PROGRAMMAZIONE DI RELIGIONE CATTOLICA

CLASSI: I; II; III; IV; V.

 PREMESSA

Questa programmazione è il risultato di un lavoro di confronto, di verifica, di valutazione e di collaborazione tra le docenti di I.R.C. di quanto svolto negli anni passati nelle rispettive classi e a seguito delle recenti riunioni per disciplina , per dipartimento ed a quelle dei Consigli di classe.

FINALITA’

L’insegnamento della Religione Cattolica concorre a promuovere, insieme alle altre discipline, il pieno sviluppo della personalità dello studente e contribuisce ad un più alto livello di conoscenze e di capacità critiche, nonché all’acquisizione della cultura religiosa per la formazione dell’uomo e del cittadino e alla conoscenza dei principi del cattolicesimo che fanno parte del patrimonio storico del nostro Paese.

OBIETTIVI DI APPRENDIMENTO GENERALI

· Favorire la crescita della persona attraverso la maturazione di una coscienza sociale
· Orientare gli allievi a scelte idonee alla loro personalità e alle loro aspettative

· Sviluppare capacità di adattamento ad acquisire abilità operative

· Accrescere capacità relazionali, organizzative e di orientamento verso il proprio progetto di vita

· Appropriarsi di un insieme significativo di conoscenze

· Acquisire linguaggi specifici

· Utilizzare strumenti di ricerca e metodi adeguati

· Comprendere teorie e modelli per interpretare e progettare la realtà.

OBIETTIVI DI APPRENDIMENTO SPECIFICI

 L’insegnamento della Religione chiede agli studenti di conoscere i contenuti religiosi affrontando attraverso la ricerca il tema della rilevanza culturale del Cristianesimo. Gli allievi dovranno dimostrare interesse e disponibilità nel partecipare alla ricerca personale e di classe, essere aperti a diverse soluzioni, ad un clima di dialogo e di confronto. Gli alunni dovranno raggiungere una proprietà di linguaggio nell’uso dei termini specifici della materia, dovranno essere capaci di affrontare i problemi etici in modo serio e corretto, utilizzando documenti e materiale di lavoro specifico, con sufficiente senso critico, coordinando i vari aspetti della ricerca e cogliendone i riferimenti interdisciplinari.

Gli alunni dovranno quindi:

1. Acquisire conoscenze;

2. Comprendere, analizzare, valutare;

3. Adottare atteggiamenti, creare condizioni che facilitino l’apprendimento e favoriscano l’apertura e la fiducia in sé.

L’insegnamento della Religione Cattolica assume, quindi, particolare significato come attività di sensibilizzazione e crescita personale, nell’ambito di una educazione permanente capace di offrire valori e stili di vita propositivi.

Inoltre, ciò sensibilizza a pensare con indipendenza, a discutere e a farsi domande, ad essere disponibili all’ascolto, a scoprire quando è nata la Religione, a conoscere le religioni dei popoli antichi ed infine a leggere la Bibbia e comprendere un popolo tutto particolare, e scoprire un “ Inviato Speciale” di Dio, venuto con lo scopo di far riflettere sull’amore.

CONTENUTI DISCIPLINARI

CLASSE PRIMA :

L’I.R.C. A SCUOLA:
· I motivi della scelta

· Contenuti , finalità e documenti

· Motivazioni culturali, esistenziali, istituzionali

· La religione come oggetto del sapere

LE DOMANDE DI SENSO E LA DOMANDA RELIGIOSA NELL’ADOLESCENZA:

· Le domande dei giovani

· Vivere perché, per che cosa, per chi

· Su quali valori puntare

· Crisi religiosa nell’adolescenza

· Le dinamiche affettive in famiglia e con gli amici

LE RELIGIONI MONOTEISTE :

· Le religioni mostrano la ricerca di Dio

· La dimensione spirituale e religiosa

· Le religioni come risposta alla domanda di senso dell’uomo

· Il sacro nella preistoria

· Elementi essenziali delle religioni monoteiste: Ebraismo, Cristianesimo, Islamismo

