
ISTITUTO COMPRENSIVO “ALDO MORO” PONTE LAMBRO 

EDUCAZIONE CIVICA 

 

In applicazione della Legge 20 Agosto 2019 n.92, recante l’introduzione dell’insegnamento scolastico 

dell’Educazione Civica, si rivedono i Curricoli di Istituto, al fine di adeguarli alle nuove disposizioni. 

Si intende attuare un insegnamento trasversale e di contitolarità che contribuisca a sviluppare: 

 “ la capacità di agire da cittadini responsabili e di partecipare pienamente e consapevolmente alla 

vita civica, culturale e sociale della comunità” ( art.1, comma 1) 

 La condivisione e la promozione dei principi di legalità, cittadinanza attiva e digitale, sostenibilità 

ambientale, sociale ed economica, diritto alla salute e benessere della persona. 

 
il Curricolo Verticale di Educazione Civica si sviluppa a partire da tre nuclei tematici a cui possono essere 

ricondotte tutte le diverse tematiche previste dalla Legge: 

 
1) COSTITUZIONE 

La conoscenza, la riflessione sui significati, la pratica quotidiana del dettato costituzionale 

rappresentano il primo fondamentale aspetto da trattare. Qui sono contenute tutte le altre tematiche, 

poiché le leggi ordinarie, i regolamenti, le disposizioni organizzative, i principi fondamentali, i 

comportamenti quotidiani delle organizzazioni e delle persone devono sempre trovare coerenza con 

la Costituzione. Anche i concetti di legalità, rispetto delle leggi e delle regole comuni in tutti gli 

ambienti di convivenza, riconoscimento di diritti e doveri, rientrano in questo nucleo concettuale. 

2) AGENDA 2030 – SOSTENIBILITA’ 

L’Agenda 2030 dell’ONU ha fissato i 17 obiettivi da perseguire entro il 2030 a salvaguardia della 

convivenza e dello sviluppo sostenibile. Il concetto di sostenibilità è ampio e riguarda non solo la 

salvaguardia ambientale, ma anche quella sociale ed economica, come la costruzione di ambienti di 

vita, la scelta di modi di vivere inclusivi e rispettosi dei diritti fondamentali delle persone, prima fra 

tutti la salute, il benessere psico-fisico, la sicurezza alimentare, l’uguaglianza tra soggetti, tutela dei 

patrimoni della comunità, la lotta alla povertà. 

3) CITTADINANZA DIGITALE 

alla cittadinanza digitale è dedicato l’articolo 5 della legge, che esplicita le abilità essenziali da 

sviluppare nei curricoli di Istituto, con gradualità e tenendo conto dell’età degli studenti. Per 

“cittadinanza digitale” si intende la capacità di un individuo di avvalersi consapevolmente e 

responsabilmente dei mezzi di comunicazione digitali. 

A scuola significa: 

- consentire l’acquisizione d informazioni e competenze utili ad utilizzare al meglio i mezzi virtuali 

- imparare a riconoscere le insidie, i rischi, i pericoli, al fine di poterli evitare. 

 

 
MONTE ORE 

La legge prevede che all’insegnamento dell’Educazione Civica siano dedicate non meno di 33 ore per 

ciascun anno scolastico. 

In via ordinaria esse sono svolte da più docenti del Consiglio di Classe cui l’insegnamento è affidato con 

delibera del Collegio dei Docenti su proposta del referente e della commissione di educazione civica, previo 

accordo coi docenti curricolari interessati. 

 
VALUTAZIONE 

La legge dispone che l’insegnamento trasversale dell’Educazione Civica sia soggetto di valutazioni 

periodiche e finali previste dal D. Lgs. 13 Aprile 2017,n. 62 per il primo ciclo e dal DPR 22 Giugno 2009, n. 

122 per il secondo ciclo. 


Ogni consiglio di classe identifica un docente che coordini la valutazione e che svolga i compiti di cui 

all’art. 2, comma 6 della legge. 

In sede di scrutinio il suddetto docente formula la proposta di valutazione, espressa ai sensi della 

normativa vigente, da inserire nel documento di valutazione, acquisendo elementi conoscitivi e valutativi dai 

docenti del consiglio di classe cui è affidato l’insegnamento dell’educazione civica. 

I docenti si avvalgono delle rubriche/griglie di valutazione proposte e deliberate. 

Per le classi della scuola primaria e secondaria il voto sarà espresso in decimi, accompagnato dal livello di 

apprendimento corrispondente. 

Per la scuola dell’infanzia l’educazione civica è da intendersi con una prospettiva di sensibilizzazione alla 

cittadinanza responsabile, alla percezione di sé e degli altri. La valutazione è descrittiva (v. allegato di 

riferimento). 

Si ricorda che il voto di educazione civica concorre all’ammissione alla classe successiva e/o all’Esame 

di Stato. 

 

 
In allegato si presentano i curricoli verticali relativi alla scuola dell’infanzia, alla scuola primaria e alla 

scuola secondaria di 1° grado, specificando 

 nuclei tematici 

 tematica 

 obiettivi di apprendimento 

 contenuti 

 materia ( sc. primaria e secondaria) 

 monte ore (sc. primaria e secondaria) 

 Vengono fornite rubriche di valutazione con indicati i livelli di competenza e i voti corrispondenti 

espressi in decimi. 

 

 
Si sottolinea che, a causa dell’emergenza Covid-19, qualora fosse necessaria la didattica a distanza, le 

attività previste nei curricoli che presuppongono lezioni all’aperto, uscite ecc., saranno sostituite da 

tematiche ed attività alternative adatte alla DAD. 

 
Si possono prevedere interventi ulteriori con esperti esterni, a discrezione del singolo Consiglio di Classe, 

compatibilmente con l’emergenza Covid -19 e con i dpcm aggiornati. 


EDUCAZIONE CIVICA ALLA SCUOLA DELL’INFANZIA 

 
“La scuola dell’infanzia si pone la finalità di promuovere nei bambini lo sviluppo dell’identità, dell’autonomia, 

della competenza e li avvia alla cittadinanza. 

