

Copyright 2020 - Mondadori Education

1

La cittadinanza democratica e le sue trasformazioni

Scheda didattica

Collocazione nel curricolo:

Educazione civica – Primaria, Secondaria di 1° grado, Secondaria di 2° grado.

Prerequisiti:

Scuola primaria e Scuola secondaria di 2° grado, primo biennio: la cittadinanza come

partecipazione alla vita pubblica nella Grecia antica e nella Roma repubblicana; la lotta per

la cittadinanza nella Roma repubblicana; la cittadinanza come eguaglianza di status legale

con l’Editto di Caracalla (212 d.C.).

Scuola secondaria di 1° grado e 2° grado: la cittadinanza in età moderna, secoli XVIII e XIX; la

Dichiarazione dei diritti dell’uomo e del cittadino (1789) e la Dichiarazione dei diritti della

donna e della cittadina (1791); la Costituzione degli Stati Uniti d’America; la Dichiarazione

universale dei diritti umani (1948) e le carte costituzionali del Secondo dopoguerra.

Obiettivi di apprendimento:

Scuola primaria e Scuola secondaria di 1° grado: concetti di diritto/dovere, identità (anche

digitale); princìpi di solidarietà, uguaglianza e rispetto della diversità; esercizio della

cittadinanza attiva.

Scuola secondaria di 2° grado: valori ispiratori degli ordinamenti comunitari e internazionali;

modalità di rappresentanza e delega negli ambiti istituzionali e sociali; princìpi di legalità e

solidarietà dell’azione individuale e sociale; diverse forme di cittadinanza (europea, globale,

ecc.); princìpi della cittadinanza digitale e cittadinanza attiva.

2

Copyright 2020 – Mondadori Education

Approfondimenti e collegamenti: educazione civica, storia.

Storia

Scuola secondaria di 1° grado e 2° grado: Olympe de Gouges e la Dichiarazione dei diritti

della donna e della cittadina durante la Rivoluzione Francese (1791); storia del suffragio

femminile e protagoniste della lotta per il voto alle donne (Australia 1902, Canada 1918,

Germania 1919, USA 1920, Gran Bretagna 1928, Francia 1944, Italia 1946, ecc.); storia e

protagonisti delle lotte per i diritti degli afroamericani (dal Proclama di emancipazione,

1862 e XIII emendamento della Costituzione degli Stati Uniti d’America, 1865 al Civil Rights

Act, 1964; Rosa Parks, Malcolm X, Martin Luther King, fino al movimento Black Lives Matter,

2020).

Scuola secondaria di 2° grado, quinto anno: storia dei diritti umani per trattati e istituzioni

(Dichiarazione universale dei diritti umani 1948, Patto internazionale sui diritti civili e politici

e Patto internazionale sui diritti economici sociali e culturali 1976, convenzioni ONU sui

diritti di terza generazione 1948-2006, Corte europea dei diritti dell’uomo 1959 e altre Corti

analoghe).

Cittadinanza ed educazione civica

Scuola primaria: per approfondimenti e collegamenti si consiglia la lettura del volume

Cittadinanza democratica e educazione civica, a cura di FONDACA Fondazione per la

Cittadinanza Attiva, Erickson 2020, che propone una serie di attività e materiali di aiuto a

riconoscere, nella concreta esperienza quotidiana, il significato dell’essere cittadino e ad

approfondire la conoscenza della Costituzione.

Scuola secondaria di 1° grado e 2° grado: per approfondimenti e collegamenti si consiglia

la lettura di Giovanni Moro, Cittadinanza, Mondadori Università 2020.

3

Copyright 2020 – Mondadori Education

Altri materiali didattici: videolezioni, webinar, HubScuola.

Webinar

Si consiglia la consultazione della pagina Formazione e Aggiornamento di Mondadori

Education https://www.mondadorieducation.it/formazione-e-aggiornamento/; il

programma delle prossime Lezioni di Cittadinanza alla pagina è disponibile online nella

pagina dedicata.

Spunti di programmazione

Si consiglia la consultazione delle pagine dedicate

https://www.mondadorieducation.it/lezionidigitaliprimaria/,

https://www.mondadorieducation.it/lezionidigitaliss1/ e

https://www.mondadorieducation.it/lezionidigitaliss2/.

Lezioni digitali

Si consiglia la consultazione delle pagine dedicate

https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-primaria/,

https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-ss1/ e

https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-ss2/.

Bibliografia ragionata

Letture essenziali

Una utile bibliografia in Giovanni Moro, Cittadinanza, Mondadori Università 2020. Si

consiglia anche la consultazione di Alberto Alemanno, Lobbying For Change. Find Your Voice

To Create A Better Society, Icon Press 2017.

