

CURRICOLO VERTICALE DI EDUCAZIONE CIVICA

ISTITUTO COMPRENSIVO DI CASSINA DE’ PECCHI

PREMESSA

La Legge 20 agosto 2019 n° 92 pone a fondamento dell’educazione civica la conoscenza della Costituzione Italiana. La riconosce non

solo come norma cardine del nostro ordinamento, ma anche come criterio per identificare diritti, doveri, compiti, comportamenti

personali e istituzionali, finalizzati a promuovere il pieno sviluppo della persona e la partecipazione di tutti i cittadini all’organizzazione

politica, economica e sociale del Paese. La Carta è in sostanza un codice chiaro e organico di valenza culturale e pedagogica, capace

di accogliere e dare senso e orientamento in particolare alle persone che vivono nella scuola e alle discipline e alle attività che vi si

svolgono.

Nell’articolo 7 della Legge è affermata la necessità che le istituzioni scolastiche rafforzino la collaborazione con le famiglie al fine di

promuovere comportamenti improntati a una cittadinanza consapevole, non solo dei diritti, dei doveri e delle regole di convivenza, ma

anche delle sfide del presente e dell’immediato futuro, anche integrando il Patto Educativo di corresponsabilità ed estendendolo alla

Scuola Primaria.

La norma richiama il principio della trasversalità del nuovo insegnamento, anche in ragione della pluralità degli obiettivi di

apprendimento e delle competenze attese, non ascrivibili a una singola disciplina e neppure esclusivamente disciplinari.

Non si tratta dunque di un contenitore rigido, ma di una indicazione funzionale ad un più agevole raccordo fra le discipline e le

esperienze di cittadinanza attiva che devono concorrere a comporre il curricolo di educazione civica. Ogni disciplina è, di per sé, parte

integrante della formazione civica e sociale di ciascun alunno.

Ogni ordine di Scuola concorre a declinare in maniera specifica e graduale nella propria programmazione le otto tematiche definite nel

testo di Legge:

 a) Costituzione, istituzioni dello Stato italiano, dell'Unione europea e degli organismi internazionali; storia della bandiera e

dell'inno nazionale; b) Agenda 2030 per lo sviluppo sostenibile, adottata dall'Assemblea generale delle Nazioni Unite il 25

settembre 2015 ; c) Educazione alla cittadinanza digitale; d) Elementi fondamentali di diritto, con particolare riguardo al

diritto del lavoro; e) Educazione ambientale, sviluppo eco-sostenibile e tutela del patrimonio ambientale, delle identità, delle

produzioni e delle eccellenze territoriali e agroalimentari; f) Educazione alla legalità e al contrasto delle mafie;

 g) Educazione al rispetto e alla valorizzazione del patrimonio culturale e dei beni pubblici comuni; h) Formazione di base in

materia di protezione civile.

PROFILO DELLE COMPETENZE AL TERMINE DEL PRIMO CICLO DI ISTRUZIONE RIFERITE ALL’INSEGNAMENTO
TRASVERSALE DELL’EDUCAZIONE CIVICA

L’alunno, al termine del primo ciclo:

 comprende i concetti del prendersi cura di sé, della comunità, dell’ambiente;

 è consapevole che i principi di solidarietà, uguaglianza e rispetto della diversità sono i pilastri che sorreggono la convivenza
civile e favoriscono la costruzione di un futuro equo e sostenibile;

 comprende il concetto di Stato, Regione, Città Metropolitana, Comune e Municipi e riconosce i sistemi e le organizzazioni che
regolano i rapporti fra i cittadini e i principi di libertà sanciti dalla Costituzione Italiana e dalle Carte Internazionali, e in

 particolare conosce la Dichiarazione universale dei diritti umani, i principi fondamentali della Costituzione della Repubblica
Italiana e gli elementi essenziali della forma di Stato e di Governo;

 comprende la necessità di uno sviluppo equo e sostenibile, rispettoso dell’ecosistema, nonché di un utilizzo consapevole delle
risorse ambientali;

 promuove il rispetto verso gli altri, l’ambiente e la natura e sa riconoscere gli effetti del degrado e dell’incuria;

 riconoscere le fonti energetiche e promuove un atteggiamento critico e razionale nel loro utilizzo e sa classificare i rifiuti,
sviluppandone l’attività di riciclaggio;

 è in grado di distinguere i diversi device e di utilizzarli correttamente, di rispettare i comportamenti nella rete e navigare in modo
sicuro;

 è in grado di comprendere il concetto di dato e di individuare le informazioni corrette o errate, anche nel confronto con altre
fonti;

 sa distinguere l’identità digitale da un’identità reale e sa applicare le regole sulla privacy tutelando sé stesso e il bene collettivo;

 prende piena consapevolezza dell’identità digitale come valore individuale e collettivo da preservare;

 è in grado di argomentare attraverso diversi sistemi di comunicazione;

 è consapevole dei rischi della rete e come riuscire a individuarli.

SCUOLA DELL’INFANZIA

Un’attenzione particolare merita l’introduzione dell’educazione civica nella scuola dell’infanzia, prevista dalla Legge, con l’avvio di

iniziative di sensibilizzazione alla cittadinanza responsabile.

Tutti i campi di esperienza individuati dalle Indicazioni nazionali per il curricolo possono concorrere, unitamente e distintamente, al

graduale sviluppo della consapevolezza della identità personale, della percezione di quelle altrui, delle affinità e differenze che

contraddistinguono tutte le persone, della progressiva maturazione del rispetto di sé e degli altri, della salute, del benessere, della

prima conoscenza dei fenomeni culturali.