Consolidare l’identità significa vivere serenamente tutte le dimensioni del proprio io, stare bene, essere 

rassicurati nella molteplicità del proprio fare e sentire, sentirsi sicuri in un ambiente sociale allargato, 

imparare a conoscersi e ad essere riconosciuti come persona unica e irripetibile. Vuol dire sperimentare 

diversi ruoli e forme di identità: quelle di figlio, alunno, compagno, maschio o femmina, abitante di un 

territorio, membro di un gruppo, appartenente a una comunità sempre più ampia e plurale, caratterizzata da 

valori comuni, abitudini, linguaggi, riti, ruoli. (…) 

Vivere le prime esperienze di cittadinanza significa scoprire l’altro da sé e attribuire progressiva importanza 

agli altri e ai loro bisogni; rendersi sempre meglio conto della necessità di stabilire regole condivise; implica il  

primo esercizio del dialogo che è fondato sulla reciprocità dell’ascolto, l’attenzione al punto di vista dell’altro 

e alle diversità di genere, il primo riconoscimento di diritti e doveri uguali per tutti; significa porre le 

fondamenta di un comportamento eticamente orientato, rispettoso degli altri, dell’ambiente e della natura. 

Tali finalità sono perseguite attraverso l’organizzazione di un ambiente di vita, di relazioni e di 

apprendimento di qualità, garantito dalla professionalità degli operatori e dal dialogo sociale ed educativo 

con le famiglie e con la comunità.” 

Tratto dalle Indicazioni nazionali per il curricolo 

della Scuola dell’infanzia e del primo ciclo d’istruzione (2012) 

 

 
L’educazione civica e la cittadinanza alla scuola dell’infanzia si sperimentano e si vivono quotidianamente 

nelle relazioni con i compagni e con gli adulti, in ogni momento della giornata. Nella tabella di seguito 

vengono elencati obiettivi di apprendimento e alcune attività proposte. Ogni scuola ed ogni team di 

insegnanti li declineranno per i bambini delle proprie classi e inseriranno nelle verifiche di sezione quanto 

vissuto. 

 

 
NUCLEO 

TEMATICO 

TEMATICA OBIETTIVI DI 

APPRENDIMENTO 

CAMPO DI 

ESPERIENZA 

ATTIVITA’ 

Costituzione 
Identità 
personale/ 
Cittadinanza 
attiva 

 Sperimentare le prime 
forme di 
comunicazione e di 
regole di convivenza 
con i compagni e gli 
adulti; 

 Rispettare le regole 
dei giochi; saper 
aspettare il proprio 
turno; 

 Sviluppare la capacità 
di accettare l’altro, di 
collaborare, di aiutare; 

 Sviluppare la capacità 
di lavorare in gruppo, 
discutendo per darsi 
regole di azione e 
progettare insieme. 

 Apprendere nuovi 
vocaboli; sviluppare la 
capacità di 
comunicare con frasi 
di senso compiuto 
relative all’argomento 
trattato; 

 Memorizzare canti e 
poesie; 

 Saper raccontare, 
inventare, ascoltare e 
comprendere 
narrazioni e lettura di 
storie; 

 Saper 

Il sé e l’altro  Routine quotidiane: 
momento del saluto e delle 
presenze; rispetto dei turni 
di parola e ascolto delle 
opinioni degli altri; 

 Canti mimati e giochi nel 
momento del cerchio; 

 Condivisione dei giochi e dei 
materiali durante attività 
libere o guidate; 

 Semplici giochi motori nel 
piccolo o grande gruppo; 

    
 
 

 
 Conversazioni nel piccolo e 

grande gruppo; 

   

I discorsi e le 
parole 

 


  colorare/disegnare la 
bandiera italiana e 
quella europea; 
riconoscere l’inno 
italiano; 

 Iniziare a conoscere i 
diritti dei bambini. 

 Rielaborare 
graficamente i 
contenuti; 

 Comunicare ed 
esprimere le emozioni 
con i linguaggi del 
corpo. 

 Conoscere il proprio 
corpo; controllare e 
coordinare i 
movimenti; 

 Acquisire i concetti 
topologici; 

 Muoversi 
spontaneamente ed in 
modo guidato in base 
a suoni o ritmi; 

 Percepire i concetti di 
salute e benessere. 

 Osservare per 
imparare; 

 Contare oggetti, 
persone; 

 Ordinare e 
raggruppare; 

 Localizzare e collocare 
se stesso, oggetti, 
persone. 

 
 
 
 
 
 
 
 
 
 

Linguaggi, 
creatività, 
espressione 

 
 
 
 
 
 
 
 
 

Corpo e 
movimento 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

La conoscenza 
del mondo 

 Lettura di storie in piccolo o 
grande gruppo; 

 
 
 

 Attività grafico-pittoriche; 

 
 
 

 
 Giornata dei diritti dei 

bambini (novembre). 

Sostenibilità 
L’ambiente e lo 
spazio intorno a 
noi 

 Conoscere la propria 
realtà territoriale ed 
ambientale (luoghi, 
tradizioni) e quelle di 
altri bambini; 

 Adottare atteggiamenti 
di salvaguardia e cura 
nei confronti della 
natura; 

 Orientarsi nelle scelte 
e nei comportamenti 
quotidiani che 
rispettano l’ambiente; 

 Conoscere e rispettare 
la segnaletica stradale 
e le regole per 
muoversi come pedoni 
o ciclisti; 

 Conoscere gli spazi 
interni ed esterni della 
scuola; 

 Sapersi spostare in 
sicurezza nella scuola: 
conoscere le uscite di 
sicurezza e sapere 
cosa fare in caso di 
emergenza. 

