
[image: image1.emf] LICEI STATALI STEFANINI DI VENEZIA-MESTRE

Le scelte di consumo

Modulo multidisciplinare realizzato nelle classi terze del LES del Liceo Stefanini di Venezia-Mestre negli anni scolastici 2012-2013 e 2013-2014
Gruppo di lavoro: Paola Benedetti, Antonella Bucciarelli, Maria Cristina Paoletti, Franca Tombari, Doriana Tronchin
	COMPETENZE TRASVERSALI

	· acquisire ed interpretare documenti e dati.
· individuare collegamenti
· risolvere semplici situazioni di problem solving
- saper lavorare in gruppo

-saper applicare strumenti metodologici tipici della ricerca socio-economica

	CLASSI
	PERIODO
	ASSE CULTURALE
	DISCIPLINE COINVOLTE

	Terze L.E.S.
	Secondo quadrimestre
	 Storico- sociale
	Antropologia culturale, Economia Politica, Diritto, Sociologia, Metodologia della ricerca, Matematica.

	FONTE DI LEGITTIMAZIONE

	Indicazioni Nazionali Liceo Scienze Umane – Opzione economico sociale e POF

	CONOSCENZE ATTESE
	COMPETENZE ATTESE

	La relazione individuo-ambiente in funzione della soddisfazione dei bisogni fondamentali: l’economico come rapporto concreto tra uomo e ambiente.
Il dono: la teoria di M. Mauss e l’interpretazione del circolo Kula di Malinowski.

La concezione di consumo nella teoria economica:

a. il consumo nell’economia classica come condizione della capacità produttiva umana

b .il consumo nel pensiero neoclassico come espressione delle libere scelte di mercato di individui finalizzata al massimo soddisfacimento di bisogni e preferenze

c. il consumo nel sistema teorico keynesiano come componente della spesa aggregata in rapporto all’occupazione e alla produzione di ricchezza- la legge psicologica fondamentale di Keynes sulla relazione diretta tra reddito e consumo

d. le teorie post-keynesiane sul consumo: Il reddito relativo di Duesenberry- Il reddito permanente di Friedman- Il ciclo vitale di Modigliani.

La normativa a tutela del consumatore.

Il questionario: cosa è e come si struttura (primi elementi); regole per la costruzione degli items; campione, tecniche di campionamento, variabile, relazione tra variabili.

Il foglio elettronico Excel ed alcuni dei suoi possibili utilizzi; i grafici statistici.

	Essere in grado di utilizzare in modo consapevole i termini richiesti
Essere in grado di comprendere, definire e utilizzare i concetti chiave implicati

Essere in grado di ricostruire l’iter della ricerca quantitativa

Essere in grado di affrontare semplici situazioni di problem solving
Essere in grado, lavorando nel piccolo gruppo, di mettere a punto gli items di un questionario

Essere in grado di tabulare i dati con l’aiuto di supporti informatici, di effettuare una semplice analisi dei risultati, incrociando dati e variabili, di organizzare una presentazione con grafici e/o tabelle

Essere in grado di decodificare grafici e tabelle

Ricostruire le tesi degli autori implicati

Confrontare diverse strategie di sopravvivenza in relazione all’ambiente di vita.

Individuare il ruolo della cultura nel determinare forme e strategia di vita.
Confrontare le diverse concezioni di consumo nella teoria economica

Comprendere il funzionamento del sistema economico a partire dalle scelte di consumo, in particolare distinguendo i concetti di utilità marginale e utilità totale, di equilibrio e di rendita del consumatore della scuola neoclassica e i concetti di propensione media e propensione marginale al consumo nella teoria keynesiana.
Confrontare le categorie della teoria economica (prezzo-reddito-risparmio) e della sociologia dei consumi (sistema di relazioni sociali, tipologia dei beni da possedere, stili di vita ecc.) poste alla base del comportamento del consumatore.

Comprendere le implicazioni dell’influenza della riflessione sociologica (Veblen- Duesenberry) sulle teorie economiche post-keynesiane sul consumo.

Riconoscere e comprendere gli strumenti normativi a tutela del consumatore.

	ARTICOLAZIONE MODULO

	DISCIPLINE COINVOLTE
	

	Fase 1

	L’uomo e l’adattamento all’ambiente: le società acquisitive, la rivoluzione agricola, l’orticoltura, pastorizia e nomadismo.
Le teorie del dono: il circolo di kula, il potlàch, il dono secondo Mauss

Il questionario : i concetti.

I metodi quantitativi della ricerca sociale.

Le fasi della ricerca.

Come si costruisce un questionario.

	Antropologia culturale
Metodologia della ricerca

	

	Fase 2
	Lavoro introduttivo (motivazione dell’indagine e problematizzazione)

 “Quali sono le cose importanti che possiedi?”. Si chiede di nominare oggetti ritenuti importanti e rappresentativi di se stessi (5 oggetti).

