	ISTITUTO COMPRENSIVO ORZINUOVI
CURRICOLO SCUOLA PRIMARIA E SECONDARIA DI PRIMO GRADO
STORIA CLASSE TERZA – SECONDARIA
(revisione giugno 2016)

	VALORE FORMATIVO DELLA DISCIPLINA

	Il contributo formativo della storia è quello far acquisire agli studenti una visione di insieme della storia dell’umanità, attraverso la conoscenza di fenomeni storici su scala mondiale, da esplorare e interpretare utilizzando il linguaggio proprio della disciplina (lessico, concetti e metodologie) attraverso una pluralità di scale spaziali. Tende a formare l’essere persona nell’insieme delle sue dimensioni in quanto contribuisce a formare la coscienza storica dei cittadini e li motiva al senso di responsabilità nei confronti del patrimonio e dei beni comuni.

Promuove la padronanza del ragionamento critico, della capacità di confronto e di dialogo nonché le dimensioni sociale, culturale e multiculturale.

Permette di interagire con la realtà attraverso attività laboratoriali in classe e fuori, valorizzando una pluralità di strumenti: libri, narrazioni, esperienze esplorative, materiali e documenti presenti sui nuovi media.

In una logica di continuità le attenzioni educative si sviluppano da un prima verso un dopo mantenendone costanti alcune. Nella visione di un prima l’apprendimento è centrato su temi che riguardano l’insieme dei bisogni della vita umana sul pianeta, partendo dal vissuto del bambino per giungere ad un approccio tra passato e presente. Nella visione di un dopo, lo sviluppo del sapere storico riguarda i processi, le trasformazioni e gli eventi che hanno portato al mondo di oggi. Restano costanti nei due ordini di scuola l’esplorazione e la ricerca al fine di promuovere il gusto della ricerca, e l’apprendimento collaborativo attraverso diverse forme di interazione: aiuto reciproco, apprendimento cooperativo e tra pari.

Lo studio della storia vuole concorrere a far capire all’alunno e all’allievo che il confronto tra eventi ed epoche diverse e la loro collocazione geografica sono fondamentali nel comprendere i processi storici e le conquiste dell’umanità nel campo della vita sociale, della scienza e della tecnica. Ha una valenza educativa trasversale a tutti gli ambiti, in quanto le categorie storiche sono una delle chiavi fondamentali di lettura di tutta la realtà. Al tempo stesso essa svolge un ruolo fondamentale nella strutturazione della memoria e della coscienza storica.

Apre una strada particolarmente significativa nell’esercizio della Cittadinanza attiva attraverso la conoscenza e la valorizzazione del patrimonio culturale. In un contesto sociale dove l’imparare assieme agli altri rappresenta un’esigenza fondamentale l’insegnamento della Storia consente, attraverso il dialogo e il confronto, di riflettere sul patrimonio comune dell’umanità, sull’identità e sulla diversità dei gruppi umani passati e presenti. Consente di comprendere opinioni e culture diverse conoscendo aspetti del patrimonio culturale italiano, europeo e mondiale.

	TRAGUARDI DI SVILUPPO DELLE COMPETENZE (INDICAZIONI NAZIONALI 2012)

	· analizza e interpreta fonti storiche; utilizza le fonti per ricostruire un fenomeno o un processo storico;
· comprende aspetti e momenti fondamentali della storia italiana, europea e mondiale, dal Novecento ad oggi ,anche con riferimento alla storia locale;

· identifica cause fondamentali alla base di trasformazioni di strutture economiche e socio-politiche;

· comprende aspetti fondamentali del rapporto tra istituzioni, scelte politiche ed economiche, orientamenti ideologici , società; confronta processi, eventi e strutture del passato con il presente ,individuandone fondamentali analogie e differenze ed evidenti interrelazioni;

· identifica risultanze di processi storici nella caratterizzazione di un ambiente, in relazione alle problematiche ecologiche attuali; identifica rapporti fra eventi/ processi storici ed espressioni artistiche e culturali;

· identifica relazioni fra sviluppo economico, conflitti, fenomeni migratori; sa collocare nel tempo e nello spazio aspetti e processi significativi della storia europea in relazione alla storia mondiale;
· seleziona le informazioni utili alla comprensione di aspetti e processi significativi della storia italiana, europea e mondiale;

· costruisce grafici e mappe spazio-temporali per organizzare le conoscenze studiate anche utilizzando le risorse digitali;
· espone oralmente e con scritture - anche digitali - le conoscenze storiche acquisite, operando collegamenti ed argomentando le proprie riflessioni

	OBIETTIVI DI APPRENDIMENTO

	Uso delle fonti
	Strumenti concettuali
	Organizzazione delle informazioni

produzione scritta e orale

	· Analizzare in modo autonomo qualsiasi fonte

· Saper interpretare le informazioni desunte dalla fonte per ricostruire un un fenomeno o un processo storico

· Cogliere in una fonte le ideologie e i valori di riferimento.
	· Individuare eventi significativi, aspetti e strutture di processi sociali, politici, economici e culturali del periodo in esame, anche con riferimento alla storia locale.

