

PONC-5 Stage Euromediterraneo. Presso la PAM a Malta

I.I.S.S. Francesco Saverio Nitti

Avviso Prot.n. Num. AOODGAI /2373 del 26/2/2013
PON-FSE-2007 IT 05 1 "Competenze per lo sviluppo"
Annualità 2013-2014

23/10/14, Malta

Autorizzazione MIUR P.I.I del Nitti AOODGAI 8480 del 5/8/2013

Nel nostro **Istituto di Istruzione Secondaria Superiore Statale** sono presenti due tipologie di corsi di studio: **Tecnico Commerciale** e **Liceo Scientifico**.

È situato dalla primavera del 1999 nei locali di viale J. F. Kennedy, n° 140/142, a ridosso del **Palazzetto dello sport**, nel cuore dei **Campi Flegrei**.

L'istituto è impegnato nel rispondere in modo ottimale alle esigenze culturali e professionali dei giovani, che scelgono L 'indirizzo di studi giuridico-economico-aziendale o il liceo scientifico, monitorando, inoltre la loro formazione e maturazione con rilevamenti statistici di dati relativi ai livelli individuali di competenza.

F.S. NITTI

Francesco Saverio Nitti è stato
un politico italiano

(Melfi 1868 – Roma 1953).

Liberale, giornalista ed
economista fu

esule sotto il fascismo, nel dopo
guerra fu promotore
dell'‘unione democratica
italiana, membro della
Costituente e senatore

Beni culturali della città di Napoli

Stazione Montesanto

Il nostro percorso inizia da qui ...

Piazza Dante

**La piazza è una delle più
importanti situate al centro di
Napoli.**

**Storicamente era il mercato più grande ed antico
della città.**

**Al centro si trova la grande statua di Dante Alighieri
opera dello scultore Antito Angelini.**

Piazza del Gesù

Nella piazza, dichiarata Patrimonio dell' Umanità dall' UNESCO, vi sono l' Obelisco del XVIII sec. e la Chiesa del Gesù Nuovo (1584 -1601).

Duomo di Napoli

**È la più grande e
importante chiesa della
città, dedicata a Santa
Maria Assunta.**

**Di stile gotico –
rinascimentale - barocco
fu costruita agli inizi del
XIII secolo e completato
agli inizi del XIX secolo.**

**La facciata della
cattedrale fu costruita
più volte, quella attuale ,
in stile gotico, fu rifatta
da Errico Alvino alla fine
dell' 800.**

**Fu danneggiata durante
la seconda guerra
mondiale e restaurata
nel 1951.**

MUSEO DEL TESORO DI SAN GENNARO

Al fianco della cattedrale sorge il Museo del tesoro di S. Gennaro che sarebbe addirittura più ricco di quello della Corona d'Inghilterra e degli Zar di Russia.

Il museo è stato aperto al pubblico nel dicembre del 2003

Piazza del Plebiscito

**È la piazza più nota di Napoli,
ma anche la più grande e la più
rappresentativa.**

Attorno alla piazza sono presenti
- la chiesa di San Francesco di Paola;
- il Palazzo Reale, il Palazzo Salerno;
- il Palazzo della Forestiera.

**Al centro della piazza sono collocate due statue
equestri di Antonio Canova, raffiguranti
Ferdinando I e Carlo III di Borbone.**

Palazzo Reale

Il Palazzo Reale di Napoli è una delle quattro residenze usate dalla casa reale dei Borbone di Napoli durante il Regno delle due Sicilie; le altre sono la Reggia di Caserta, la Reggia di Capodimonte e la Reggia di Portici.

Di grandi dimensioni, il palazzo si affaccia maestoso sull'area monumentale di piazza del Plebiscito.

Nel corso della storia il palazzo divenne la residenza dei vicerè spagnoli, poi di quelli austriaci e in seguito dei re di casa Borbone.

Dopo l'Unità d'Italia fu nominata residenza napoletana dei sovrani di casa Savoia.

Carlo V d' Asburgo, indicando una pozza d' acqua a terra esclamò: ***"chi ha fatto pipi qui a terra?"***.

Carlo III di Borbone risponde: ***"Io non ne so niente"***, mentre Gioacchino Murat ribatte: ***"sono stato io, e allora?"***. A questo punto, l' intervento di Vittorio Emanuele II è il più drastico, sguaina la spada e urla: ***"ora te lo taglio.***

Queste straordinarie statue, ormai hanno un ruolo importante nella città di Napoli, sono opere che vivono in città , con la città . Si trovano a Piazza del Plebiscito, dove spesso si possono ammirare anche piccoli scugnizzi giocare a pallone.

A photograph of the interior of the Teatro reale San Carlo in Naples. The image shows the ornate red and gold decorations of the auditorium, the red theater seats arranged in rows, and the large arched ceiling with a central emblem. The text 'Teatro reale San Carlo' is overlaid in large, white, sans-serif letters.

Teatro reale San Carlo

È il teatro lirico di Napoli, nonché uno dei più famosi e prestigiosi al mondo.

Il più antico teatro d' opera in Europa ancora attivo, fondato nel 1737, è uno dei più capienti della penisola italiana. Può ospitare più di 2000 spettatori.