 “Perché sono importanti?”

“Se ti venisse chiesto di ridurle a due, quali sceglieresti e perché?” Ciò permette di esplorare ciò che è ritenuto prioritario e le relative motivazioni.

 “Rivolgi ai tuoi genitori (o a fratelli o ad amici più grandi) le stesse domande e segnati le loro risposte”. Potrebbero emergere delle costanti ma anche delle differenze all’interno dei due gruppi di età, il che dovrebbe consentire di introdurre il concetto di scelta.

“Che parola associ a “consumo”?”. Il breve Brain storming dovrebbe permettere di esplorare le rappresentazioni e i significati che si costituiscono attorno al consumo.

“Cosa significa consumare/essere dei consumatori?” Proviamo a dare delle definizioni.

Per casa: breve scritto sul tema “ Se avessi a disposizione 400 euro li spenderei in….”

Analisi dei lavori svolti per casa ed individuazione dei criteri di scelta.
“Riusciresti a sopravvivere nel deserto Kalahari come fa il popolo !Kung?” “Quali strategie metteresti in atto?”

“Richiede più intelligenza vivere come un giovane aborigeno della Nuova Guinea o come un adolescente della nostra società?”

	Metodologia della ricerca

Sociologia

	

	Fase 3
	Attività laboratoriale:

 con l’obiettivo di

misurare la disponibilità economica di alcune fasce di età

descrivere i comportamenti e le pratiche in fatto di consumo valutare i condizionamenti conoscere le priorità in relazione ad alcune variabili socioculturali (età, sesso), agli orientamenti verso la vita e alla

situazione economica percepita

a)Redazione e somministrazione di un questionario, b) rilevazione dei dati, analisi dei risultati tramite l’uso di Excel, c) elaborazione del report, socializzazione dei risultati e discussione

La concezione di consumo nella teoria economica classica-neoclassica-keynesiana-post-keynesiana con particolare riguardo alla teoria del comportamento del consumatore razionale nel pensiero neoclassico e al consumo come determinante della domanda globale nel sistema

teorico keynesiano

	Metodologia della ricerca

Matematica

Sociologia
Economia politica

	

	Fase 4
	I consumi delle famiglie italiane.

Raccolta e analisi di documenti economico-giuridici e di dati statistici.

Struttura e funzionamento del mercato monetario e finanziario

Funzionamento della Borsa valori

Le fasi ascendenti e discendenti del ciclo economico- possibili cause e conseguenze delle fluttuazioni e in particolare delle fasi negative di recessione/stagnazione economica

Gli indicatori della situazione del mercato del lavoro

Tipologia della disoccupazione

Povertà assoluta e relativa

La tutela del consumatore in Europa

Il lungo cammino della legislazione italiana a tutela del consumatore

Il codice di consumo D.l.gs. 6 settembre 2005 n. 206.

Avvio di un percorso di sensibilizzazione finalizzato ad un consumo etico e responsabile, attento alle condizioni socio-economiche della produzione e della sostenibilità
	Metodologia della ricerca

Economia politica

Economia politica
Diritto
	

	BIBLIOGRAFIA

	
	Suggerimenti bibliografici e sitografici:
 http://www.treccani.it/enciclopedia/consumi_(Enciclopedia_delle_scienze_sociali)/
Mauss M., Saggio sul dono. Forma e motivo dello scambio nelle società arcaiche, Einaudi, 2002;

Fabietti U., Storia dell’antropologia, Zanichelli, 2001;

Sahlins M, L’economia all’età della pietra, Bompiani, 1972;

Sertorio e Martinengo, Il comportamento di consumo- Teorie socioantropologiche, Giappichelli Editore- Torino 2010

Bauman Z., Modernità liquida, Ed. Laterza, Roma-Bari 2002;

Bauman Z., Homo consumens. Lo sciame inquieto dei consumatori e la miseria degli esclusi, Edizioni Erickson, Trento, 2007;
Bauman Z., Consumo, dunque sono, Ed. Laterza, Roma – Bari, 2008.
	
	

	MODALITA’ DI VERIFICA

	Osservazione sistematica da parte dell’insegnante del comportamento dei singoli alunni in classe e all’interno del piccolo gruppo in relazione alle procedure di lavoro stabilite e agli impegni assunti;

Verifiche orali informali in itinere volte a stabilire il livello di consapevolezza circa il processo in corso;

Relazioni scritte
Verifica orale finale (esposizione del lavoro svolto dal gruppo)

COLLABORAZIONI

	

	 Incontri con esperti/ esponenti di Federconsumatori - Sbilanciamoci- G.A.S- Commercio equo solidale – Movimento per la decrescita felice. Partecipazione a fiere di settore

6
1