Il sé e l’altro    Uscite e passeggiate nel 
paese; 

      Lettura di storie; 

      

 Scelta di piccoli gesti che 
mostrano attenzione verso 
la natura; 

   
 
 

 
I discorsi 
parole 

 
 
 

 
e 

 
 
 

 
le 

 
 
 

 Giochi per conoscere la 
segnaletica stradale come 
pedoni o ciclisti; 

 Rappresentazione dei 
segnali stradali; 

 Giochi con percorsi stradali; 


   Conoscere la 
geografia del paese: la 
scuola, la piazza, il 
parco, il campanile, il 
Comune. 

Linguaggi, 
creatività, 
espressione 

 

Corpo e 
movimento 

 
 
 
 
 

 
La conoscenza 
del mondo 

 

 Prove di evacuazione per 
conoscere i percorsi da 
utilizzare in caso di 
emergenza. 

 
 

 

EDUCAZIONE CIVICA ALLA SCUOLA PRIMARIA 
 
 
 
 
 

SCUOLA PRIMARIA 
CLASSE PRIMA 

NUCLEO 
TEMATICO 

TEMATICA OBIETTIVI DI APPRENDIMENTO CONTENUTI MATERIA ORE 

 

Costituzione 
 

Educazione alla 
cittadinanza 
attiva:solidarietà,ug 
uaglianza,rispetto 
delle diversità. 

 

 Comprendere il proprio ruolo 
nei diversi contesti e 
assumere incarichi di 
cittadinanza attiva. 

 Conoscere e rispettare le 
principali regole di convivenza 
civile. 

 

 I miei bisogni e 
quelli degli 
altri:definire 
incarichi e ruoli 
nella classe e nel 
gruppo 

 Realizzazione di un 
cartellone degli 
incarichi 

 

italiano 
 

4 

  
 Ascolto di storie su 

formule di saluto e 
parole gentili (13 
novembre giorno 
mondiale della 
gentilezza) 

  


   

 Rispettare le regole della 
comunità. 

 

 Conversazione 
guidata per 
comprendere e 
approfondire i diritti 
dell’infanzia e 
dell’adolescenza( 
art.31 Convenzione 
sui diritti dei 
bambini). 

 Regole di 
comportamento nei 
diversi momenti 
della giornata 
(ingresso/uscite, 
intervallo, mensa, 
attività in classe e in 
altri laboratori). 

 

Storia 
 

4 

   

 Conoscere il proprio corpo . 
 

 Osservazione di 
immagini e ascolto 
di racconti 
sull’importanza 
delle abitudini 
igieniche e relativa 
conversazione 

 simulazione o 
esecuzione della 
corretta procedura 
del lavaggio delle 
mani. 

 

Scienze 
 

4 

 

 Saper ascoltare 
 Educare all’ascolto come 

rispetto dell’altro. 

 

 Educazione ritmica 
attraverso l’ascolto 
e l’esecuzione di 
semplici frasi 
ritmiche nell’ambito 
del gruppo classe. 

 

Musica 
 

2 


   

 Conoscere e rispettare le 
principali regole per muoversi 
in sicurezza nell’ambiente 
scolastico, 

 

 Conoscere i diversi 
spazi della scuola e 
le loro funzioni 

 Le prove di 
evacuazione. 

 

Tecnologia 
 

3 

   

 Conoscere la bandiera italiana 
 

 Realizzazione della 
bandiera italiana 
con diverse 
tecniche pittoriche 
(tempere,acquerelli. 
..) 

 

arte 
 

2 

 

Sviluppo 
sostenibile 

 

Agenda 2030 per lo 
sviluppo 
sostenibile, 
adottata 
dall’Assemblea 
generale delle 
Nazioni Unite il 25 
settembre 2015 

 

 Esplorare l’ambiente naturale 
per imparare a rispettarlo. 

 

 Passeggiate 
guidate alla 
scoperta dei suoni, 
colori, profumi, 
forme della natura; 

 Giochi di 
simulazione per 
immedesimarsi in 
animali,piante, cose 
inanimate per 
cogliere le 
conseguenze dei 
comportamenti 
sbagliati delle 
persone, 

 Conversazione 
guidata sui 
comportamenti 
corretti da tenere 
per rispettare la 
natura. 

 

ed. motoria 
 

4 

 

 Rispettare l’ambiente e il 
territorio 

 

 Conversazione sui 
vantaggi degli 
spostamenti a piedi 
prendendo spunto 
dalle esperienze del 
piedibus; 

 Uscita nei dintorni 
della scuola per 
rilevare i pericoli 
della strada e 
individuare regole 
adeguate per 
evitarli 

 Elaborazione di una 
sintesi illustrata su 
un cartellone 

 

geografia 
 

6 


 

Cittadinanza 
digitale 

 

Le tecnologie e la 
rete 

 

 Cominciare a conoscere e 
usare le tecnologie digitali 

 

 Realizzazione su 
pixel art o paint 
della bandiera 
italiana 

 

tecnologia 
 

4 

 
 
 
 

SCUOLA PRIMARIA 
CLASSE SECONDA 

NUCLEO 
TEMATICO 

TEMATICA OBIETTIVI DI APPRENDIMENTO CONTENUTI MATERIA ORE 

 

Costituzione 
 

Educazione alla 
cittadinanza 
attiva:solidarietà,ug 
uaglianza,rispetto 
delle diversità. 

 

 Comprendere il proprio ruolo 
nei diversi contesti e 
assumere incarichi di 
cittadinanza attiva. 

 Conoscere e rispettare le 
principali regole di convivenza 
civile. 

 

 Conversazione 
guidata per 
riconoscere le 
diversità come 
elemento positivo e 
di ricchezza nel 
gruppo classe 

 Ascolto di storie su 
formule di saluto e 
parole gentili (13 
novembre giorno 
mondiale della 
gentilezza) 

 

italiano 
 

4 

 

 Rispettare le regole della 
comunità. 

 

 Conversazione 
guidata per 
comprendere e 
approfondire i diritti 
dell’infanzia e 
dell’adolescenza( 
art.31 Convenzione 
sui diritti dei 
bambini). 

