

EDUCAZIONE CIVICA – SCUOLA PRIMARIA

Traguardi per lo sviluppo delle competenze al termine della scuola primaria

- Riconoscere le organizzazioni che regolano i rapporti tra cittadini a livello locale e nazionale, e i principi che costituiscono il fondamento etico della società (equità, libertà, coesione sociale), sanciti dalla Costituzione e dalle Carte Internazionali.
- Assumere responsabilmente atteggiamenti, ruoli e comportamenti di partecipazione attiva e comunitaria.
- 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.
- Comprendere la necessità di uno sviluppo equo e sostenibile, rispettoso dell’ecosistema.
- Saper classificare i rifiuti, sviluppandone l’attività di riciclaggio.
- Riconoscere i principi relativi al proprio benessere psico-fisico legati alla cura del proprio corpo e a un corretto regime alimentare.
- Utilizzare correttamente le principali funzioni degli strumenti informatici e di comunicazione virtuale in modo responsabile, per potenziare le proprie capacità comunicative.

EDUCAZIONE CIVICA - CLASSI PRIME, SECONDE e TERZE – Scuola Primaria

OBIETTIVI	ABILITA'	CONOSCENZE
Legalità e solidarietà	<ul style="list-style-type: none"> - Riconoscere i propri bisogni e quelli degli altri: incarichi e ruoli nella classe e nel gruppo. - Attivare modalità relazionali positive di collaborazione e condivisione. - Gestire e comprendere le emozioni. - Accettare, rispettare, aiutare gli altri e i “diversi da sé”, comprendendo le ragioni dei loro comportamenti. - Accettare e rispettare le diversità culturali in situazioni differenti. - Riconoscere e saper manifestare verbalmente i propri sentimenti. - Giocare condividendo e collaborando nelle attività, in modo costruttivo e creativo. - Fair play - Rispettare le principali regole che disciplinano il comportamento del pedone/ciclista. 	<ul style="list-style-type: none"> - La conoscenza di sé e degli altri. - I diritti dei fanciulli. - Le emozioni e i sentimenti. - Riconoscere, rispettare e utilizzare le regole di comportamento nei diversi momenti della giornata (ingresso/uscite, intervallo, mensa, attività in classe e in altri laboratori). - Conoscere e rispettare le regole di sicurezza: prove di evacuazione. - Conoscere le principali regole che disciplinano il comportamento del pedone/ciclista e la segnaletica stradale.
Educazione ambientale,	<ul style="list-style-type: none"> - Il rispetto dell’ambiente e le norme di comportamento che ne regolano la sicurezza. 	<ul style="list-style-type: none"> - Conoscere i diversi spazi della scuola e le loro funzioni.

conoscenza e tutela del patrimonio e del territorio	<ul style="list-style-type: none"> - L'interazione fra uomo e ambiente - Avere cura e igiene del proprio corpo. - Sviluppare corretti atteggiamenti alimentari. - Comprendere l'importanza della raccolta differenziata e del riciclaggio e iniziare a praticarli. 	<ul style="list-style-type: none"> - Comprendere l'importanza di un'alimentazione completa e sana.
--	--	---

EDUCAZIONE CIVICA - CLASSI QUARTE e QUINTE – Scuola Primaria

OBIETTIVI	ABILITA'	CONOSCENZE
Legalità e solidarietà	<ul style="list-style-type: none"> - Manifestare il senso dell'identità personale con la consapevolezza delle proprie esigenze e dei propri sentimenti, controllati ed espressi in modo adeguato. - Riflettere sulle ricorrenze civili più significative, utili ad approfondire i valori fondanti della Costituzione. - Riconoscere e rispettare alcuni valori sanciti nella Carta Costituzionale. - Elaborare i messaggi di buona socialità, veicolati dalle leggi. - Mostrare attenzione alle diverse culture e valorizzare gli aspetti peculiari. - Confrontare usi e costumi di diverse culture. - Riconoscere avvenimenti, persone e strutture fondamentali delle altre religioni. 	<ul style="list-style-type: none"> - La dignità della persona. - Gli scopi, le funzioni, i poteri dello Stato. - L'inno d'Italia e la funzione simbolica della bandiera. - Le istituzioni nazionali e internazionali.
Educazione ambientale, conoscenza e tutela del patrimonio e del territorio	<ul style="list-style-type: none"> - I cambiamenti climatici e le loro conseguenze. - Essere sensibile ai problemi dell'ambiente naturale, nel rispetto e nella tutela dello stesso, in funzione di uno sviluppo sostenibile. - Essere sensibili alla necessità di risparmio energetico e idrico. - L'educazione al rispetto e alla valorizzazione del patrimonio culturale dei beni pubblici, al patrimonio culturale e religioso. 	<ul style="list-style-type: none"> - Assumere comportamenti corretti per la sicurezza, la salute propria e altrui e per il rispetto delle persone, delle cose, dei luoghi e dell'ambiente. - Individuare problemi relativi alla tutela e valorizzazione del patrimonio naturale. - Le principali cause dell'inquinamento terrestre. - La conoscenza di semplici accorgimenti per il risparmio energetico.
Cittadinanza digitale	<ul style="list-style-type: none"> - Utilizzare internet in modo consapevole. - Avvalersi, responsabilmente, dei mezzi di comunicazione virtuale. 	<ul style="list-style-type: none"> - I mezzi di comunicazione digitali.