Attraverso la mediazione del gioco, delle attività educative e didattiche e delle attività di routine i bambini potranno essere guidati ad

esplorare l’ambiente naturale e quello umano in cui vivono e a maturare atteggiamenti di curiosità, interesse, rispetto per tutte le forme

di vita e per i beni comuni.

Il costante approccio concreto, attivo e operativo all’apprendimento potrà essere finalizzato anche alla inizializzazione virtuosa ai

dispositivi tecnologici, rispetto ai quali gli insegnanti potranno richiamare i comportamenti positivi e i rischi connessi all’utilizzo, con

l’opportuna progressione in ragione dell’età e dell’esperienza.

Così come prevedono le Linee Guida del 22/06/2020, per la Scuola dell’ Infanzia “ tutti i campi di esperienza individuati dalle

Indicazioni nazionali per il curricolo possono concorrere, unitamente e distintamente, al graduale sviluppo della consapevolezza della

identità personale, della percezione di quelle altrui, delle affinità e differenze che contraddistinguono tutte le persone, della progressiva

maturazione del rispetto di sé e degli altri, della salute, del benessere, della prima conoscenza dei fenomeni culturali” Educare alla

Cittadinanza significa scoprire gli altri, i loro bisogni e la necessità di gestire i rapporti interpersonali attraverso regole condivise 7 che

si definiscono attraverso il dialogo, il primo riconoscimento dei diritti e dei doveri.

Significa porre le fondamenta di un abito democratico, rispettoso del rapporto uomo – mondo – natura –ambiente e territorio di

appartenenza sin dall’infanzia.

L’educazione alla Cittadinanza anche nella scuola dell’infanzia persegue l’obiettivo di fornire agli alunni quelle determinate

competenze che permetteranno loro di impegnarsi attivamente alla costruzione di una società democratica e di capire e vivere le

regole della stessa.

Inoltre l’educazione alla Cittadinanza persegue l’obiettivo di far conoscere le istituzioni locali e di far sì che si partecipi al loro sviluppo.

SCUOLA DELL’INFANZIA

TRAGUARDI DELLE COMPETENZE AL TERMINE DELLA SCUOLA DELL’INFANZIA

1. Conoscenza dell’esistenza di “un Grande Libro delle Leggi” chiamato Costituzione italiana in cui sono contenute le regole

basilari del vivere civile, i diritti ed i doveri del buon cittadino.

2. Conoscenza dei principali ruoli istituzionali a livello locale (sindaco)

3. Riconoscere i principali simboli identitari della nazione italiana (bandiera, inno).

4. Conoscenza della propria realtà territoriale (luoghi, storie, tradizioni) e di quelle di altri bambini per confrontare le diverse

situazioni.

5. Sviluppare il senso di solidarietà e di accoglienza.

6. Cogliere l’importanza del rispetto, e della salvaguardia ambientale per il futuro dell’umanità.

7. Dare il giusto valore economico delle cose e delle risorse (lotta contro gli sprechi).

8. Conoscenza delle principali norme alla base della cura e dell’igiene personale (prima educazione sanitaria).

9. Conoscenza di base dei principi cardine dell’educazione alimentare: il nutrimento, le vitamine, i cibi con cui non

esagerare.

10. Conoscenza ed applicazione delle regole basilari per la raccolta differenziata e dare il giusto valore al riciclo dei materiali,

attraverso esercizi di reimpiego creativo.

11. Riconoscere la segnaletica stradale di base per un corretto esercizio del ruolo di pedone e di “piccolo ciclista”.

12. Gestione consapevole delle dinamiche proposte all’interno di semplici giochi di ruolo.

IL SÉ E L’ALTRO

Bambini di 3 anni/4 anni Bambini di 5 anni

Obiettivi di apprendimento Obiettivi di apprendimento

● Apprendere buone abitudini.

● Sperimentare le prime forme di comunicazione e di regole con

i propri compagni.

● Rispettare le regole dei giochi.

● Rafforzamento dell'emulazione costruttiva.

● Saper aspettare il proprio turno. Sviluppare la capacità di

essere autosufficienti.

● Conoscere e rispettare le regole dell’educazione stradale.

Rafforzare l'autonomia, la stima di sé, l’identità.

● Sviluppare la capacità di accettare l'altro, di collaborare.

● Conoscere le regole dettate dalla nostra Costituzione.

● Conoscere la propria realtà territoriale ed ambientale e

confrontarla con quelle di altri bambini.

● Conoscenza della basilare terminologia di settore: il concetto di

“regola”.

Conoscere e rispettare le regole dell’educazione stradale.

● Sviluppare il senso di solidarietà e di accoglienza.

● Conoscere e rispettare l'ambiente.

● Lavorare in gruppo, discutendo per darsi le regole di azione e

progettare insieme.

I DISCORSI E LE PAROLE

Bambini di 3 anni/4 anni Bambini di 5 anni

Obiettivi di apprendimento Obiettivi di apprendimento

● Acquisire nuovi vocaboli.

● Sviluppare la capacità di comunicare anche con frasi di senso

compiuto relativo all'argomento trattato.

● Memorizzare canti e poesie.

 Verbalizzare sulle informazioni date.

● Saper colorare /disegnare la bandiera italiana, spiegando il

significato delle forme e dei colori utilizzati.

