alla struttura

-Operare in sicurezza e nel rispetto delle norme di igiene e di salvaguardia ambientale, identificando e prevedendo situazioni di rischio per sé, per gli altri e per l’ambiente

	indicazioni

	ABILITA’
Applicare gli elementi di base di un sistema per la gestione della qualità del settore di riferimento

Applicare gli elementi di base di un sistema per la gestione della qualità

Applicare procedure e istruzioni operative attinenti al sistema di qualità previsti nella struttura organizzativa di appartenenza.

Implementazione del sistema di qualità.

Identificare figure e norme di riferimento al sistema di prevenzione/protezione. Adottare comportamenti lavorativi coerenti con le norme di igiene e sicurezza sul lavoro e con la salvaguardia/sostenibilità ambientale
CONTENUTI
La legislazione per la tutela della salubrità e tutela degli alimenti (sistema HACCP, norme ISO9000, codexalimentarius)

Principali norme europee sulla commercializzazione e sulla politica di qualità.

Il contesto normativo: D.Lgs 81/2008

Concetti di rischio, danno, prevenzione, protezione e organizzazione. Individuare le fonti principali di rischio nel lavoro del settore di riferimento

	
	

	
	

	
	

	
	

	
	

	
	

	
	
	