 Riconoscere la 
necessità delle 
regole per 
disciplinare la vita di 
classe 

 

Storia 
 

4 


   

 Conoscere il proprio corpo . 
 

 Realizzazione di un 
cartellone con le 
regole da seguire 
per una sana 
alimentazione e un 
corretto stile di vita 

 

Scienze 
 

4 

 

 Saper ascoltare 
 Educare all’ascolto come 

rispetto dell’altro. 

 

 Educazione ritmica 
attraverso l’ascolto 
e l’esecuzione di 
semplici frasi 
ritmiche nell’ambito 
del gruppo classe. 

 

Musica 
 

2 

 

 Conoscere e rispettare le 
principali regole per muoversi 
in sicurezza nell’ambiente 
scolastico, 

 

 Conoscere i diversi 
spazi della scuola e 
le loro funzioni 

 Le prove di 
evacuazione. 

 

Tecnologia 
 

3 

   

 Conoscere la bandiera italiana 
 

 Realizzazione della 
bandiera italiana 
con diverse 
tecniche pittoriche 
(acquerelli,tempere 
… ) 

 

arte 
 

2 


 

Sviluppo 
sostenibile 

 

Agenda 2030 per lo 
sviluppo 
sostenibile, 
adottata 
dall’Assemblea 
generale delle 
Nazioni Unite il 25 
settembre 2015 

 

 Esplorare l’ambiente naturale 
per imparare a rispettarlo. 

 

 Passeggiate 
guidate alla 
scoperta dei suoni, 
colori, profumi, 
forme della natura; 

 Giochi di 
simulazione per 
immedesimarsi in 
animali,piante,cose 
inanimate per 
cogliere le 
conseguenze dei 
comportamenti 
sbagliati delle 
persone, 

 Conversazione 
guidata sui 
comportamenti 
corretti da tenere 
per rispettare la 
natura. 

 

ed. motoria 
 

4 

 

 Rispettare l’ambiente e il 
territorio 

 Conoscere il significato di 
educazione sostenibile 

 

 Braistorming a 
partire dalla 
parola”acqua”: 

 Stesura di un 
prontuario di buone 
pratiche sul 
risparmio 
energetico con 
regole condivise per 
un consumo 
ponderato 
dell’acqua 

 Rappresentazione 
del goal n°6 

 

geografia 
 

6 

 

Cittadinanza 
digitale 

 

Le tecnologie e la 
rete 

 

 Cominciare a conoscere e 
usare le tecnologie digitali 

 

 Realizzazione su 
pixel art o paint di 
uno dei 17 goals 
dell’Agenda 2030 

 

tecnologia 
 

4 


SCUOLA PRIMARIA 
CLASSE TERZA 

NUCLEO 
EMATICO 

TEMATICA OBIETTIVI DI APPRENDIMENTO CONTENUTI MATERIA ORE 

 

Costituzione 
 

Educazione alla 
cittadinanza 
attiva:solidarietà,ug 
uaglianza,rispetto 
delle diversità. 

 

 Comprendere il proprio ruolo 
nei diversi contesti e 
assumere incarichi di 
cittadinanza attiva; 

 Conoscere e rispettare le 
principali regole di convivenza 
civile. 

 

 Letture di biografie 
di persone 
impegnate per la 
difesa della pace. 

 Composizione di 
messaggi, 
slogan.immagini di 
senzibilizzazione; 

 Conversazione sulle 
modalità per 
risolvere 
pacificamente i 
piccoli conflitti a 
scuola. 

 

italiano 
 

4 

 

 Conoscere e apprezzare il 
ruolo del Comune e dei suoi 
organi; 

 Conoscere e organizzare in 
modo efficace i propri impegni 
scolastici. 

 

 Conversazione 
guidata per 
comprendere e 
approfondire i diritti 
dell’infanzia e 
dell’adolescenza( 
art.31 Convenzione 
sui diritti dei 
bambini). 

 Gioco di 
simulazione “ 
Sindaco per un 
giorno”. 

 

Storia 
 

4 

   

 Conoscere il proprio corpo e 
curare l’alimentazione. 

 

 Indagine sulla 
tipologia di alimenti 
consumati durante 
l’intervallo e lettura 
critica delle 
etichette. 

 

Scienze 
 

4 


   

 Saper ascoltare 
 Educare all’ascolto come 

rispetto dell’altro. 

 

 Educazione ritmica 
attraverso l’ascolto 
di semplici frasi 
ritmiche nell’ambito 
del gruppo classe 
anche attraverso gli 
strumenti di Orff e 
brevi incisi melodici; 

 Ascolto di storie 
riguardanti la 
bandiera e l’inno 
d’Italia. 

 

Musica 
 

2 

 

 Conoscere e rispettare le 
principali regole per muoversi 
in sicurezza nell’ambiente 
scolastico, 

 

 Le regole sulla 
sicurezza scolastica 

 Le prove di 
evacuazione. 

 

Tecnologia 
 

3 

   

 Comprendere i simboli che 
riguardano l’emblema della 
Repubblica italiana 

 

 Elaborazione di un 
cartellone con i 
simboli della 
Repubblica italiana. 

 

arte 
 

2 

 

Sviluppo 
sostenibile 

 

Agenda 2030 per lo 
sviluppo 
sostenibile, 
adottata 
dall’Assemblea 
generale delle 
Nazioni Unite il 25 
settembre 2015 

 

 Conoscere i 17 goals 
dell’Agenda 2030; 

 Esplorare l’ambiente naturale 
per imparare a rispettarlo. 

 

 Passeggiate 
guidate alla 
scoperta dei suoni, 
colori, profumi, 
forme della natura; 

 Giochi di 
simulazione per 
immedesimarsi in 
animali,piante,cose 
inanimate per 
cogliere le 
conseguenze dei 
comportamenti 
sbagliati delle 
persone, 

 Conversazione 
guidata sui 
comportamenti 
corretti da tenere 
per rispettare la 
natura. 