● Rispettare la segnaletica di base in percorsi pedonali o ciclistici

simulati.

● Riconoscere l’esecuzione musicale dell’inno italiano,

● Esprimere le proprie esperienze come cittadino.

● Confrontare idee ed opinioni con gli altri.

● Saper raccontare, inventare, ascoltare e comprendere le

narrazioni e la lettura di storie.

● Parlare, descrivere, raccontare, dialogare con i grandi e con i

coetanei.

● Comunicare e scambiarsi domande, informazioni, impressioni,

giudizi e sentimenti. Riflettere sulla lingua, confrontare vocaboli

di lingua diversa, riconoscere,

● Apprezzare e sperimentare la pluralità linguistica.

● Confrontare idee ed opinioni con i compagni e con gli adulti.

● Esprimere le proprie esperienze come cittadino.

IMMAGINI, SUONI E COLORI

Bambini di 3 anni/4 anni Bambini di 5 anni

Obiettivi di apprendimento Obiettivi di apprendimento

● Rielaborare graficamente i contenuti espressi.

● Attività musicali (Conoscere l’Inno Nazionale).

● Rielaborare il simbolo della nostra bandiera attraverso

 attività plastiche, attività pittoriche ed attività manipolative.

● Riconosce la simbologia stradale di base.

● Rielaborazione grafico-pittorica- manipolativa e musicale dei

contenuti appresi.

● Formulare piani di azione, individuali e di gruppo

● Riconoscere, colora e rappresenta in vario modo la

segnaletica stradale nota, interpretandone i messaggi.

CORPO E MOVIMENTO

Bambini di 3 anni/4 anni Bambini di 5 anni

Obiettivi di apprendimento Obiettivi di apprendimento

● Conquistare lo spazio e l'autonomia.

● Conversare in circle time.

● Controllare e coordinare i movimenti del corpo.

● Conoscere il proprio corpo.

● Acquisire i concetti topologici.

● Muoversi con una certa dimestichezza nell’ambiente

scolastico.

● Percepire i concetti di “salute e benessere”.

● Controllare e coordinare i movimenti del corpo.

● Muoversi con destrezza e correttezza nell’ambiente scolastico

e fuori.

● Esercitare le potenzialità sensoriali, conoscitive, ritmiche ed

espressive del corpo.

● Muoversi con dimestichezza nei vari ambianti: casa-scuola-

strada.

● Conoscere il valore nutritivo dei principali alimenti (quali

vitamine contiene l’arancio? A cosa sono utili?)

● Conoscere l’importanza dell’esercizio fisico per sviluppare

armonicamente il proprio corpo.

LA CONOSCENZA DEL MONDO

Bambini di 3 anni/4 anni Bambini di 5 anni

Obiettivi di apprendimento Obiettivi di apprendimento

● Osservare per imparare.

● Ordinare e raggruppare.

● Collocare persone, fatti ed eventi nel tempo.

● Ricostruire ed elaborare successioni e temporali.

● Localizzare e collocare sè stesso, oggetti e persone.

● Orientarsi nel proprio ambiente di vita, riconoscendo elementi

noti su una mappa tematica.

● Orientarsi nel tempo.

● Percepire la differenza tra oggetti antichi e moderni, tra

costruzioni recenti e storiche.

● Seguire percorsi ed organizzare spazi sulla base di indicazioni

verbali e non verbali. Conoscere la geografia minima del locale

(la piazza, il parco, il campanile, la statua, il Comune…).

TEMATICHE

Convenzione internazionale sui diritti dell’infanzia, Organizzazione Nazioni Unite.20 Novembre 1989

1. Costituzione, istituzioni dello Stato italiano, dell’Unione europea e degli organismi internazionali; storia della bandiera e
dell’inno nazionale;

2. Agenda 2030 per lo sviluppo sostenibile, adottata dall’Assemblea generale delle Nazioni Unite il 25 settembre 2015;
3. educazione alla cittadinanza digitale;
4. elementi fondamentali di diritto, con particolare riguardo al diritto del lavoro;
5. educazione ambientale, sviluppo ecosostenibile e tutela del patrimonio ambientale, delle identità, delle produzioni e delle

eccellenze territoriali e agroalimentari;
6. educazione alla legalità e al contrasto delle mafie;
7. educazione al rispetto e alla valorizzazione del patrimonio culturale e dei beni pubblici comuni;
8. formazione di base in materia di protezione civile.

ART. 26- Ognuno ha diritto ad un’istruzione. l’istruzione dovrebbe essere gratuita, almeno a livelli elementari e fondamentali.

ART. 30 - È dovere e diritto dei genitori mantenere, istruire ed educare i figli, anche se nati fuori del matrimonio.

ART. 25 - Ogni individuo ha diritto ad un tenore di vita sufficiente a garantire la salute e il benessere proprio e della sua famiglia,
con particolare riguardo all’alimentazione, al vestiario, all’abitazione, e alle cure mediche e ai servizi sociali necessari.

Art. 3 - Tutti i cittadini hanno pari dignità sociale

 SCUOLA PRIMARIA

EDUCAZIONE CIVICA CLASSE 1^

NUCLEI TEMATICI COMPETENZE CONOSCENZE ABILITA’

COSTITUZIONE,

diritto (nazionale

e internazionale),

legalità e

solidarietà

SVILUPPO

SOSTENIBILE,

educazione

ambientale,

conoscenza e

tutela del

patrimonio e del

territorio

CITTADINANZA

DIGITALE.

