

Formazione per i docenti

di scuola dell'infanzia e primaria

L'insegnamento di Cittadinanza e Costituzione nella
scuola dell'infanzia e nella scuola primaria:
proposte per progettare esperienze formative in
contesti che ospitano studenti con difficoltà

Le valenze formative dei campi di esperienza e delle discipline nella promozione della cittadinanza

Le linee di indirizzo per Cittadinanza e Costituzione

I nuclei tematici essenziali dei campi di esperienza (scuola infanzia)

Gli apporti delle discipline (scuola primaria)

La progettazione integrata (alleanza tra scuola, famiglia e territorio)

Proposte per la progettazione di esperienze inclusive/infanzia-primaria:

la didattica inclusiva come esempio e fattore di cittadinanza

competenze di cittadinanza

alcuni esempi

Curricolo di Istituto (come sottoinsieme del POF)

- Profilo dello studente al termine del primo ciclo di istruzione

Profilo dello studente (dalle Indicazioni Nazionali – testo 2012)

- Ha cura e rispetto di sé
- Ha uno stile di vita sano e corretto
- Rispetta le regole di convivenza civile
- E' partecipe durante momenti educativi informali e non formali: esposizione del proprio lavoro, rituali della comunità di appartenenza, azioni di solidarietà, manifestazioni sportive, ecc.
- Manifesta il proprio pensiero anche con creatività
- Prende iniziative
- Assume ruoli, compiti, responsabilità
- Sa chiedere aiuto quando si trova in difficoltà
- Sa fornire aiuto a chi lo chiede

Cittadinanza e Costituzione

La scuola dell'infanzia e la scuola primaria, mirano (temporalmente e istituzionalmente) nel primo ciclo di istruzione, con la scuola secondaria di primo grado, a porre le basi per l'esercizio della Cittadinanza attiva che consiste:

- nel prendersi cura di se stessi, degli altri e dell'ambiente
- nel mettere in atto forme di cooperazione e di solidarietà

Il curriculum di istituto della scuola dell'infanzia e della scuola primaria include:

- A) l'educazione alla cittadinanza attiva
- B) la prima conoscenza della Costituzione della Repubblica Italiana

Obiettivi:

La costituzione del senso delle norme, della legalità

Lo sviluppo di comportamenti adeguati al contesto, rispettosi delle norme

Questi obiettivi si possono raggiungere attraverso

la promozione di AZIONI nel proprio contesto di vita:

- a scuola
- in famiglia
- con gli amici

con il coinvolgimento in COMPITI:

- la pulizia e il buon uso dei luoghi in cui si vive
- la cura del giardino o del cortile della scuola
- la custodia dei sussidi
- la documentazione
- le prime forme di partecipazione alle decisioni comuni
- le piccole riparazioni
- l'organizzazione del lavoro comune

Possibile selezione di aree di apprendimento per le scuole dell'infanzia / cittadinanza

La partecipazione a scuola

*Relazioni interne
al gruppo classe, alla scuola,
fra scuola e famiglia,
fra scuola e territorio*

la salute

*stili di vita,
alimentazione,
attività motoria*

Fare sport

*regole sportive
gare sportive
prevenzione infortuni*

L' ambiente naturale

*conoscere l'ambiente
comportamenti
sostenibili*

Stare bene

educazione all'affettività

La socialità

*comunicare
convivere
interagire
relazioni interpersonali*

Possibile selezione di aree di apprendimento per la scuola primaria

P

Cittadinanza digitale

le potenzialità delle tecnologie digitali per l'apprendimento

la rete come forma di comunicazione socializzante e democratica

Cittadinanza e legalità.

Cittadinanza e costituzione

Cittadinanza culturale

senso di appartenenza al territorio e sua valorizzazione

Un esempio di Curricolo d'Istituto in verticale (con riferimento alla scuola dell'infanzia e alla scuola primaria)

Profilo dello studente

- ha cura e rispetto di sé e degli altri
- sa esprimere sensazioni, emozioni, pensieri,
- Interagisce con altri
- riconosce l'importanza del contesto e delle sue regole (infanzia)
- è sensibile alla pluralità delle culture, lingue , esperienze (infanzia - primaria)

Campi di esperienza/discipline

I sentimenti

i discorsi e le parole

le relazioni

l'ambiente naturale

nuclei fondanti

ascolto

comunicazione

(linguaggio orale, iconico, gestuale, corporeo)

benessere psicofisico – sociale – ambientale

stile di vita (regole)

convivenza civile (rispetto, regole, accoglienza, solidarietà, cooperazione)

i compiti

le responsabilità

Compiti di Cittadinanza (Infanzia e Primaria)

Rassegna di possibili compiti di realtà per percorsi formativi relativi a C&C

- 1) ripetizione e di compilazione
- 2) ricerca e investigazione
- 3) “giornalista”
- 4) “progettista”
- 5) espressione e di produzione creativa
- 6) conoscenza del sé e degli altri
- 7) valutazione e presa di decisione

Possibili esperienze

Esperienze brevi da far vivere in classe

Esperienze di solidarietà e di servizio

Rassegna di attività collegate con C&C

Attività inizio anno (accoglienza..)