LA STORIA DI ISRAELE:

· Struttura generale della Bibbia

· Elementi essenziali del testo biblico come opera letteraria (nome, formazione, autore, lingue, generi letterari)

· Origine e vicenda biblica di Israele

· Tappe salienti della storia di Israele attraverso la presentazione sintetica dei personaggi emblematici

· Criteri interpretativi minimi del testo biblico

CLASSE SECONDA:

LE RELIGIONI E IL SENSO DELLA VITA:

· Le religioni e il perché della vita

· L’uomo moderno di fronte alla pluralizzazione dei sensi

· Induismo: un solo Dio in molteplici forme, il ciclo della rinascita che dà origine alle caste

· Buddismo: Siddharta da principe Brahamino a l’Illuminato “Buddha”, l’Ottuplice Sentiero per giungere al Nirvana

· Islamismo: chi era e dove è vissuto Maometto, il Corano e i cinque pilastri della fede

INTRODUZIONE AL NUOVO TESTAMENTO:

· Struttura fondamentale del Nuovo Testamento

· Elementi di continuità tra Antico e Nuovo Testamento

· La storicità e i criteri di veridicità dei Vangeli

GESU’ FONDATORE ED ESSENZA DEL CRISTIANESIMO:

· L’esistenza storica di Gesù di Nazaret

· La Palestina ai tempi di Gesù

· Movimenti politici e religiosi al tempo di Gesù

· Come sono nati i Vangeli e la loro attendibilità

· Il comandamento dell’Amore

· Le parabole e le caratteristiche del genere letterario a cui appartengono

· I miracoli operati da Gesù e la loro interpretazione

· I racconti evangelici relativi alla passione, morte e Resurrezione di Gesù

· Le prime comunità cristiane

CLASSE TERZA:

QUANDO L’UOMO CERCA DIO:

· L’uomo e la ricerca di Dio

· Esistenza di Dio: affermazione, negazione ed indifferenza

· Fede come incontro e ricerca

· Rapporto scienza e fede

L’ETICA CRISTIANA NELL’ORIZZONTE CONTEMPORANEO:

· Obiettivo morale:come vivere?

· Quale Morale oggi, quale modello per l’uomo contemporaneo

· Etica oggi: cosa ne pensano i giovani

· La coscienza morale

IL RISPETTO PER LA VITA:

· Droga

· Aborto

· Pena di morte

· Eutanasia

LA RICERCA DELLA PACE NEL MONDO:

· Il messaggio biblico ed evangelico della pace

· Le vie della pace

· Colombe, ulivo, arcobaleno: Simboli di pace

· Obiezione di coscienza

CLASSE QUARTA:

LA FEDE CRISTIANA E LE SFIDE CONTEMPORANEE:

· La società secolarizzata

· La religiosità orientale: Hare Krishna

· Le Sette. La New Age

· I testimoni di Geova

L’ETICA DELLE RELAZIONI:

· In relazione con se stessi: la ricerca della propria identità

· In relazione con gli altri: l’alterità come valore

· La visione biblica della relazione: con se stessi, con gli altri, con Dio

· Il rapporto con lo straniero

L’ETICA DELLA VITA:

· Il valore della vita umana

· La Bibbia e il Dio della vita

· Sete di vita o cultura di morte

· Problemi di bioetica

LA QUESTIONE ECOLOGICA

· Il rapporto uomo-natura nella Bibbia

· La testimonianza cristiana lungo la storia

· Problema ecologico come problema della qualità della vita

CLASSE QUINTA:

LA CHIAMATA ALL’AMORE:

· Il dono di sé all’altro

· Il corpo e lo spirito

MORALE FAMILIARE:

· Fidanzamento e amore coniugale

· Matrimonio religioso

· Controllo delle nascite

· Procreazione assistita

· La coppia in crisi, separazione e divorzio

IL SILENZIO DI DIO:

· La sofferenza dell’innocente

· Come parlare di Dio dopo Auschwitz

· Il significato dei termini olocausto e shoah

· La speranza: riflessione sull’atteggiamento dell’uomo di fronte alla sofferenza, al dolore, alla morte

IL VALORE DEL LAVORO:

· Un’economia per l’uomo

· Il mondo del lavoro: il rapporto uomo e tecnica

· Da Giovanni Paolo II, Laborem excercens, nn 5-6: “Non è l’uomo per il lavoro ma il lavoro per l’uomo

LINEE METODOLOGICHE DI INSEGNAMENTO

La metodologia con cui si può affrontare l’insegnamento dell’IRC è varia, in ragione della molteplicità e complessità dei contenuti.