● Sviluppare modalità
consapevoli di esercizio della
convivenza civile, di
consapevolezza di sé, rispetto
delle diversità, di confronto
responsabile e di dialogo;
comprendere il significato delle
regole per la convivenza sociale
e rispettarle.

● A partire dall’ambito
scolastico, assumere
responsabilmente atteggiamenti,
ruoli e comportamenti di
partecipazione attiva e
comunitaria.

● Utilizzare gli strumenti
tecnologici.

● Le regole della vita associata
ed il loro rispetto.

● La funzione della regola nei
diversi ambienti di vita quotidiana.

● La collaborazione e la
condivisione.

● La diversità come valore.

● Le relazioni tra coetanei e
adulti.

● Il sé, le proprie capacità e i
propri interessi.

● I diritti del fanciullo.

● L’igiene della persona. I

● I comportamenti connessi ad
una sana alimentazione.

● Norme di comportamento per
la sicurezza nei vari ambienti.

● L’ambiente come organismo
complesso i cui equilibri vanno
salvaguardati.

● L’interazione fra uomo e
ambiente.

● Prime conoscenze di
segnaletica, con particolare

● Accettare, rispettare e aiutare gli altri e
i “diversi da sé”, comprendendo le ragioni dei
loro comportamenti.

● Attivare modalità relazionali positive e
di collaborazione con i compagni e gli adulti.

● Esprimere gli stati fisici personali
(sintomi di malessere e benessere)
avviandosi a riconoscerne le cause e le
conseguenze.

● Sviluppare corretti atteggiamenti
alimentari con particolare riferimento alla
prima colazione, alla merenda e alla mensa.

● Partecipare ad esercitazioni di
evacuazione dell’edificio scolastico secondo
la scansione prevista dal piano di sicurezza
della scuola.

● Assumere comportamenti responsabili
negli spazi comuni.

● Assumere comportamenti di rispetto e
tutela del territorio.

● Assumere comportamenti corretti
dettati dal codice della strada (pedone e
ciclista).

● Rispettare le regole di comportamento
nei diversi contesti sociali.

attenzione a quella relativa al pedone
e al ciclista.

● Il senso di appartenenza alla
comunità: la famiglia – la scuola – il
quartiere-i gruppi sportivi ...

● Prime conoscenze degli
strumenti tecnologici (computer,
tablet, smart phone, LIM).

● Iniziare a utilizzare i diversi dispositivi
digitali, distinguendone le funzioni.

EDUCAZIONE CIVICA CLASSE 2^

NUCLEI

TEMATICI

COMPETENZE CONOSCENZE ABILITA’

COSTITUZIONE

diritto

(nazionale e

internazionale),

legalità e

solidarietà

SVILUPPO

SOSTENIBILE,

educazione

ambientale,

conoscenza e

tutela del

patrimonio e del

territorio

CITTADINANZA

DIGITALE.

● Sviluppare modalità
consapevoli di esercizio della
convivenza civile, di
consapevolezza di sé, rispetto
delle diversità, di confronto
responsabile e di dialogo;
comprendere il significato delle
regole per la convivenza sociale
e rispettarle.

● A partire dall’ambito
scolastico, assumere
responsabilmente atteggiamenti,
ruoli e comportamenti di
partecipazione attiva e
comunitaria.

● Utilizzare gli strumenti
tecnologici.

● Autonomia nella cura di sé,
con particolare attenzione all’igiene
personale e all’alimentazione.

● Le norme di sicurezza in
ambiente scolastico e domestico.

● Le prime regole del codice
della strada: i comportamenti del
pedone e del ciclista.

● Le relazioni tra coetanei e
adulti.

● Rispetto dei compagni e delle
loro opinioni.

● Il valore delle differenze nel
gruppo classe.

● Le regole della vita associata e
il loro rispetto.

● Rispetto nei confronti
dell’ambiente e dei viventi che lo
popolano.

● Il senso di appartenenza alla
comunità: la famiglia, la scuola, il
quartiere, i gruppi sportivi...)

● L’importanza di non sprecare
le risorse (acqua, luce elettrica...)

● La raccolta differenziata.

● Il concetto di bene comune:
avere cura degli oggetti, degli arredi

● Accettare, rispettare e aiutare gli altri e
i “diversi da sé”, comprendendo le ragioni
dei loro comportamenti.

● Attivare modalità relazionali positive e
di collaborazione con i compagni e gli adulti.

● Esprimere gli stati fisici personali
(sintomi di malessere e benessere)
avviandosi a riconoscerne le cause e le
conseguenze.

● Sviluppare corretti atteggiamenti
alimentari con particolare riferimento alla
prima colazione, alla merenda e alla mensa.

● Partecipare ad esercitazioni di
evacuazione dell’edificio scolastico secondo
la scansione prevista dal piano di sicurezza
della scuola.

● Assumere comportamenti responsabili
negli spazi comuni.

● Assumere comportamenti di rispetto
verso le proprie cose e quelle altrui.

● Assumere comportamenti di tutela e
rispetto dell’ambiente.

● Iniziare a praticare la raccolta
differenziata.

● Assumere comportamenti corretti
dettati dal codice della strada (pedone e
ciclista).

e di tutto ciò che a scuola è a
disposizione di tutti.

● L’ambiente come organismo
complesso i cui equilibri vanno
salvaguardati.

● L’interazione fra uomo e
ambiente.

● Prime conoscenze dei diversi
dispositivi digitali (computer, tablet,
smartphone, console per
videogiochi) distinguendone le
funzioni anche in rapporto ai propri
scopi.