È stato il modello per i successivi teatri d' Europa.

Castel dell'Ovo

Il Castel dell' Ovo si trova sul lungomare di via Partenope, Mergellina, dove possiamo trovare tantissimi ristoranti e pizzerie che accolgono migliaia di turisti provenienti da tutto il mondo.

Una delle più fantasiose leggende napoletane farebbe risalire il suo nome all' uovo che Virgilio avrebbe nascosto all' interno di una gabbia nei sotterranei del castello.

Maschio Angioino

La costruzione del castello iniziò nel 1279, sotto il regno di *Carlo I D' Angiò*, su progetto dell' architetto francese *Pierre de Chaule*. Per la sua posizione il nuovo castello rivestì non solo le caratteristiche di una residenza reale, ma anche quella di una fortezza. Attualmente viene utilizzato

Castel Sant'Elmo

È un castello medievale,
che oggi viene usato come
museo, sito sulla collina
del Vomero.

Dalla sua posizione si può controllare tutta la città, il golfo e le strade che dalle alture circostanti conducono alla città.

Reggia di Capodimonte

È uno storico museo di Napoli, sito nell' omonimo bosco, nella reggia di Capodimonte, una delle dimore storiche della casa reale dei Borbone di Napoli.

All' interno sono ospitate le Gallerie nazionali di Capodimonte, la più importante e ricca d' Italia meridionale, nonché una delle più importanti d' Italia.

Reggia di Caserta

La Reggia è una dimora storica appartenuta alla casa reale dei Borbone di Napoli, proclamata Patrimonio dell'umanità dall' UNESCO.

Situata nel comune di Caserta, è circondata da un vasto parco nel quale si individuano due settori: il GIARDINO ALL' ITALIANA, in cui sono presenti diverse fontane e le famose *Grande Cascate*, e il GIARDINO ALL' INGLESE.

Fu voluta fortemente dal Carlo III di Borbone e volle che venisse costruita una reggia che potesse reggere il confronto con quella di Versailles.

A high-angle photograph of the archaeological site of Pompeii, Italy. The foreground is filled with the intricate stone ruins of various Roman structures, including walls, doorways, and a large, open rectangular area with a green lawn. In the middle ground, the city extends towards the horizon. In the background, the dark silhouette of Mount Vesuvius is visible against a hazy sky.

Pompei

Gli scavi archeologici di Pompei hanno restituito i resti dell' antica città di Pompei antica, seppellita sotto una coltre di ceneri e lapilli durante l' eruzione del Vesuvio del ' 79,ad Ercolano, Stabiae.

Golfo di Napoli

*Ti guardo
e ...
mi incanto*

O' Sole Mio

**Che bella cosa è na jurnata e' sole
n' aria serena dopo na tempesta
pe' ll' aria pare gia' na festa
che bella cosa na jurnata e' sole**

**Ma n' atu sole cchiu' bello,oi ne'
'o sole mio sta nfronte a te!
'o sole 'o sole mio
sta nfronte a te ... sta nfronte a te.**

**Luceno' e llastre d' a fenesta toia
'na lavannara canta e se ne vanta
e pe' tramente torce,spanne e canta
luceno 'e llastre d' a fenesta toia.**

**Ma n' atu sole cchiu' bello,oi ne'
'o sole mio sta nfronte a te!
'o sole o sole mio
sta nfronte a te ... sta nfronte a te.**

**Quanno fa notte e' sole se ne
scenne
me viene quase' na malincinia;
sotto a fenesta toia restarria
quando fa notte e' o sole se ne scenne.**

**Ma natu sole cchiu' bello' oi ne'
'o sole mio sta nfronte a te!
'o sole o sole mio
sta nfronte a te ... sta nfronte a te.**

Funiculì Funiculà

Aissèra, Nanninè, mme ne sagliette,
Tu saje addò **Tu saglie addò**
Addò 'sto core 'ngrato cchiù dispiette,
Farme nun po' **Farme nun po'**
Addò' lo ffuoco coce, ma si fuje,
Te lassa stà **Te lassa stà**
E nun te corre appriesso e nun te struje
Sulo a gurdà **Sulo a guardà**
Jamm, jamm, 'ncoppa jamm ja X2
Funiculì, funiculà X2
'Ncoppa jammo jà, funiculì funiculà
Se n' è sagliuta, oje né, se n' è sagliuta,
La capa già **La capa già**
È ghiuta, po' è tornata, po' è venuta,
Sta sempe ccà **Sta sempe ccà**
La capa vota, vota, attuorn, attuorn,
Attuorn a te **Attuorn a te**

Lo core canta sempe no taluorno:
Sposammo, oje né **Sposammo oje nè**
Jamm, jamm, ‘ncoppa jamm ja X2
Funiculì, funiculà X2
‘ngoppa jamm ja, funiculì, funiculà
Jammo, jammo, ‘ncoppa jammo ja X2
Funiculì, funiculà X2
‘ncoppa jammo ja funiculì, funiculà

Funiculì, funiculà X2
‘ncoppa jammo ja funiculì funiculààà

13/10/2014 10:27