· Comprendere il lessico specifico

· Individuare relazioni di causa e conseguenza
· Stabilire interrelazioni fra processi politici, economici e socio-culturali, anche sul piano diacronico
· Individuare analogie e differenze tra eventi, processi e strutture del passato e del presente.

· Identificare connessioni fra il patrimonio artistico e culturale e aspetti del periodo storico di riferimento.

· Identificare interrelazioni fra sviluppo economico e problematiche ambientali

· Identificare dinamiche e problematiche interculturali, anche in funzione della realizzazione di una società multietnica.

· Identificare l’organizzazione di una società democratica e relativi principi costituzionali.
	· Produrre sintesi orali o scritte, anche utilizzando le risorse digitali, operando collegamenti ed argomentando le proprie riflessioni

· Utilizzare in maniera appropriata il linguaggio specifico della disciplina
· Collocare fatti e fenomeni nello spazio e nel tempo anche in senso diacronico

· Stabilire relazioni di causa-effetto tra fatti e fenomeni storici

· Comparare fatti e fenomeni, cogliendone analogie e differenze

· Esporre i contenuti utilizzando il linguaggio specifico della disciplina

· Verbalizzare mappe, schemi e tabelle prodotte anche in modo autonomo

· Esporre i contenuti operando collegamenti interdisciplinari

	CONTENUTI

	· Fonti scritte, orali, iconografiche, audiovisive, materiali, dirette e indirette.
· Il ‘900:
· L’età della seconda rivoluzione industriale, dell’Imperialismo e della società di massa

· La 1°Guerra Mondiale e la Rivoluzione russa

· Totalitarismi e dittature: Fascismo, Nazismo, Stalinismo

· La 2° Guerra Mondiale

· Il 2° dopoguerra in Europa e nel mondo: l’Onu- Guerra fredda – decolonizzazione- nascita dello stato d’Israele e conflitti col mondo arabo

· L’Italia : il dopoguerra - il boom economico- gli anni della contestazione e del terrorismo- gli anni Ottanta
· Crollo dei regimi comunisti e fine del bipolarismo

· Uno sguardo sul presente: Principali aree di conflitto.- Flussi migratori- Globalizzazione

	RAPPORTO TRA LA DISCIPLINA E LE COMPETENZE TRASVERSALI DEL PROFILO FINALE DELLO STUDENTE
La presente disciplina, attraverso tutte le attività didattiche, tende a promuovere (coinvolgimento ordinario) l’insieme delle competenze trasversali che costituiscono il profilo finale dello studente.

In particolare tale disciplina è coinvolta (coinvolgimento alto, coinvolgimento medio) nello sviluppo delle competenze trasversali di seguito riportate

	COINVOLGIMENTO ALTO

DELLA DISCIPLINA NELLE COMPETENZE TRASVERSALI
	COINVOLGIMENTO MEDIO

DELLA DISCIPLINA NELLE COMPETENZE TRASVERSALI

	- Si orienta nello spazio e nel tempo dando espressione a curiosità e ricerca di senso; osserva ed interpreta ambienti, fatti, fenomeni e produzioni artistiche.

- Possiede un patrimonio organico di conoscenze e nozioni di base ed è allo stesso tempo capace di ricercare e di procurarsi velocemente nuove informazioni ed impegnarsi in nuovi apprendimenti anche in modo autonomo.

- Utilizza gli strumenti di conoscenza per comprendere se stesso e gli altri, per riconoscere ed apprezzare le diverse identità, le tradizioni culturali e religiose, in un’ottica di dialogo e di rispetto reciproco. Interpreta i sistemi simbolici e culturali della società.
- Ha cura e rispetto di sé, come presupposto di un sano e corretto stile di vita. Assimila il senso e la necessità del rispetto della convivenza civile. Ha attenzione per le funzioni pubbliche alle quali partecipa nelle diverse forme in cui questo può avvenire: momenti educativi informali e non formali, esposizione pubblica del proprio lavoro, occasioni rituali nelle comunità che frequenta, azioni di solidarietà, manifestazioni sportive non agonistiche, volontariato, ecc.
	- Ha una padronanza della lingua italiana tale da consentirgli di comprendere enunciati e testi di una certa complessità, di esprimere le proprie idee, di adottare un registro linguistico appropriato alle diverse situazioni.

- Rispetta le regole condivise, collabora con gli altri per la costruzione del bene comune esprimendo le proprie personali opinioni e sensibilità.