● Rispettare le regole di comportamento
nei diversi contesti sociali.

● Iniziare a utilizzare i diversi dispositivi
digitali, distinguendone le funzioni, anche in
rapporto agli scopi.

EDUCAZIONE CIVICA CLASSE 3^

NUCLEI

TEMATICI

COMPETENZE CONOSCENZE ABILITA’

COSTITUZIONE,

diritto

(nazionale e

internazionale),

legalità e

solidarietà

SVILUPPO

SOSTENIBILE,

educazione

ambientale,

conoscenza e

tutela del

patrimonio e del

territorio

CITTADINANZA

DIGITALE.

● Sviluppare modalità
consapevoli di esercizio della
convivenza civile, di
consapevolezza di sé, rispetto
delle diversità, di confronto
responsabile e di dialogo;
comprendere il significato delle
regole per la convivenza sociale
e rispettarle.

● A partire dall’ambito
scolastico, assumere
responsabilmente atteggiamenti,
ruoli e comportamenti di
partecipazione attiva e
comunitaria.

● Utilizzare gli strumenti
tecnologici.

● Autonomia nella cura di sé,
con particolare attenzione all’igiene
personale e all’alimentazione.

● Norme di sicurezza in
ambiente scolastico e domestico.

● Norme di prudenza nella vita
quotidiana, con particolare riferimento
all’educazione stradale.

● Il gruppo dei pari: l’importanza
del contributo di ciascuno e della

collaborazione per il raggiungimento

di un obiettivo comune.

● Rispetto dei compagni e delle
loro opinioni.

● Il ruolo dell’adulto.

● Il valore delle differenze nel
gruppo classe.

● Le regole in diversi contesti.

● Le regole che disciplinano la
vita di una comunità.

● I propri diritti e i propri doveri.

● L’ambiente come organismo
complesso i cui equilibri vanno
salvaguardati.

● L’interazione tra uomo e
ambiente.

● Gli effetti positivi e negativi
dell’azione dell’uomo sull’ambiente.

● Accettare, rispettare e aiutare gli altri e
i “diversi da sé”, sforzandosi di comprendere
le ragioni dei loro comportamenti.

● Attivare modalità relazionali positive e
di collaborazione con i compagni e gli adulti.

● Esprimere gli stati fisici personali
(sintomi di malessere e benessere)
avviandosi a riconoscerne le cause e le
conseguenze.

● Stimolare corretti atteggiamenti
alimentari con particolare riferimento alla
prima colazione, alla merenda e alla mensa.

● Partecipare ad esercitazioni di
evacuazione dell’edificio scolastico, secondo
la scansione prevista dal piano di sicurezza
della scuola.

● Assumere comportamenti responsabili
negli spazi comuni.

● Assumere comportamenti di rispetto
verso le proprie cose e quelle altrui.

● Assumere comportamenti di tutela e
rispetto dell’ambiente.

● Iniziare a praticare la raccolta
differenziata.

● Assumere comportamenti corretti
dettati dal codice della strada (pedone e
ciclista).

● Rispettare le regole di comportamento
nei diversi contesti sociali.

● Il valore delle scelte condivise
nella tutela delle risorse, con
particolare riferimento all’acqua,
all’aria e al cibo.

● Il riciclo dei materiali e
l’impatto della loro dispersione
nell’ambiente.

● Il concetto di bene comune:
avere cura degli oggetti, degli spazi e
di tutto ciò che a scuola è a
disposizione di tutti.

● Il territorio circostante: edifici e
monumenti, riconoscibili come
testimonianze significative del
passato.

● Le principali tradizioni culturali
(Natale, Pasqua, mese di Ramadan,
Capodanno cinese...)

● I diversi dispositivi digitali
(computer, tablet, smartphone,
console per videogiochi)
distinguendone le funzioni anche in
rapporto ai propri scopi.

● Informazioni in rete e
significato di fonte attendibile.

● Seguire regole di comportamento
dettate, oltre che dal codice, anche dal “buon
senso”.

● Iniziare a utilizzare i diversi dispositivi
digitali, distinguendone le funzioni, anche in
rapporto agli scopi.

● Iniziare a cercare informazioni in rete;
iniziare a comprendere il significato di fonte
attendibile in modo guidato.

EDUCAZIONE CIVICA CLASSE 4^

NUCLEI TEMATICI COMPETENZE CONOSCENZE ABILITA’

COSTITUZIONE,

diritto (nazionale

e internazionale),

legalità e

solidarietà

SVILUPPO

SOSTENIBILE,

educazione

ambientale,

conoscenza e

tutela del

patrimonio e del

territorio

CITTADINANZA

DIGITALE.

● Esprimere e manifestare
riflessioni sui valori della
convivenza, della democrazia e
della cittadinanza; riconoscersi e
agire come persona in grado di
intervenire sulla realtà
apportando un proprio originale
e positivo contributo.

● Riconoscere i
meccanismi, i sistemi e le
organizzazioni che regolano i
rapporti tra i cittadini (istituzioni
statali e civili), a livello locale e
nazionale e i principi che
costituiscono il fondamento etico
delle società (equità, libertà,
coesione sociale), sanciti dalla
Costituzione, dal diritto
nazionale e dalle Carte
Internazionali.

● La diversità come valore.

● Le relazioni tra coetanei e
adulti.

● La collaborazione e la
condivisione.