 

ed. motoria 
 

4 


   

 Riconoscere gli elementi 
caratteristici del proprio 
territorio per descriverlo. 

 

 Conoscere gli 
aspetti caratteristici 
del patrimonio 
ambientale del 
Comune di 
appartenenza. 

 

geografia 
 

4 

 

 Rappresentare graficamente i 
17 goals dell’Agenda 2030 

 

 Rappresentazione 
grafica dei 17 goals 
dell’Agenda 2030 

 

arte 
 

2 

 

Cittadinanza 
digitale 

 

Le tecnologie e la 
rete 

 

 Approcciarsi alle tecnologie 
digitali per un uso 
consapevole della rete. 

 

 Ascolto di storie e 
fatti di cronaca sui 
rischi della rete. 

 

tecnologia 
 

4 

 
 
 
 

SCUOLA PRIMARIA 
CLASSE QUARTA 

NUCLEO 
TEMATICO 

TEMATICA OBIETTIVI DI APPRENDIMENTO CONTENUTI MATERIA ORE 

 

Costituzione 
 

Educazione alla 
cittadinanza 
attiva:lotta alla 
mafia, 
valorizzazione del 
patrimonio artistico 
e culturale, 
volontariato. 

 

 Formulare ed esprimere 
riflessioni sulla base delle 
esperienze personali, 

 Comprendere il proprio ruolo 
nei diversi contesti e 
assumere incarichi di 
cittadinanza attiva, 

 Conoscere e rispettare le 
principali regole di convivenza 
civile. 

 

 Letture di biografie 
di persone 
impegnate per la 
lotta alla illegalità e 
alla mafia; 

 Composizione di 
messaggi, slogan, 
immagini di 
sensibilizzazione. 

 

italiano 
 

4 


   

 Conoscere il ruolo dello Stato 
italiano e dei suoi organi; 

 Conoscere e organizzare in 
modo efficace i propri impegni 
scolastici. 

 

 Conversazione 
guidata per 
comprendere e 
approfondire le 
principali funzioni 
dello Stato italiano e 
i suoi organi; 

 Realizzazione della 
“ Carta dei servizi 
del cittadino 
italiano” 

 Realizzazione di 
una scheda 
settimanale per 
auto valutare il 
proprio impegno 
scolastico. 

 

Storia 
 

4 

   

 Conoscere il proprio corpo e 
curare l’alimentazione. 

 

 Indagine sulla 
tipologia di alimenti 
consumati durante 
l’intervallo e lettura 
critica delle 
etichette. 

 Elaborazione di 
consigli per una 
corretta 
alimentazione. 

 

Scienze 
 

4 

 

 Saper ascoltare 
 Educare all’ascolto come 

rispetto dell’altro. 

 

 Educazione ritmica 
attraverso l’ascolto 
di semplici frasi 
ritmiche nell’ambito 
del gruppo classe 
anche attraverso gli 
strumenti di Orff e 
brevi incisi melodici; 

 Ascolto di storie 
riguardanti la 
bandiera 
dell’Unione 
europea; Inno alla 
gioia. 

 

Musica 
 

2 


   

 Conoscere e rispettare le 
principali regole di educazione 
stradale; 

 Conoscere e applicare le 
principali regole di sicurezza 
scolastica. 

 

 Le regole sulla 
sicurezza stradale: 
le regole del buon 
ciclista 

 La sicurezza a 
scuola: le prove di 
evacuazione. 

 

Tecnologia 
 

3 

   

 Conoscere il patrimonio 
artistico e culturale del 
territorio nell’ottica del rispetto 
dei beni comuni 

 

 Monumenti storici e 
artistici presenti nel 
territorio comunale; 

 Conoscenza e 
riproduzione delle 
opere 
dell’illustratore 
Metlicovitz (vissuto 
a Ponte Lambro). 

 

arte 
 

4 

 

Sviluppo 
sostenibile 

 

Agenda 2030 per lo 
sviluppo 
sostenibile, 
adottata 
dall’Assemblea 
generale delle 
Nazioni Unite il 25 
settembre 2015 

 

 Riflessioni sui 17 goals 
dell’Agenda 2030; 

 Approfondire i temi legati alle 
risorse energetiche, fonti di 
energia rinnovabili, 
inquinamento e sostenibilità. 

 

 Passeggiate 
guidate alla 
scoperta del 
patrimonio 
ambientale della 
Regione di 
appartenenza 

 Giochi di 
simulazione per 
cogliere le 
conseguenze dei 
comportamenti 
sbagliati delle 
persone; 

 Conversazione 
guidata sui 
comportamenti 
corretti da tenere 
per evitare gli 
sprechi. 

 

ed. motoria 
 

4 

 

 Rispettare l’ambiente e il 
territorio; 

 Conoscere il significato di 
educazione sostenibile. 

 

 Indagine per 
rilevare sprechi e 
buone abitudini; 

 Elaborazione di un 
vademecum di 
azioni per il 
risparmio 
energetico a scuola. 

 

geografia 
 

4 

 

Cittadinanza 
digitale 

 

Le tecnologie e la 
rete 

 

 Approcciarsi alle tecnologie 
digitali per un uso 
consapevole della rete. 

 

 Ascolto di storie e 
fatti di cronaca sui 
rischi della rete; 

 Elaborazione di una 
lista di 
“raccomandazioni” 
per evitare i rischi 
connessi alla rete. 

 

tecnologia 
 

4 


SCUOLA PRIMARIA 
CLASSE QUINTA 

NUCLEO 
TEMATICO 

TEMATICA OBIETTIVI DI APPRENDIMENTO CONTENUTI MATERIA ORE 

 

Costituzione 
 

Cittadinanza attiva: 
lotta all’illegalità, 
valorizzazione del 
patrimonio artistico 
e culturale, 
volontariato. 

