	[image: image1.png]

 [image: image6.jpg]

	Scuola Secondaria di 1° Grado “G.Garibaldi”

Via Pirandello, 19

76015 TRINITAPOLI (BT)

PROGETTO LEGALITA’

[image: image2.jpg]

[image: image3.jpg]Fos

T o

MUAVETE ugst: | MOMLI AVETE U
£ LOR0 IDEF LE LORO IDEE

IHAINANG CAMMINANG

L MoSREGaRE | SVLE NOSTRE GAVIBE

1 b i sy DAL

Mg,

ANNO SCOLASTICO 2014/2015
Teniamo aperte le finestre alla legalità

 Se la mafia è un’istituzione antistato che attira consensi perché ritenuta più efficace dello stato, è compito della scuola rovesciare questo processo perverso, formando i giovani alla cultura dello stato e delle istituzioni.

 Paolo Borsellino
Il disagio degli adolescenti, se così vogliamo chiamarlo, richiede misure costanti di prevenzione, parole, fatti,e un mondo più attento e più saggio di quanto non sia stato finora, per evitare che il malessere si trasformi, come talvolta, raramente, accade, in un’azione da cui non vi è più un ritorno possibile.
 Grimoldi

C’è chi educa, senza nascondere

l’assurdo ch’è nel mondo, aperto ad ogni

sviluppo ma cercando

d’essere franco all’altro come a sé,

sognando gli altri come ora non sono:

ciascuno cresce solo se sognato.

 Danilo Dolci

Come nasce il progetto
 Il mandato della scuola che si assume l’onere dell’ educare alla legalità è ambizioso e tortuoso, in quanto, di fronte alle varie forme di criminalità e di illegalità, che tendono a sostituire alle regole del diritto quelle della sopraffazione e della violenza, ha il compito di promuovere prima una riflessione e poi una riaffermazione dei valori irrinunciabili della libertà e dei principi insostituibili della legalità.

L’educazione alla legalità, intesa come acquisizione di una coscienza civile e come promozione di una cultura del rispetto delle regole di convivenza sociale, è, e deve essere, l’obiettivo primario dell’istruzione.

L’ingresso nel mondo del diritto libera dalla schiavitù dell’istinto e trasforma l’individuo in parte di un tutto più grande da cui questi riceve la sua vita e il suo essere.

Il giovane deve essere posto in condizione di maturare il senso di appartenenza alla società; deve imparare ad accettare le limitazioni poste al libero ed indiscriminato espandersi alla sua volontà.

Deve ammettere la necessità di ubbidire alle leggi dello Stato che armonizzano le libertà individuali e tutelano il diritto alla vita di ciascun soggetto della comunità.

Essere cittadini significa aver interiorizzato questo principio.

Convivenza civile, legalità, cittadinanza, rispetto dei diritti sono dunque le espressioni della volontà di cooperare per raggiungere il traguardo del benessere personale e collettivo.

Si parla tanto di comportamenti definiti genericamente “devianti”.

La lista dei comportamenti adolescenziali “a rischio” potrebbe essere molto lunga, dalla violenza gratuita messa in atto contro i coetanei: bullismo in tutte le sue forme, risse, lesioni personali, a quella contro le cose: teppismo e danneggiamento, a quella contro se stessi.
Educare significa prevenire. Occorre pensare alla prevenzione come ad una strategia ad ampio respiro che abbia al centro della sua natura un “forte” lavoro educativo, considerare il problema come qualcosa che sta dentro la nostra storia sociale e di relazione, attivare un pensiero critico nei ragazzi rispetto alle tematiche in oggetto, lavorare sui “falsi miti” legati a questi fenomeni.
Pertanto, l’educazione alla legalità assume anche una particolare valenza per prevenire o arginare comportamenti di emulazione negativa di alcuni modelli urbani e mediatici (deturpare edifici e spazi pubblici, abbandonare lattine e bottiglie per strada o in zone verdi, consumare alcolici o stupefacenti per sentirsi parte di un gruppo, ecc.) e per tutelare l’ambiente quale risorsa per un possibile sviluppo ecocompatibile.

La scuola intende operare alla costruzione di una personalità consapevole dei diritti e dei doveri che la Cittadinanza impone, disponibile e collaborativa verso il bene comune, ben integrata nella società, ma anche capace di accogliere i vantaggi che le diversità, sotto varie forme in cui oggi si presentano, offre.

Ecco perché l’educazione alla legalità rappresenta, nell’attuale momento storico in cui la nostra società diventa sempre più complessa e contraddittoria, uno degli aspetti fondamentali della formazione integrale della persona.

E’ importante, dunque, che gli adolescenti crescano il più possibile in maniera sana non solo sul piano fisico ma anche su quello intellettuale, morale, spirituale e sociale, in condizioni di libertà e di dignità e che sviluppino capacità di giudizio personale, senso di responsabilità morale e sociale, diventino membri consapevoli della società e vivano le leggi come opportunità e non come limiti.