● La funzione delle regole nei
diversi ambienti di vita quotidiana.

● Regole e leggi di una
comunità.

● I diritti e i doveri negli articoli
della Costituzione.

● Il sè, le proprie capacità e i
propri interessi.

● Educazione alimentare.

● Educazione stradale.

● Lo sviluppo ecostenibile.

● Gli effetti positivi e negativi
prodotti dall’azione dell’uomo
sull’ambiente naturale.

● I rifiuti e il loro riciclo.

● La tutela dell’ambiente.

● Le principali tradizioni culturali
(Natale, Pasqua, mese di Ramadan,
Capodanno cinese...)

● Le testimonianze storico-
artistiche del passato.

● I diversi dispositivi digitali

● Mettere in atto comportamenti di
autonomia, autocontrollo, fiducia in sé.
● Accettare l’altro rispettandone la
dignità umana e l’identità culturale,
promuovendo i processi dell’appartenenza e
dell’integrazione.
● Rispettare le regole e le norme della
vita associata.
● Riconoscere i diritti-doveri
fondamentali dell’uomo.
● Partecipare al bene comune.
● Essere sensibile ai problemi della
salute propria e altrui, promuovendo azioni di
tutela e di prevenzione.
● Essere sensibile ai problemi
dell’ambiente naturale nel rispetto e nella
tutela dello stesso, in funzione di uno sviluppo
sostenibile.
● Essere sensibile ai problemi della
conservazione di strutture e di servizi di
pubblica utilità.

● Promuovere attività di gruppo con
simulazione di ruoli.

● Riflettere sui fondamentali articoli della
Costituzione Italiana.
● Riflettere sulle ricorrenze civili più
significative, utili ad approfondire i valori
fondanti della Costituzione.
● Rielaborare le proposte del territorio,
utili a rinforzare le conoscenze legate ai
valori della democrazia.

(computer, tablet, smartphone,
console per videogiochi)
distinguendone le

funzioni anche in rapporto ai propri

scopi.

● Informazioni in rete e
significato di fonte attendibile.

● L’interazione nell’ ambiente
digitale (eventuali pericoli ad esso
connessi).

● Interagire attraverso tecnologie digitali
e individuare i mezzi e le forme di
comunicazione digitali appropriati per un
determinato contesto.

● Osservare le norme comportamentali
nell’utilizzo delle tecnologie digitali.

● Essere consapevoli dei pericoli
esistenti negli ambienti digitali (bullismo e
cyberbullismo)

EDUCAZIONE CIVICA CLASSE 5^

NUCLEI TEMATICI COMPETENZE CONOSCENZE ABILITA’

COSTITUZIONE,

diritto (nazionale

e internazionale),

legalità e

solidarietà

SVILUPPO

SOSTENIBILE,

educazione

ambientale,

conoscenza e

tutela del

patrimonio e del

territorio

CITTADINANZA

DIGITALE.

● Esprimere e manifestare
riflessioni sui valori della
convivenza, della democrazia e
della cittadinanza.

● Riconoscersi e agire
come persona in grado di
intervenire sulla realtà
apportando un proprio originale
e positivo contributo.

● Riconoscere i
meccanismi, i sistemi e le
organizzazioni che regolano i
rapporti tra i cittadini (istituzioni
statali e civili), a livello locale e
nazionale, e i principi che
costituiscono il fondamento
etico delle società (equità,
libertà, coesione sociale),
sanciti dalla Costituzione, dal
diritto nazionale e dalle Carte
Internazionali.

● Diritti umani (art.2), Pari dignità
delle persone (art.3) Il dovere di
contribuire in modo concreto alla
qualità della vita della società (art.4).
● Regole utili a sviluppare il
senso della responsabilità personale
e della legalità.

● Funzioni, finalità e simboli
delle principali Organizzazioni
preposte alla tutela dei diritti
dell’uomo.
● Funzioni e finalità dei principali
Organi Costituzionali Amministrativi
e dello Stato: Regioni, Province,
Comuni).

● Cenni storici che hanno
portato alla formazione dell’Unione
Europea.
● Eventi storici che hanno
portato alla stesura della
Costituzione.
● I principi fondamentali della
Costituzione (i primi 12 articoli).

● Le principali norme del codice
della strada.

● La diversità come valore.

● Le relazioni tra coetanei e
adulti.

● Mettere in atto comportamenti di
autonomia, autocontrollo, fiducia in sé.
● Accettare l’altro rispettandone la
dignità umana e l’identità culturale,
promuovendo i processi dell’appartenenza e
dell’integrazione.
● Rispettare le regole e le norme della
vita associata.
● Riconoscere i diritti-doveri
fondamentali dell’uomo.
● Partecipare al bene comune.
● Essere sensibile ai problemi della
salute propria e altrui, promuovendo azioni
di tutela e di prevenzione.
● Essere sensibile ai problemi
dell’ambiente naturale nel rispetto e nella
tutela dello stesso in funzione di uno
sviluppo sostenibile.
● Essere sensibile ai problemi della
conservazione di strutture e di servizi di
pubblica utilità.

● Riflettere sulla funzione di
organizzazioni internazionali quali: UNICEF,
ONU, FAO...per una sempre maggior
sensibilizzazione alla cittadinanza globale.
● Riconoscere i principali Organi
Costituzionali preposti ai poteri suddivisi
dello Stato e le loro funzioni: Regioni,
Province, Comuni.
● Promuovere attività di gruppo con
simulazione di ruoli.