 

 Formulare ed esprimere 
riflessioni sulla base delle 
esperienze personali, 

 Comprendere il proprio ruolo 
nei diversi contesti e 
assumere incarichi di 
cittadinanza attiva, 

 Conoscere e rispettare le 
principali regole di convivenza 
civile. 

 

 Letture di biografie 
di persone 
impegnate per la 
lotta alla illegalità e 
alla mafia; 

 Composizione di 
messaggi, slogan, 
immagini di 
sensibilizzazione. 

 

italiano 
 

4 

 

 Conoscere e apprezzare il 
ruolo dell’Unione europea e 
dei suoi organi; 

 Conoscere e organizzare in 
modo efficace i propri impegni 
scolastici. 

 

 Conversazione 
guidata per 
comprendere e 
approfondire le 
principali funzioni 
dell’ Unione 
europea e i suoi 
organi; 

 Realizzazione della 
“ Carta dei servizi 
per il cittadino” 

 Realizzazione di 
una scheda 
settimanale per 
auto valutare il 
proprio impegno 
scolastico. 

 

Storia 
 

4 

   

 Conoscere il proprio corpo e 
curare l’alimentazione. 

 

 Indagine sulla 
tipologia di alimenti 
consumati durante 
l’intervallo e lettura 
critica delle 
etichette. 

 Elaborazione di 
consigli per una 
corretta 
alimentazione. 

 

Scienze 
 

4 


   

 Saper ascoltare 
 Educare all’ascolto come 

rispetto dell’altro. 

 

 Educazione ritmica 
attraverso l’ascolto 
di semplici frasi 
ritmiche nell’ambito 
del gruppo classe 
anche attraverso gli 
strumenti di Orff e 
brevi incisi melodici; 

 Ascolto di storie 
riguardanti la 
bandiera 
dell’Unione 
europea; Inno alla 
gioia. 

 

Musica 
 

2 

 

 Conoscere e rispettare le 
principali regole di educazione 
stradale; 

 Conoscere e applicare le 
principali regole di sicurezza 
scolastica. 

 

 Le regole sulla 
sicurezza stradale: 
le regole del buon 
ciclista 

 La sicurezza a 
scuola: le prove di 
evacuazione. 

 

Tecnologia 
 

3 

   

 Conoscere il patrimonio 
artistico e culturale del 
territorio nell’ottica del rispetto 
dei beni comuni 

 

 Monumenti storici e 
artistici presenti nel 
territorio comunale; 

 Conoscenza e 
riproduzione delle 
opere 
dell’illustratore 
Metlicovitz (vissuto 
a Ponte Lambro). 

 

arte 
 

4 

 

Sviluppo 
sostenibile 

 

Agenda 2030 per lo 
sviluppo 
sostenibile, 
adottata 
dall’Assemblea 
generale delle 
Nazioni Unite il 25 
settembre 2015 

 

 Riflessioni sui 17 goals 
dell’Agenda 2030; 

 Approfondire i temi legati alle 
risorse energetiche, fonti di 
energia rinnovabili, 
inquinamento e sostenibilità. 

 

 Passeggiate 
guidate alla 
scoperta del 
patrimonio 
ambientale della 
Regione di 
appartenenza 

 Giochi di 
simulazione per 
cogliere le 
conseguenze dei 
comportamenti 
sbagliati delle 
persone; 

 Conversazione 
guidata sui 
comportamenti 
corretti da tenere 
per evitare gli 
sprechi. 

 

ed. motoria 
 

4 


   

 Rispettare l’ambiente e il 
territorio; 

 Conoscere il significato di 
educazione sostenibile. 

 

 Indagine per 
rilevare sprechi e 
buone abitudini; 

 Elaborazione di un 
vademecum di 
azioni per il 
risparmio 
energetico a scuola. 

 Formulazione di 
consigli da 
condividere con le 
famiglie in 
occasione della 
giornata promossa 
da Rai radio 2 “ Mi 
illumino di meno”( 
giornata del 
risparmio 
energetico e degli 
stili di vita 
sostenibili 6 marzo) 

 

geografia 
 

4 

 

Cittadinanza 
digitale 

 

Le tecnologie e la 
rete 

 

 Approcciarsi alle tecnologie 
digitali per un uso 
consapevole della rete. 

 

 Ascolto di storie e 
fatti di cronaca sui 
rischi della rete; 

 Cyberbullismo e i 
rischi della rete. 

 

tecnologia 
 

4 


RUBRICA DI VALUTAZIONE PER L’ATTIVITA’ DI EDUCAZIONE CIVICA PER LA SCUOLA PRIMARIA 

 
OBIETTIVI DESCRITTORI LIVELLO 

Conoscenze 
 Conoscenza dei contenuti 

relativi all’educazione civica 
Abilità 

 Individuare e saper riferire gli 
aspetti connessi alla 
cittadinanza negli argomenti 
studiati nelle diverse discipline. 

 Applicare, nelle condotte 
quotidiane,i principi di 
sicurezza,sostenibilità,buona 
tecnica, salute, appresi nelle 
discipline. 

o Conoscenza completa ed 
approfondita con collegamenti 
anche interdisciplinari 

o L’alunno applica in autonomia le 
abilità connesse ai temi trattati; 
collega le conoscenze tra loro, 
porta contributi personali ed 
originali 

A 

o Conoscenza completa con 
collegamenti 

o L’alunno applica in autonomia le 
abilità connesse ai temi trattati e 
sa collegare le conoscenze elle 
esperienze vissute e a quanto 
studiato con buona pertinenza e 
completezza, apportando 
contributi personali 

B 

o Conoscenza ampia con semplici 
collegamenti 

o L’alunno applica in autonomia le 
abilità connesse ai temi trattati e 
sa collegare le conoscenze alle 
esperienze vissute e a quanto 
studiato con buona pertinenza 

C 

o Conoscenza chiara ed ordinata 
dei contenuti essenziali o 
fondamentali 

o L’alunno mette in atto in 
autonomia le abilità connesse ai 
temi trattati. Con il supporto del 
docente collega le esperienze ai 
testi studiati e altri contesti 

D 

o Conoscenza dei contenuti 
essenziali 

o L’alunno mette in atto le abilità 
connesse ai temi trattati nei casi 
più semplici 

E 

  

  


CURRICOLO VERTICALE DI EDUCAZIONE CIVICA 
 

SCUOLA SECONDARIA – CLASSE PRIMA 
 

Nucleo 
tematico 

Tematica Obiettivi di 
apprendimento 

Contenuti Materia ore 

 
 
 
 

 
Costituzione 

Ed. alla salute e 
al benessere 

Consapevolezza del proprio corpo. 
Saper riconoscere il proprio stato di 
salute e benessere. 