Il Progetto LEGALITA’ assume, di conseguenza, un’importanza rilevante nella realtà in cui la nostra Istituzione Scolastica opera, in quanto sono presenti fenomeni deteriori come la diffusione della tossicodipendenza, forme di violenza legate alla delinquenza organizzata e alla microcriminalità, forme di bullismo, aspetti che tendono a minare le basi democratiche della società e a mettere in crisi gli stessi principi della convivenza civile.

Il progetto è pensato per venire incontro all’esigenza, sempre più sentita nell’ambito della scuola, di avere maggiori competenze educative in grado di far crescere tra gli studenti ed i docenti il senso di appartenenza e la consapevolezza di essere titolari di diritti e doveri. In tal senso, è necessario che i docenti coltivino capacità personali in grado di agganciare i ragazzi con una solida relazione educativa, diventando “esperti di giovani” ed insegnando loro a vivere.
La scuola, in quanto contesto privilegiato di esperienze per la stragrande maggioranza degli adolescenti, appare il luogo privilegiato per l’organizzazione e l’attuazione di interventi atti a sostenere i processi di crescita ed è l’unica istituzione educativa, non familiare, nella quale praticamente tutti gli adolescenti elaborano e costruiscono l’ immagine di sé in rapporto alla società nella quale vivono.

Per tutte queste ragioni pensiamo che l’ ”Istituzione scuola”, possa essere protagonista della diffusione della cultura della legalità, per una migliore convivenza tra diversi, nel rispetto delle regole e per una società più giusta.

Bisogni formativi dell’utenza

· Sviluppare il senso della legalità per promuovere la partecipazione attiva e costruttiva nella propria comunità di appartenenza e nel territorio nazionale;

· Acquisire consapevolezza critica delle modalità relazionali emergenti nell’età adolescenziale e sviluppare comportamenti solidali e tolleranti.
· Promuovere la crescita equilibrata della personalità dell’allievo affinché possa assumere atteggiamenti responsabili verso se stesso, la società e il mondo intero.

Finalità

· Educare alla Convivenza Democratica

· Educare ad atteggiamenti e comportamenti permanenti di non violenza e di rispetto delle diversità;

· Sensibilizzare gli insegnanti, gli alunni e le famiglie al progetto rendendoli partecipi del significato dell’esperienza;

· Sensibilizzare i ragazzi sui temi che accrescono la loro coscienza civica rispetto a problemi collettivi ed individuali,

· Sviluppare le capacità di collaborazione, di comunicazione, di dialogo e partecipazione all’interno degli impegni e delle esperienze scolastiche;

· Consolidare una nuova coscienza democratica finalizzata al rispetto delle leggi, alla lotta alla microcriminalità e alla mafia.
· Favorire lo sviluppo di un’autonomia di giudizio e di uno spirito critico, strumenti mentali indispensabili per saper discriminare le varie forme di comportamento.
Obiettivi
· Sviluppare la coscienza civile, costituzionale e democratica;
· Sensibilizzare alla coscienza e conoscenza dei diritti e dei doveri;
· Educare alla legalità nella scuola e nelle istituzioni;

· Educare all’interiorizzazione e al rispetto delle regole e delle leggi come strumenti indispensabili per una civile convivenza;

· Sviluppare competenze comunicative ed espressive;
· Educare alla gestione dei conflitti e all’ascolto;
· Potenziare la consapevolezza di "sé";
· Sviluppare la creatività di pensiero, di linguaggio e di relazione;
· Favorire un atteggiamento di convivenza rispettosa delle regole

democratiche;
· Sensibilizzare all'accoglienza dell'altro nelle varie situazioni;
· Acquisire la capacità di discutere, affrontare problemi, indicare soluzioni;
· Capire che la pluralità dei soggetti è una ricchezza per tutti;
· Capire che le regole sono strumenti indispensabili per una civile convivenza;

· Far conoscere la realtà e la storia del territorio in cui si vive dal punto di vista delle sue risorse, criticità e dinamiche sociali;
· Offrire elementi di sensibilizzazione per favorire l’acquisizione di motivi che aiutino i ragazzi a ponderare e fare scelte in favore della legalità e della cittadinanza attiva e costruire un progetto di impegno.
Indicatori di competenze
· Riconoscere la complessità della società e degli eventi, facendo esempi legati sia alla Storia sia alla quotidianità;

· Vivere atteggiamenti e comportamenti di rispetto per la propria vita e per quella altrui;
· Assumere forme di comportamento che consentono di partecipare in modo efficace alla vita sociale e lavorativa.
· Assumere atteggiamenti e comportamenti di solidarietà umana, di non spreco delle risorse ambientali e dei beni personali;

· Intervenire nei conflitti tra compagni di classe e non, ponendosi come mediatore, aiutando a riconoscere le ragioni dell’altro senza usare forme di violenza verbale e non;

· Manifestare comportamenti di collaborazione, cooperazione e negoziazione nelle varie circostanze legate alla vita di relazione.
Contenuti del progetto
La cultura della legalità Regolamento di Istituto
 Diritti e doveri dei cittadini
 e diritti e doveri dei ragazzi