● La collaborazione e la
condivisione.

● La funzione delle regole nei
diversi ambienti di vita quotidiana.

● Regole e leggi di una
comunità.

● Il sé, le proprie capacità e i
propri interessi.

● Educazione alimentare.

● Lo sviluppo ecostenibile.

● Gli effetti positivi e negativi
prodotti dall’azione dell’uomo
sull’ambiente naturale.

● I rifiuti e il loro riciclo.

● La tutela dell’ambiente.

● Le principali tradizioni culturali
(Natale, Pasqua, mese di Ramadan,
Capodanno cinese...)

● Le testimonianze storico-
artistiche del passato.

● I diversi dispositivi digitali
(computer, tablet, smartphone,
console per videogiochi)
distinguendone le

funzioni anche in rapporto ai propri

scopi.

● Informazioni in rete e
significato di fonte attendibile.

● L’interazione nell’ ambiente
digitale (eventuali pericoli ad esso
connessi).

● Riflettere sui fondamentali articoli della
Costituzione Italiana.
● Riflettere sulle ricorrenze civili più
significative, utili ad approfondire i valori
fondanti della Costituzione.
● Rielaborare le proposte del territorio
legate ai valori della democrazia.

● Interagire attraverso tecnologie digitali
e individuare i mezzi e le forme di
comunicazione digitali appropriati per un
determinato contesto.

● Osservare le norme comportamentali
nell’utilizzo delle tecnologie digitali.

● Essere consapevoli dei pericoli
esistenti negli ambienti digitali (bullismo e
cyberbullismo)

SCUOLA SECONDARIA DI PRIMO GRADO

TEMATICHE TRAGUARDI DI

COMPETENZA

CONOSCENZE ABILITA’

a) Costituzione,

istituzioni dello

Stato italiano,

dell'Unione

europea e degli

organismi

internazionali;

storia della

bandiera e dell'inno

nazionale

 Comprendere

l’importanza delle

Istituzioni.

 Essere consapevole

del valore dei concetti

di libertà, uguaglianza,

solidarietà, tolleranza

e giustizia.

 Essere consapevole

dei propri diritti/doveri,

dei diritti/doveri degli

altri.

 Saper riconoscere

nella diversità una

risorsa ed essere

disponibile a superare

pregiudizi e a cercare

compromessi.

 Saper accogliere e

valorizzare gli aspetti

peculiari di culture

diverse dalla propria.

 Conoscere, analizzare i valori e

contestualizzare la storia della

bandiera italiana e dell’inno

nazionale.

 Conoscere la natura e la finalità

delle istituzioni nazionali e

internazionali e il loro ambito di

pertinenza.

 Conoscere la Costituzione

Italiana.

 Conoscere le Istituzioni

dell’Unione Europea.

 Conoscere la Dichiarazione dei

Diritti dell’Uomo, i principali

trattati e convenzioni

internazionali sui diritti umani.

 Conoscere il valore della

Memoria per operare scelte

consapevoli, evitando gli errori

del passato.

 Agire da cittadino responsabile e

partecipare consapevolmente alla vita

civica, culturale e sociale della comunità in

cui si vive.

 Agire nel rispetto delle differenze e

confrontarsi con posizioni/opinioni diverse

dalle proprie, mettendo in atto un

atteggiamento tollerante.

 Utilizzare l’ascolto e dialogo come

strumenti per risolvere controversie e

diverbi.

 Farsi promotore di comportamenti virtuosi

e inclusivi.

 Agire nel rispetto della libertà altrui.

 Conoscere il significato, l’origine

e il valore delle ricorrenze civili.

 Conoscere l’organizzazione, le

finalità, i principi e il contesto

storico dell’ONU e delle sue

principali Agenzie.

b) Agenda 2030

per lo sviluppo

sostenibile,

adottata

dall'Assemblea

generale delle

Nazioni Unite il 25

settembre 2015

 Comprendere

l’importanza dell’uso

responsabile delle

risorse.

 Comprendere la

ricaduta dei propri stili

di vita a livello globale

per agire di

conseguenza.

 Essere consapevole

della non equa

distribuzione del

benessere e della

ricchezza nel mondo.

 Maturare

consapevolezza della

responsabilità di

essere cittadino del

mondo.

 Conoscere l’Agenda 2030:

(cos’è, chi l’ha programmata, con

quali finalità, cosa si prefigge,

qual è il contesto storico) e in

dettaglio i 17 obiettivi che si

propone.

 Conoscere cause/ conseguenza

della distribuzione disomogenea

delle risorse e delle ricchezze del

pianeta, e delle relative

conseguenze per le varie

comunità umane.

 Conoscere le regole alla base di

una corretta igiene.

 Conoscere le caratteristiche di

un’alimentazione sana.

 Conoscere gli atteggiamenti

corretti per favorire la

salvaguardia della salute e del

benessere personale.

 Agire nel rispetto dell’ambiente e

impegnarsi a diffondere i valori

dell’Agenda 2030.

 Assumere comportamenti corretti per

salvaguardare la propria salute e il proprio

benessere personale.

 Mettere in atto comportamenti responsabili

e sostenibili nel rispetto di sé e degli altri.

 Acquisire

consapevolezza

dell’importanza di

comportamenti corretti

per salvaguardare la

propria salute e il

proprio benessere

personale.

c) Educazione alla

cittadinanza

digitale

 Essere in grado di

distinguere i diversi

device e di utilizzarli

correttamente.