EDUCAZIONE CIVICA – SCUOLA SECONDARIA DI I GRADO

Traguardi per lo sviluppo delle competenze al termine della scuola secondaria di primo grado

Area dell'educazione civile

- L'alunno si comporta in modo tale che sia possibile la partecipazione efficace e costruttiva all'interno del gruppo.
- Esprime in modo creativo le proprie idee, esperienze ed emozioni anche utilizzando linguaggi non verbali.
- Si impegna nella condivisione delle regole che sottendono lo svolgersi dell'attività.
- Sa interagire con persone di religione differente, sviluppando un'identità capace di accoglienza, confronto e dialogo.
- L'alunno conosce e mette in atto alcuni essenziali principi relativi al proprio benessere psico-fisico, ha cura del proprio corpo con scelte adeguate di comportamenti e abitudini alimentari e di vita.
- Collabora con esperti esterni alla realizzazione di progetti comuni di prevenzione e promuove abitudini e stili di vita che non inducono dipendenze.
- Conosce e mette in atto elementi di igiene.
- Coltiva stati d'animo positivi ed è disposto al cambiamento.
- Conosce come si sta modificando il proprio corpo.
- Individua ed analizza da un punto di vista scientifico le maggiori problematiche in cui si vive ed elabora ipotesi di intervento.
- Riconosce le responsabilità collettive ed individuali nell'affrontare i problemi ambientali.
- Riconosce ed approfondisce i problemi connessi al degrado ambientale del Pianeta (acqua, aria, suolo, energia) e le soluzioni ipotizzabili.
- È consapevole del problema alimentare nel mondo e contribuisce nei propri limiti personali, ad affrontarlo e risolverlo con opportune iniziative ed adeguati comportamenti.
- Realizza esercitazioni e simulazioni di pronto soccorso.
- L'alunno riconosce azioni positive in funzione della crescita armoniosa della comunità cui appartiene.
- Partecipa attivamente a gruppi, associazioni, enti e/o istituzioni che nel rispetto della legalità favoriscono la solidarietà.
- Elabora un'interpretazione positiva del senso di legalità.

Area dell'educazione civica

- L'alunno conosce le organizzazioni che regolano i rapporti tra i cittadini, a livello locale e nazionale, e i principi etici (equità, libertà, coesione sociale), sanciti dalla Costituzione e dalle Carte Internazionali.
- Assume responsabilmente ruoli e comportamenti di partecipazione attiva e comunitaria.
- Riflette sui valori della convivenza, della democrazia e della cittadinanza.
- L'alunno, oltre ad avere acquisito la competenza di base nell'uso delle TIC, ha maturato la consapevolezza della propria identità in rete, delle caratteristiche, delle potenzialità e rischi del contesto virtuale in cui si muove, delle responsabilità e delle implicazioni sociali insite nel proprio agire in rete.