 Autoregolamento
 Costruire diritti attraverso il rispetto delle leggi,

l’impegno per la legalità e

 la lotta alle mafie

La cultura della legalità nelle Istituzioni La Costituzione italiana
 I diritti dei fanciulli
 I Diritti umani
 Organismi internazionali
 di pace
La cultura del dialogo, della tolleranza e

dell'accoglienza “Alfabetizzazione” emotiva ed educazione a pratiche

 di gestione pacifica dei conflitti
Educazione all'accoglienza
dell'altro
Metodologia
Gli obiettivi verranno realizzati tramite il coinvolgimento degli insegnanti di
Classe e dell'insegnante referente che curerà l'organizzazione delle attività

legate al progetto:

−lettura della Costituzione italiana: comprensione del contenuto, discussioni,

riflessioni e considerazioni;
−lettura della Dichiarazione dei diritti dei fanciulli e dei Diritti dell’Uomo: riflessioni e discussioni calate nella realtà quotidiana dei ragazzi. Produzioni personali dei propri diritti e doveri;

−percorsi di conoscenza, di riflessione e discussione sui fenomeni legati al bullismo in tutte le sue forme;
−percorsi di conoscenza e comprensione del fenomeno mafioso e delle strategie di lotta alla mafia;
−progettazione di percorsi-laboratorio che attraverso attività diversificate e

complementari possano arricchire la didattica ordinaria;
−monitoraggio ed analisi da parte dei Consigli di classe di atteggiamenti riconducibili ad atti di bullismo.
Si avrà cura, altresì, di salvaguardare i principi basilari di: concretezza,

gradualità, unitarietà dell' azione pedagogico-didattica, nella collegialità

delle figure docenti; insegnamento individualizzato.

Tutte la attività proposte saranno articolate attraverso lavori in piccolo e

grande gruppo e attraverso attività individualizzate.

SVILUPPO DEL PROGETTO
Proposte operative
· Lettura, comprensione ed interiorizzare del Regolamento d’Istituto e della Costituzione Italiana.

· Lettura e riflessione degli articoli della Convenzione dei diritti dei fanciulli;

· Lettura e riflessione degli articoli della Dichiarazione dei Diritti Umani;
· Incontri con personalità cui fanno capo iniziative per la promozione della legalità sul territorio nazionale (per es. Associazione Libera).

· Incontri con rappresentanti delle Forze dell’Ordine.

· Incontri con un magistrato.

· Studio di biografie e approfondimenti della figura di personaggi impegnati nella lotta alla mafia e per il rispetto del diritto alla vita e alla libertà.
· Visione di films, documentari e cortometraggi .
Nel progetto sono altresì comprese tutte le iniziative promosse da Enti pubblici e privati che siano direttamente o indirettamente collegate ai contenuti del presente progetto.
Prodotto finale
· Classi Prime: Rielaborazione iconica di idee, fatti, esperienze personali in relazione agli argomenti trattati.
· Classi Seconde: Produzione di racconti, poesie, testi autobiografici in relazione agli argomenti trattati.
· Classi Terze: Produzione di articoli di giornale, relazioni, video, manifesti, power point, cartelloni ecc… che mettano in evidenza situazioni vissute o conosciute sulla mancanza di legalità o ripercorrano la vita e l’attività di personalità che si sono impegnate nella lotta alla mafia e per diffondere la cultura della legalità.
► Si prevede di allestire nel mese di marzo una mostra degli elaborati prodotti in cui saranno coinvolte tutte le classi. Inoltre, ogni Consiglio di classe potrà organizzare attività con modalità varie (rappresentazioni teatrali, recital, video, power point ecc…).
Docenti coinvolti
Tutti i docenti

Classi coinvolte
Tutte le classi della scuola

Sussidi e strumenti
■ Sussidi e strumenti relativi ai laboratori. Articoli di giornale, testi antologici,

testi di studi sociali e di Cittadinanza e Costituzione, la Dichiarazione dei diritti Umani e del fanciullo, films.

■ Strumenti: libri, macchina fotografica, videocamera, computer, videoregistratore, materiale di facile consumo.
Risorse

Docenti, referenti, esperti.
Strutture ed attrezzature
Biblioteca di Istituto, computer, Aula Magna e laboratori.
Tempi
Intero anno scolastico
Verifiche e valutazioni
Il raggiungimento degli obiettivi sarà misurato attraverso verifiche formali

ed informali finalizzate al controllo:

− dell'acquisizione dei contenuti;

− del consolidamento dei concetti;

− dell'efficacia del metodo di studio.

Si terrà costantemente conto dei livelli di partenza e delle effettive capacità

di ogni alunno e del conseguimento di abilità sociali.
N. B. : Sono a disposizione dei docenti schede, documenti, percorsi tematici, un CD, un Power Point, ulteriori proposte operative utili per approfondire le tematiche proposte all’interno di ogni singolo Consiglio di classe. Per tutti i materiali rivolgersi alla referente del progetto.

 La referente del progetto
 Deceglie Maddalena[image: image4.png]

[image: image5.png]