Le linee o indirizzi metodologici che si sono privilegiati in questo percorso didattico sono:

- La linea antropologico – esistenziale, che parte dalle domande, dalle aspirazioni, dai desideri di fondo e dalle attese dell’uomo e del giovane per suscitare la ricerca e l’approfondimento delle tematiche esistenziali e religiose.

- La linea storica, che tramite l’analisi dei fatti, fornisce delle indicazioni di metodo.

- La linea teologico - biblica, che attraverso la proposta dei testi biblici, motiva i contenuti didattici,aiuta ad acquisire la di capacità accostarsi in modo corretto al testo biblico e ne fa emergere il valore teologico e antropologico .

-La linea storico – religiosa, che prende in considerazione come il problema della ricerca di Dio

si è concretizzato storicamente nelle religioni, presenta i contenuti fondamentali e le espressioni rituali/tradizionali delle religioni diffuse nel mondo.

Inoltre, il piano di lavoro non privilegia solo i contenuti della materia ma, è soprattutto attento a come attraverso gli stessi si possano aiutare gli studenti a sviluppare abilità che servano nella vita adulta , ciò per renderli consapevoli di sé stessi e del mondo che li circonda.

La tipologia delle lezioni è varia e articolata per poter scegliere, di volta in volta, il modo didatticamente più efficace per presentare i contenuti.

 * Lezione frontale

 * Lezione dialogata con input iniziale

 * Lavoro in piccolo gruppo o a coppie; infatti l’operatività, con la quale l’alunno è sollecitato ad applicare o a scoprire i contenuti in modo attivo e creativo, permette l’apprendimento e il consolidamento delle abilità metodologiche.

MATERIALI E STRUMENTI

- Libro di testo in adozione

- La Bibbia

- Brani tratti da testi sacri di altre religioni

- Documenti del magistero della Chiesa (documenti del Concilio Vaticano II, documenti del Papa:

encicliche, discorsi…)

- Brani tratti da studi,pubblicazioni varie, riviste specializzate, che abbiano un taglio antropologico, storico, culturale e teologico.

- Articoli di quotidiani o riviste di cultura generale (anche riguardanti fatti recenti).

- Testi letterari e poetici, testi di canzoni, brani musicali.

- Documenti iconografici: opere d’arte, immagini,foto,raffigurazioni.

- Videocassette

CRITERI E MODALITA’ DI VALUTAZIONE

I criteri di valutazione scelti per verificare il raggiungimento degli obiettivi prefissati sono:

 - la partecipazione, l’interesse e l’impegno

 - la conoscenza dei contenuti

 - la capacità di riconoscere e apprezzare i valori religiosi

 - la comprensione e l’ uso del linguaggio specifico

 - la capacità di rielaborazione

 - la capacità di riferimento alle fonti e ai documenti

Oltre all’osservazione sistematica durante l’attività didattica , verranno effettuate verifiche orali e/o scritte (strutturate, semi - strutturate, questionari, elaborati personali …) al termine di ogni quadrimestre.