EDUCAZIONE CIVICA - Scuola Secondaria di I Grado

OBIETTIVI	ABILITA'	CONOSCENZE
<p>Legalità e solidarietà</p>	<ul style="list-style-type: none"> - Identificare i diversi modelli istituzionali e di organizzazione sociale e le principali relazioni tra persona – famiglia – società – Stato. - Riconoscere nella realtà i casi di attuazione o di non attuazione dei principi fondamentali della Costituzione italiana, della Dichiarazione dei diritti dell'infanzia e della Dichiarazione dei diritti dell'uomo. - Riconoscere gli elementi di conflitto e ipotizzare strategie di gestione per un progetto di convivenza pacifica e costruttiva. - Comprendere gli impatti della globalizzazione e le misure legali per contrastarne gli effetti negativi. - Applicare i principi della libertà di espressione e di informazione attraverso l'elaborazione di articoli e/o testi scritti. - Saper riconoscere le realtà scolastiche e lavorative che potrebbero realizzare al meglio le proprie caratteristiche. - Saper ipotizzare un progetto di vita in maniera consapevole. - Contrastare comportamenti scorretti e atti di bullismo. - Imparare ad aiutare e a farsi aiutare. - Riflettere relativamente a: il sé, le proprie capacità, i propri interessi, i valori, i cambiamenti personali (preadolescenza, adolescenza, pubertà), le relazioni fra coetanei e con gli adulti, forme ed espressione personale di stati d'animo, di sentimenti ed emozioni, reazioni alla frustrazione, alla gioia, alla gratificazione. - Riconoscere ed accettare punti di vista diversi. - Manifestare il proprio punto di vista e le proprie esigenze in forma corretta. <p>Identificare situazioni attuali di pace / guerra, sviluppo / regressione, cooperazione / individualismo, rispetto / violazione dei diritti umani.</p> <ul style="list-style-type: none"> - Stendere il regolamento di classe. 	<p>Classi prime:</p> <ul style="list-style-type: none"> - Conoscere la Costituzione e i suoi principi, l'organizzazione della Repubblica Italiana. <p>Classi seconde:</p> <ul style="list-style-type: none"> - Conoscere la funzione delle norme e delle regole. Conoscere il valore giuridico del divieto. - Distinguere concettualmente tra Repubblica, Stato, Regione, Provincia, Città metropolitana, Comune. - Conoscere l'organizzazione politica ed economica della UE, la moneta unica, la carta dei diritti dell'UE e la costituzione europea. - Conoscere il nuovo codice della strada: segnaletica stradale, tipologia dei veicoli e norme per la loro conduzione. <p>Classi terze:</p> <ul style="list-style-type: none"> - Conoscere e comprendere culture e sensibilità diverse. - Conoscere la Dichiarazione universale dei diritti dell'uomo. - Conoscere l'ONU e le organizzazioni internazionali governative e non governative: UNESCO, FAO, UNICEF, AMNESTY INTERNATIONAL, Croce Rossa. - Conoscere i fattori che determinano lo squilibrio nord-sud del mondo.

<p>Educazione ambientale, conoscenza e tutela del patrimonio e del territorio</p>	<ul style="list-style-type: none"> - Rispettare e valorizzare le bellezze naturali ed artistiche del proprio ambiente, anche attraverso visite guidate reali o virtuali dei siti archeologici e paesaggistici del territorio circostante o di quello nazionale. - Contrastare comportamenti scorretti e atti di bullismo. - Riflettere sulla scorretta assunzione di farmaci, uso di droghe e alcool, mancato equilibrio alimentare. - Individuare un problema ambientale, analizzarlo ed elaborare proposte di soluzione. 	<p>Classi prime:</p> <ul style="list-style-type: none"> - Conoscere le funzioni fisiologiche e cognitive che entrano in gioco nell'utilizzo dei vari mezzi di locomozione (energia visiva, vigilanza sensoriale). - Conoscere il piano di evacuazione dall'edificio scolastico. - Conoscere il piano di evacuazione dall'edificio scolastico <p>Classi seconde:</p> <ul style="list-style-type: none"> - Conoscere l'inquinamento ambientale legato al traffico e allo sfruttamento eccessivo delle fonti energetiche esistenti (atmosfera, acustico, luminoso, da micro polveri...). <p>Classi terze:</p> <ul style="list-style-type: none"> - Conoscere i principi di sicurezza stradale: l'uso del casco.
<p>Cittadinanza digitale</p>	<ul style="list-style-type: none"> - Essere in grado di utilizzare lo strumento da un punto di vista tecnico. - Essere in grado di adeguare la propria comunicazione virtuale in relazione all'interlocutore. - Saper gestire le emozioni che possono emergere all'interno del contesto virtuale in cui si muove (Social Network, gioco on line, chat). - Saper esplorare ed affrontare in modo flessibile situazioni tecnologiche nuove. - Essere in grado di analizzare, selezionare e valutare criticamente dati e informazioni. - Essere in grado di assumersi la responsabilità finale delle proprie decisioni, nella consapevolezza che tutto quello che viene inserito, scritto o pubblicato in rete, potrebbe avere implicazioni sociali positive o negative sull'immagine virtuale di sé e degli altri. 	<ul style="list-style-type: none"> - Conoscere le potenzialità e le insidie degli ambienti virtuali utilizzati comunemente. - Conoscere gli strumenti informatici (device). - Conoscere i mezzi di comunicazione digitale.