-Ascoltarsi 
-Respirazione 
-Comunicare con il corpo 
-Alimentazione e sport 

Ed. motoria 2 

Imparare a difendersi da un virus -Cosa devi sapere sul COVID Scienze 2 
La sicurezza a 
scuola 

Conoscere e applicare le regole 
necessarie per garantire lo stato di 
salute proprio e degli altri (anti 
COVID) 

-I comportamenti necessari 
-Rappresentazione grafica 
delle regole 

Arte 4 

Educazione alla 
cittadinanza 
attiva 

Individuare, distinguere e applicare 
regole alla base dei gruppi sociali ( 
famiglia, scuola, gruppo sportivo..) 

-I gruppi alla base della 
società 

Storia 3 

Conoscere ed applicare le regole di 
convivenza civile 

-Diritti e doveri Storia 2 

Educare all’ascolto - Dall’ascolto della musica 
all’ascolto dell’altro 

Musica 2 

 

Sviluppo 
sostenibile 

Io e la natura Esplorare l’ambiente naturale. 
Sensibilizzare all’ascolto e al 
rispetto della Natura. 

-Immergersi nella 

natura(camminare, correre, 
arrampicarsi, osservare, 
ascoltare…) 

Ed. motoria 2 

Impegnarsi per salvare il pianeta -Greta Thunberg 
-La giornata tipo di un cittadino 
“sostenibile” 

 

Italiano 
2 

Agenda 2030 Conoscere il significato di ed. 
sostenibile. 
Dalla teoria alla pratica: esempi da 
seguire e da applicare. 

-La sostenibilità 
 

-Esempi di sostenibilità sul 
territorio 

Geografia 4 

RRR 
Scelte sostenibili 

Tecnologia 4 

 
 

Cittadinanza 
digitale 

Le tecnologie e 
la rete 

-Conoscere la complessità della 

rete 
- Uso consapevole e responsabile 
delle tecnologie 

- Cos’è la rete 
- Regole di comportamento 
- I social 

Italiano 4 

-Imparare ad osservare i dettagli 

(immagine, parole, data…) 

-Esempi pratici online Tecnologia 2 

TOTALE ORE 33 


SCUOLA SECONDARIA – CLASSE SECONDA 
 

Nucleo 
tematico 

Tematica Obiettivi di 
apprendimento 

Contenuti Materia ore 

 
 
 
 
 
 

 
Costituzione 

Ed. alla salute e al 
benessere 

Consapevolezza del proprio 
corpo. 
Saper riconoscere il proprio 
stato di salute e benessere. 
Linguaggio e comunicazione. 

-Mimica e postura 
-Respirazione 
-Comunicare con il corpo 
-Alimentazione e sport 

Ed. motoria 3 

Imparare a difendersi da un 
virus 

- dall’epidemia alla pandemia 
(COVID) 

Scienze 2 

Comprendere i diritti e doveri 
per la tutela della salute 

- epidemia figlia della 
globalizzazione (COVID) 

Geografia 2 

La sicurezza a 
scuola 

Conoscere e applicare le regole 
necessarie per garantire lo stato 
di salute proprio e degli altri (anti 
COVID) 

-I comportamenti necessari. 
-Rappresentazione grafica 
delle regole 

Arte 5 

Educazione alla 
cittadinanza attiva 
(volontariato….) 

Conoscere e applicare i principi 
fondamentali della Costituzione 

-Esempi di solidarietà nel 
rispetto dei principi 
costituzionali 
-Esempi di solidarietà sul 
territorio 

Storia 4 

Superare le barriere 
culturali, sociali…. 

Comprendere linguaggi 
universali che superano barriere 
e discriminazioni 

-Ascolto di generi diversi 
-Fusione di generi 

Musica 2 

-Mostrare attenzione alle 
diverse culture, valorizzare gli 
aspetti peculiari per evitare 
discriminazioni e pregiudizi 

Diverse modalità di 
socializzazione 

Inglese 2 

 

Sviluppo 
sostenibile 

Io e la natura Esplorazione dell’ambiente 
naturale. 
Sensibilizzare all’ascolto e al 
rispetto della Natura. 

-Immergersi nella 

natura(camminare, correre, 
arrampicarsi…) 

Ed. motoria 2 

Agenda 2030 Conoscere i principi basilari 
dell’economia e le cause delle 
disuguaglianze, per diventare un 
consumatore consapevole. 

-Esempi di economie 
sostenibili 

 

Geografia 
2 

Approfondire il significato di ed. 
sostenibile 

Risorse rinnovabili Tecnologia 2 

Comprendere le cause e gli 
effetti dei cambiamenti climatici 

Cause e effetti Scienze 2 

Cittadinanza 
digitale 

Le tecnologie e la 
rete 

Comprendere la complessità 
della rete 

 

Uso consapevole e 
responsabile delle tecnologie 

 

- Pericoli del web 
 

-Privacy e cyberbullismo 

 

Italiano 
 

3 

Distinguere realtà da finzione Attendibilità delle fonti/fake 
news 

Tecnologia 2 

TOTALE ORE 33 


SCUOLA SECONDARIA – CLASSE TERZA 
 
 

 
Nucleo 
tematico 

Tematica Obiettivi di 
apprendimento 

Contenuti Materia ore 

 
 
 
 
 
 
 
 

 
Costituzione 

Ed. alla salute e al 
benessere 

Sviluppare la cura e il 
controllo della propria salute 

- le dipendenze 
- danni prodotti dalle 
dipendenze 

Scienze 2 

-Il doping 
-Sport come antidoto alle 
dipendenze 

 

Ed. Motoria 
 

2 
Educazione al rispetto 
e alla valorizzazione 
del patrimonio 
culturale e dei beni 
pubblici 

Conoscere e valorizzare il 
patrimonio del territorio. 
Essere in grado di presentarlo 
ad altri. 