Attività per creare il clima

Attività per facilitare l’espressione di idee, precomprensioni ed esperienze

a) proposte per la scuola dell'infanzia

Obiettivi di apprendimento

imparare a stabilire relazioni nelle prime formazioni sociali (scuola, famiglia)

Tipologia di compiti

Collage (es. rappresentare la propria scuola)

Costruire i fotogrammi di un film

L'album di famiglia

Il girotondo della classe

Il libro della scuola

Il calendario delle feste

Dépliant illustrativo dei monumenti del Paese o dei servizi per i cittadini
(es. servizio scolastico)

b) proposte per la scuola primaria

Obiettivi di apprendimento

perseguire lo sviluppo individuale e sociale

riconoscere e le prime "formazioni sociali", i loro compiti, i loro servizi, i loro scopi: la famiglia, il quartiere e il vicinato, le chiese, i gruppi
la scuola

imparare a distinguere fra "comunità" e "società"

conoscere l'ambiente e il paesaggio e capire l'importanza di tutelarli

conoscere i segnali stradali e le strategie per la miglior circolazione di pedoni, ciclisti, automobilisti

acquisire elementari elementi di igiene e di profilassi delle malattie

- maturare comportamenti antidiscriminatori

Tipologia di compiti

DIGNITÀ UMANA. Riconoscere situazioni in cui non si sia stati trattati o non si siano trattati gli altri da persone umane; riconoscere fatti e situazioni di cronaca nei quali si registri il mancato rispetto dei principi di uguaglianza e formulare ipotesi di intervento.

IDENTITÀ E APPARTENENZA. Documentare come ci si è resi consapevoli delle proprie capacità, dei propri interessi e del proprio ruolo; curare la propria persona (igiene, stili alimentari, cura dei denti, ecc.) e gli ambienti di vita; riconoscere segni e simboli dell'appartenenza sociale e nazionale

ALTERITÀ E RELAZIONE: Riconoscere ruoli familiari e scolastici; sviluppare forme di giudizio e cooperazione, conoscere i principali diritti e i doveri; manifestare punti di vista ed esigenze; curare il linguaggio.

PARTECIPAZIONE: Giochi sul valore delle regole nei diversi ambienti di vita quotidiana (vita familiare, gioco, sport, ecc.); esercizi di stimolo alla costruzione di regole sociali nuove; esplorazione dell'ambiente.

Scegliere i compiti

“Gli argomenti freddi possono determinare le opinioni, ma non le azioni; essi ci fanno credere ma non agire; si dimostra quello che bisogna pensare, ma non quello che bisogna fare”

(Rousseau, Emilio)

- **Coinvolgimento emotivo**
- **Vissuto**
- **Contestualizzazione, attualizzazione, contaminazione**
- **Metodi narrativi** (autobiografie, biografie, i racconti territoriali, interviste narrative, scrittura collettiva, film, testi teatrali, la ricerca di risposte nei testi letterari...)
- **Metodi cooperativi** (attività corali, giochi di squadra, lavori di gruppo...)
- **Discussione argomentata, dialogo filosofico**
- **Problem solving** (esercizio del pensiero problematizzante, critico e costruttivo)
- **Metodi dialogici** (arte della conversazione, convivialità...)
- **Il territorio come paradigma** (passeggiate, esplorazione curiosa e critica...)

**Proposta di laboratorio/scuola infanzia/
Adottiamo un diritto**

**Ogni gruppo di lavoro sceglie un diritto/articolo della
Costituzione**

Motivazione pedagogica della scelta

Ipotesi applicativa

Caso/ contesto

Obiettivi educativi/didattici

Prerequisiti

Strumenti

Metodologie

Attività

Verifica/valutazione

**Realizzazione di un prodotto collettivo per socializzare il
lavoro svolto**

**Proposta di laboratorio/scuola primaria/
Adottiamo un diritto**

*Ogni gruppo sceglie un diritto/articolo della
Costituzione*

Piste di ricerca:

chi e che cosa difende questo diritto?

quanto può interessare gli studenti? Quanto interessa e riguarda noi?

come inserirlo in un percorso di cittadinanza inclusiva?

come è applicato oggi in Italia (docente)?

metodologie

strumenti

tempi

Verifica

Valutazione

Realizzazione di un prodotto collettivo per socializzare il lavoro svolto

Esempi di diritti

Art. 3: uguaglianza davanti alla legge, rimozione degli ostacoli economici e sociali

Art. 8: libertà religiosa

Art.10: condizione giuridica dello straniero

Art. 11: ripudio della guerra

Art. 15: libertà e segretezza della comunicazione

Art. 31: agevolazione alle famiglie

Art. 32: diritto alla salute

Art. 34: diritto allo studio

Art. 35: diritto al lavoro

Art. 36: diritto a retribuzione equa e al riposo

Art. 37: tutela del lavoro di donne e minori

Art. 48: diritto di voto

Bibliografia

Frabboni F., Manuale di didattica generale, Bari, Laterza, 2000.

Gardner H., Educare al comprendere, Milano, Feltrinelli, 1996.

Gardner H., Formae mentis, Milano, Feltrinelli, 1987.

Canevaro A., Educazione e handicappati, La Nuova Italia – 1982

Sitografia

[Www.qualitascuola.com](http://www.qualitascuola.com)

[Www.istruzione.lombardia.gov.it](http://www.istruzione.lombardia.gov.it)