	Livello di conoscenza
	Livello di abilità
	Voto
	Aggettivi
	Sigla

	Nessuna conoscenza degli argomenti o conoscenza superficiale
	Non ha conseguito le abilità richieste o ha incertezze
	1, 2 ,3 ,4, 5
	Insufficiente
	I

	Conoscenza argomenti fondamentali
	Abilità di semplici problemi
	6
	Sufficiente
	S

	Conosce e sa applicare i contenuti
	Dimostra abilità nelle procedure
	7-8
	Buono
	B

	Padroneggia tutti gli argomenti senza errori
	Utilizza autonomamente tutte le conoscenze
	8-9
	Distinto
	D

	Padroneggia tutti gli argomenti senza errori
	Analizza e valuta in modo critico contenuti e procedure. Usa linguaggi corretti
	9-10
	ottimo
	O

LIVELLI MINIMI QUADRIMESTRALI E FINALI

CLASSE PRIMA

 Primo quadrimestre:

· Conosce i motivi dell’I.R.C. in una scuola laica

· Coglie l’approccio culturale alla disciplina distinto da quello catechistico

· Conosce le domande di senso che da sempre l’uomo si pone

· Conosce e rileva i cambiamenti psico-affettivi dell’età adolescenziale

· Conosce i concetti che definiscono l’amicizia

Secondo quadrimestre:

· Conosce le tappe principali del cammino religioso dell’umanità dalla preistoria alle religioni monoteiste

· Conosce i tratti fondamentali delle religioni: ebraica, cristiana, islamica

· Conosce le tappe salienti della storia d’Israele e dei suoi interpreti fondamentali

· Conosce la struttura generale della Bibbia

· Conosce gli elementi principali per un primo approccio al testo biblico

CLASSE SECONDA

Primo quadrimestre:

· Conosce che ogni civiltà ha cercato di dare un senso alla vita

· Conosce dell’Induismo le origini storiche, la divinità nelle sue molteplici forme, le caste, la reincarnazione

· Conosce del Buddismo le origini, la filosofia, le Nobili verità, il Nirvana

· Conosce dell’Islamismo le origini storico-religiose, il Testo Sacro, i cinque pilastri della fede islamica

Secondo quadrimestre:

· Conosce la struttura fondamentale del Nuovo Testamento

· Conosce le tappe della formazione dei Vangeli

· Conosce i dati storici relativi a Gesù

· Conosce il ruolo determinante che ha l’evento della morte e della resurrezione nella comprensione di Gesù e del Cristianesimo

· Conosce gli elementi essenziali dell’opera e del messaggio salvifico di Gesù

CLASSE TERZA

Primo quadrimestre:

· Conosce gli elementi essenziali relativi all’affermazione dell’esistenza e/o negazione di Dio

· Conosce la complessità del fenomeno religioso e ne individua gli elementi fondamentali

· Conosce i principi che determinano l’agire morale secondo la tradizione cristiana

Secondo quadrimestre:

· Conosce i principi dell’etica cristiana sul rispetto del valore della vita e potenzia un atteggiamento critico nei confronti della droga, dell’aborto, della pena di morte, dell’eutanasia

· Conosce i tratti essenziali del messaggio biblico della pace

· Conosce i valori della verità, della giustizia, della solidarietà

CLASSE QUARTA

Primo quadrimestre:

· Conosce le caratteristiche delle sette e dei nuovi movimenti religiosi: Testimoni di Geova, Hare Krishna, New Age

· Conosce e distingue la peculiarità delle diverse relazioni

· Conosce le linee fondamentali del discorso etico cristiano

Secondo quadrimestre:

· Conosce le ragioni umane e teologiche del valore della vita

· Conosce i punti nodali del messaggio biblico sul tema della vita

· Conosce alcune forme di impegno a favore della pace, della giustizia, della solidarietà

· Conosce il problema ecologico attraverso la Bibbia e i testi scientifici

 CLASSE QUINTA

Primo quadrimestre:

· Conosce i contenuti dell’analisi dell’amore come strategia comunicativa

· Conosce il significato che la scrittura attribuisce alla sessualità e al matrimonio

· Conosce il significato della sessualità nel contesto culturale attuale

· Conosce i tratti essenziali relativi alle problematiche della procreazione assistita e dell’aborto

Secondo quadrimestre:

· Conosce la riflessione teologica ebraica suscitata dalla shoah

· Conosce e analizza gli avvenimenti storici della shoah

· Conosce il pensiero della Chiesa sui temi sociali (lavoro) al centro del dibattito culturale