 Essere consapevole

delle opportunità

offerte della rete, ma

saper anche

valutarne i rischi.

 Saper distinguere

l’identità digitale da

un’identità reale.

 Essere in grado di

tutelare sé stesso e

gli altri rispettando le

regole sulla privacy.

 Conoscere le norme

comportamentali da osservare

nell’ambito dell’utilizzo delle

tecnologie digitali e

dell’interazione in ambienti

digitali.

 Conoscere le norme che

regolamentano privacy.

 Conoscere le caratteristiche e

l’ambito di utilizzo dei diversi

device.

 Conoscere le opportunità e i rischi

della rete.

 Conoscere le regole del

“Galateo” digitale.

 Conoscere il fenomeno del

cyber-bullismo.



 Utilizzare in autonomia e in modo

produttivo i diversi device.

 Avviarsi ad analizzare, confrontare,

valutare criticamente l’attendibilità delle

fonti disponibili sul web

 Interagire attraverso varie tecnologie

digitali, e individuare i mezzi e le forme di

comunicazione digitali appropriati per un

determinato contesto

 Fruire in maniera attiva delle tecnologie

digitali.

 Utilizzare applicazioni informatiche,

esplorandone le funzioni e le potenzialità.

 Riconoscere e affrontare criticamente il

fenomeno del cyber-bullismo.

 Saper valutare la

veridicità delle

informazioni e dei

dati reperiti sul web.

 Sostenere le proprie

posizioni, rispettando

quelle degli altri,

attraverso diversi

sistemi di

comunicazione.

d) Elementi

fondamentali di

diritto, con

particolare

riguardo al diritto

del lavoro

 Iniziare ad operare

scelte consapevoli e

responsabili.

 Saper distinguere le

norme giuridiche da

tutti gli altri tipi di

norme (morali,

religiose, ecc.)

 Conoscere i regolamenti, a

partire dal Regolamento

d’Istituto, e il proprio ruolo

all’interno del Patto Educativo di

Corresponsabilità.

 Conoscere le norme basilari

dell’educazione stradale.

 Conoscere il tema delle pari -

opportunità tra generi nell’ambito

della vita sociale e lavorativa.

 Conoscere gli elementi fondanti,

gli scopi e le finalità del diritto del

lavoro.

 Interpretare con responsabilità il proprio

ruolo secondo quanto condiviso nel patto

di corresponsabilità nella scuola.

 Accettare e rispettare le regole stabilite in

vari contesti.

 Rispettare le regole condivise di un’attività,

un gioco, un’esperienza.

e) Educazione

ambientale,

sviluppo eco-

sostenibile e

tutela del

patrimonio

ambientale, delle

identità, delle

produzioni e delle

eccellenze

territoriali e

agroalimentari

 Comprendere la

necessità di uno

sviluppo equo e

sostenibile,

rispettoso degli eco-

sistemi e delle

risorse ambientali.

 Essere consapevole

delle radici e delle

tradizioni della

propria comunità e

del proprio ambito

culturale, per

sviluppare un senso

di appartenenza.

 Conoscere le motivazioni alla

base della necessità di uno

sviluppo sostenibile.

 Conoscere le modalità per la

gestione corretta dei rifiuti e per il

loro riciclo.

 Conoscere il valore della

biodiversità.

 Conoscere la differenza tra fonti

energetiche rinnovabili e non

rinnovabili.

 Praticare forme di utilizzo rispettoso dei

propri beni e di riciclo dei materiali.

 Gestire i rifiuti nel rispetto della raccolta

differenziata.

 Utilizzare in modo corretto le risorse,

evitando sprechi.

f) Educazione alla

legalità e al

contrasto delle

mafie

 Essere consapevole

del valore della

legalità per la

convivenza civile.

 Conoscere i criteri per operare

delle scelte consapevoli.

 Conoscere che cosa sia la

criminalità organizzata e come la

società civile può opporvisi.

 Conoscere le figure e l’operato

dei principali protagonisti della

lotta contro le mafie.

 Acquisire auto-controllo.

 Contribuire nel proprio contesto a creare

un clima di rispetto e fiducia nelle

Istituzioni, per esempio denunciando le

ingiustizie o le prevaricazioni.

g) Educazione al

rispetto e alla

valorizzazione del

patrimonio

culturale e dei

beni pubblici

comuni

 Essere sensibile al

valore dell’arte, delle

testimonianze del

passato costitutive

della propria identità

culturale

 Saper accogliere e

valorizzare gli aspetti

peculiari di culture

diverse dalla propria.

 Conoscere la realtà ambientale,

culturale e artistica del proprio

territorio.

 Conoscere le risorse culturali in

ambito nazionale e

internazionale.

 Conoscere i regolamenti che

disciplinano spazi e servizi del

proprio territorio.

 Impegnarsi a salvaguardare e valorizzare

il patrimonio culturale come investimento

per il futuro.

h) Formazione di

base in materia di

protezione civile.

 Sviluppare capacità

di analisi su sé stessi

e sviluppare capacità

di auto-protezione.

 Conoscere le principali

organizzazioni di volontariato

della Protezione Civile.

 Conoscere le misure di

prevenzione, protezione e

intervento in potenziali situazioni

di emergenza a scuola, nel

proprio territorio e nel proprio

contesto.

 In situazioni di emergenza, mettere in atto

comportamenti atti ad agevolare gli

interventi di soccorso.

 Evitare comportamenti che possano

determinare situazioni di pericolo per sé

e/o per gli altri.