-ricchezze del territorio: 
monumenti, industrie, percorsi 
naturalistici ( Ville Aperte, il 
fiume Lambro..) 

Inglese 
Italiano 

 

2 

Educazione alla 
legalità e al contrasto 
delle mafie 

Conoscere cos’è la mafia, 
come agisce. 
Diventare esempio di cittadini 
responsabili. 

-Uomini che hanno 
combattuto/combattono contro 
la mafia. 
-Associazioni contro la mafia 
- Incontro con l’autore 

 

storia 
 
2 

italiano 2 

Educazione alla 
cittadinanza attiva 

Approfondire i principi 
fondamentali della 
Costituzione 

-Diritti e doveri in democrazia Storia 2 

Rispettare le regole -Legalità. 
-Reato 
-Omertà 
-lettura del libro “anche per 
giocare servono le regole” 
(G.Colombo) 

 

Italiano 
 

2 

Comprendere il ruolo delle 
leggi per la convivenza civile 
e saperle applicare 

-Le istituzioni  

Geografia 
 

2 
Superare le barriere 
culturali, sociali… 

Conoscere e valorizzare le 
differenze 
Sconfiggere le discriminazioni 

 

-Articolo 3 della Costituzione 
 

Storia 
 

2 

 

Sviluppo 
sostenibile 

Agenda 2030 Approfondire il concetto di 
sostenibilità ambientale, 
economica e sociale, per 
essere un cittadino etico. 

-Ricchezza e povertà 
-Conseguenze della 
pandemia: ambientali, 
economiche e sociali 

 

Geografia 
 

3 

Comprendere il significato dei 
17 loghi 

-rappresentazione grafica ed 
esposizione 

 
Arte 

4 

Educare a scelte sostenibili -Iniziative concrete sul 
territorio 

Tecnologia 2 

Cittadinanza 
digitale 

Le tecnologie e la rete Uso responsabile delle 
tecnologie 

-Difendersi dal cyberbullismo 
-Dipendenza da Web 
-Disagi dei nativi digitali 

 

Italiano 
 

4 

-Web e legalità italiano 2 

TOTALE ORE 33 


RUBRICA DI VALUTAZIONE PER EDUCAZIONE CIVICA 
SCUOLA SECONDARIA 1° GRADO LIVELLO DI COMPETENZE 

IN FASE DI ACQUISIZIONE DI BASE INTERMEDIO AVANZATO 

4 5 6 7 8 9 10 
Le conoscenze Le conoscenze Le conoscenze Le conoscenze Le conoscenze sui Le conoscenze sui Le conoscenze sui 
sui temi proposti sui temi sui temi sui temi temi proposti sono temi proposti temi proposti sono 
sono episodiche, proposti sono proposti sono proposti sono consolidate ed sono esaurienti, complete, 
frammentarie e minime essenziali generalmente organizzate. consolidate e ben consolidate e ben 
non consolidate   consolidate ed L’alunno sa organizzate. organizzate. 

   organizzate recuperarle in  Vengono utilizzate in 
    modo  contesti nuovi. 
    autonomo   

L’alunno non L’alunno mette L’alunno mette L’alunno mette L’alunno mette in L’alunno mette in L’alunno mette in 
mette in atto le in atto in atto le in atto le abilità atto le abilità atto le abilità atto le abilità 
abilità connesse in modo abilità connesse connesse ai temi connesse connesse ai temi connesse ai temi 
ai temi trattati sporadico ai temi trattati nei ai temi trattati in trattati in trattati con 

 le abilità trattati nei casi contesti più noti autonomia. autonomia e con pertinenza e 
 connesse ai temi più semplici   buona pertinenza, completezza, in 
 trattati e/o vicini alla   apportando differenti contesti, 
  propria   contributi apportando 
  esperienza   personali. contributi personali 
  diretta    ed originali. 

I comportamenti I comportamenti I I comportamenti I comportamenti e I comportamenti e I comportamenti e 
e gli e gli comportamenti e gli gli atteggiamenti gli atteggiamenti gli atteggiamenti 
atteggiamenti atteggiamenti e gli atteggia- atteggiamenti sono sono coerenti con sono sempre 
non non sempre menti sono sono coerenti con gli gli obiettivi coerenti con gli 
risultano risultano generalmente generalmente obiettivi previsti previsti obiettivi previsti 
coerenti con gli coerenti coerenti coerenti con gli dall’educazione dall’educazione dall’educazione 
obiettivi previsti con gli obiettivi con gli obiettivi obiettivi previsti civica. civica, responsabili civica, anche in 
dall’educazione previsti previsti dall’educazione L’alunno mostra di e consapevoli. contesto 
civica dall’educa- dall’educa- civica in avere buona L’alunno assume extrascolastico. 

 zione civica. zione civica. autonomia. consapevolezza, responsabilità nel L’alunno mostra 
 Scarsa L’alunno rivela L’alunno mostra che rivela nelle lavoro e verso il completa 
 consapevolezza consapevolezza di avere riflessioni personali gruppo. consapevolezza nelle 
 di sé e del e capacità sufficiente e nelle  riflessioni personali, 
 proprio senso di riflessione consapevo- argomentazioni.  nella capacità di 
 civico solo se lezza di sé e del   rielaborazione e 
  stimolato proprio senso   nella condotta in 
   civico   contesti diversi e 
      nuovi. 

 


