[image: image1.jpg]DE NICOLA

PIANO DI LAVORO
ANNO SCOLASTICO 2013/14

	DOCENTE
	Maria Letizia Frison

	DISCIPLINA
	IRC

	CLASSE
	2^Btc

	INDIRIZZO
	Tecnologico e costruzioni

DATA DI PRESENTAZIONE 30 Novembre 2013
1.
LIVELLI DI PARTENZA
I livelli di partenza sono stati individuati dalle valutazione degli scrutini del secondo quadrimestre del precedente anno scolastico in quanto gli alunni hanno la stessa insegnante.
	LIVELLO BASSO (inferiore a 6)
	LIVELLO MEDIO (voto 6/7)
	LIVELLO ALTO (voto 8/9/10)

	
	80%
	20%

2.
 TRAGUARDI FORMATIVI
OBBIETTIVI TRASVERSALI, COGNITIVI E DI COMPORTAMENTO: RUOLO SPECIFICO DELLA DISCIPLINA NEL LORO RAGGIUNGIMENTO
aImparare a imparare;

b
Progettare;

c
Comunicare;

d
Collaborare e partecipare;

e
Agire in modo autonomo e responsabile;

f
Risolvere i problemi;

g
Individuare collegamenti e relazioni;

h
Acquisire ed interpretare informazioni

OBIETTIVI DISCIPLINARI STANDARD MINIMI IN TERMINI DI SAPERE E DI SAPER FARE CONCORDATI NELLE RIUNIONI DI COORDINAMENTO DISCIPLINARE DA RAGGIUNGERE AL TERMINE DELL’ANNO SCOLASTICO
-Evidenziare le caratteristiche principali delle singole religioni in tema di fede , culto, morale;

-Indicare i termini del dialogo interreligioso:posizione della chiesa, iniziative comuni;

-Apprezzare la ricchezza delle diverse esperienze di fede;

-Favorire scambi di idee ed esperienze interculturali;

-Conoscere gli elementi principali per un approccio critico al testo biblico;

-Sapersi orientare nella lettura di un testo biblico;

-Prendere coscienza del ruolo della Bibbia all’interno della cultura letteraria , artistica, filosofica;

-Valutare la portata della Bibbia come libro sacro per gli ebrei e per i cristiani;

-Conoscere i dati storici relativi all’esistenza di Gesù di Nazareth;

-Conoscere il significato delle categorie fondamentali (Cristo, Messia, Figlio di Dio. . .) attraverso cui la Bibbia e la riflessione teologica presentano il Gesù della fede;

-Conoscere le linee essenziali del messaggio e dell’opera di Gesù;

-Cogliere l’originalità e l’esclusività della figura di Gesù di Nazareth, l’attualità e la provocazione del suo insegnamento e della sua esistenza.

3.
 METODO DI INSEGNAMENTO
APPROCCI DIDATTICI, TIPOLOGIA DI ATTIVITÀ’, MODALITÀ’ DI LAVORO
La lezione si svolge con la partecipazione attiva degli alunni al dialogo educativo e le modalità dipendono dall'argomento trattato. Le tecniche di approccio didattico sono brain storming, che con modalità majeutiche aiutano a porre problematicamente l'argomento che si intende affrontare. In momenti necessari allo sviluppo tematico si procede con la lezione frontale. Permettono e contribuiscono l'approfondimento la lettura e l'analisi di brani scelti che con l'aiuto di ogni alunno consentono di utilizzare il metodo del cooperative learning con il quale le capacità e le conoscenze sono condivise dal gruppo classe. In senso più specifico il metodo cooperative learnig viene utilizzato nella produzione di lavori didattici. Fondamentale è il debriefing con il quale si verifica la ricaduta dei contenuti in termini di conoscenze, di interiorizzazione e di valutazione critica.
4.
 STRUMENTI DI LAVORO
Questionario, interrogazione breve, interrogazione lunga
5.
VERIFICA E VALUTAZIONE
La verifica e la valutazione sono adeguati alle caratteristiche proprie dell'identità dell'IRC.

STRUMENTI PER LA VERIFICA FORMATIVA

 Interrogazione breve, interrogazione lunga, questionario

STRUMENTI PER LA VERIFICA SOMMATIVA
Interrogazione breve, interrogazione lunga, questionario
NUMERO DI VERIFICHE SOMMATIVE PREVISTE PER OGNI PERIODO: 1
6.
ATTIVITA' DI RECUPERO E DI SOSTEGNO CHE SI INTENDONO ATTIVARE PER COLMARE LE LACUNE RILEVATE
Per gli alunni che rivelano incertezze i singoli docenti prevedono dei momenti di recupero in itinere, con interventi individualizzati nell’ambito dell’orario curricolare. A tale scopo sarà molto utile la pratica del lavoro di gruppo.
 TAVOLA DI PROGRAMMAZIONE
Materia: IRC Classe: 2^Btc
1° Quadrimestre dal 01/09/2013 al 31/01/2014

2° Quadrimestre dal 01/02/2014 al 07/06/2014

	Competenze
	Abilità
	Conoscenze
	Modalità di lavoro
	Strumenti
	Tipologia di verifiche
	Tempi

	1
	2
	3
	4
	5
	6
	7

	N°1
Comprendere il cambiamento e la diversità dei tempi storici in una dimensione diacronica attraverso il confronto fra epoche e in una dimensione sincronica attraverso il confronto fra aree geografiche e culturali

N°2
Collocare 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’ambien-te

	Riconoscere il contributo della religione alla formazione dell’uomo e allo sviluppo della cultura, anche in prospettiva interculturale

Saper riflettere sulle proprie esperienze personali e di relazione

Riconoscere e usare in modo appropiato il linguaggio religioso

Saper consultare correttamente la Bibbia e saper cogliere la ricchezza dal punto di vista storico, letterario e contenutistico

Essere consapevole della serietà e della molteplicità delle scelte morali
	1-Le grandi espressioni religiose del mondo: Ebraismo, Islamismo, Induismo, Buddismo;

Confucianesimo,

Taoismo, Shintoismo

-I nuovi movimenti;

religiosi e la religiosità degli ultimi decenni;
--Il dialogo interreligioso.

2-La Bibbia: Parola e Scrittura nelle religioni; la Bibbia , libro dei libri; un capolavoro letterario policromo; il cammino della Bibbia nella storia.
- Il racconto dell’Antico Testamento.
-Analisi di brani biblici dell'A.T.
-La figura di Gesù Cristo: la vicenda storica; vita, passione, morte e risurrezione, l’opera, il messaggio del Regno.
-Analisi di brani biblici

dell'N.T.
	 Brain storming

- Lezione

majeutica

- Lezione frontale

-Cooperative

learning

-Debriefing

Brain storming
- Lezione

majeutica

- Lezione frontale

-Cooperative

learning

-Debriefing

	Articoli tematici

Libro di testo

Laboratorio

multimediale

Articoli tematici

Lim
	Questionario

Interrogazio-ne breve

Questionario

Interrogazio-ne breve
	Settembre

Ottobre

Novembre

Dicembre

Gennaio

Febbraio

Marzo

Aprile

Mggio

Giugno