Siti di riferimento

FONDACA Fondazione per la Cittadinanza Attiva https://www.fondaca.org/; Active

Citizenship Network Cittadinanza attiva http://www.activecitizenship.net/; ASViS Alleanza

Italiana per lo Sviluppo Sostenibile https://asvis.it/; The Good Lobby

https://thegoodlobby.eu/.

Filmografia essenziale

Scuola secondaria di 1° grado e 2° grado (si veda la sezione Approfondimenti e

collegamenti)

Storia e protagonisti delle lotte per i diritti degli afroamericani: Il buio oltre la siepe, 1963;

Malcolm X, 1993; The Great Debaters. Il potere della parola, 2007; Selma. La strada per la

libertà, 2015 (Martin Luther King); Il diritto di contare, 2017

Storia del suffragio femminile e protagoniste della lotta per i diritti delle donne: Suffragette,

2015; Una giusta causa, 2019 (Ruth Bader Ginsburg).

https://www.mondadorieducation.it/formazione-e-aggiornamento/
https://www.mondadorieducation.it/lezionidigitaliprimaria/
https://www.mondadorieducation.it/lezionidigitaliss1/
https://www.mondadorieducation.it/lezionidigitaliss2/
https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-primaria/
https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-ss1/
https://www.mondadorieducation.it/insiemeasettembre/spunti-programmazione-ss2/
https://www.fondaca.org/
http://www.activecitizenship.net/
https://asvis.it/
https://thegoodlobby.eu/

4

Copyright 2020 – Mondadori Education

Spunti di lavoro e percorsi interdisciplinari

Diritti e doveri a scuola (Scuola primaria)

Obiettivi di apprendimento: princìpi di libertà sanciti dalle Carte internazionali, in particolare

la Dichiarazione Universale dei Diritti Umani, la Dichiarazione dei Diritti del Fanciullo e i

princìpi fondamentali della Costituzione della Repubblica Italiana; concetti di diritto/dovere,

libertà responsabile, pace; organizzazioni internazionali, governative e non governative a

sostegno della pace e dei diritti/doveri dei popoli.

Competenze: sa confrontarsi e collaborare con gli altri nelle attività di gruppo e nelle

discussioni, apportando il proprio contributo nel rispetto dei diritti di tutti; riconosce

situazioni che richiedono una risposta; formula ipotesi di soluzione, raccogliendo e valutando

i dati, proponendo soluzioni con il ricorso a contenuti e metodi di altre discipline.

Struttura della lezione

Dal video al libro di testo: Liliana Segre racconta (RaiPlay 2020); articoli sul diritto

all’istruzione nella Costituzione della Repubblica Italiana, Dichiarazione Universale dei Diritti

Umani e Dichiarazione dei Diritti del Fanciullo.

Spunto di lettura: Lia Levi, Una bambina e basta, Edizioni E7O, 2010; Liliana Segre con Daniela

Palumbo, Fino a quando la mia stella brillerà, Piemme Pickwick 2018.

Discussione in classe: L’istruzione è un diritto. E allora perché a scuola ci sono anche doveri?

Le migrazioni: un evento critico per la cittadinanza? (Scuola secondaria di 1° grado)

Obiettivi di apprendimento: princìpi fondamentali della Costituzione; principali associazioni di

volontariato e di protezione civile operanti sul territorio locale e nazionale; funzione della

regola e della legge nei diversi ambienti di vita quotidiana; organizzazioni internazionali,

governative e non governative a sostegno della pace e dei diritti/doveri dei popoli.

Competenze: sa confrontarsi e collaborare con gli altri nelle attività di gruppo e nelle

discussioni, apportando il proprio contributo nel rispetto dei diritti di tutti; affronta situazioni

problematiche formulando ipotesi di soluzione, individuando le fonti e le risorse adeguate,

raccogliendo e valutando i dati, proponendo soluzioni con il ricorso a contenuti e metodi di

altre discipline.

Struttura della lezione

Dal video al libro di testo: Lamerica (Gianni Amelio, 1994); Cristina Cattaneo, Naufraghi senza

volto. Dare un nome alle vittime del Mediterraneo, Raffaello Cortina Editore 2018.

Spunto di lettura: Fabio Geda, Nel mare ci sono i coccodrilli, Baldini e Castoldi 2017 (1a ed.

2010); Daniele Aristarco, Io vengo da. Corale di voci straniere, Einaudi Ragazzi 2019; Mary Beth

Leatherdale e Eleanor Shakespeare, In mezzo al mare. Storie di giovani rifugiati, Il Castoro

2019 (con Biblioteca Ibby di Lampedusa); Roberto Saviano, In mare non esistono taxi,

Contrasto 2019 (con Médécins sans frontières).

Debate: «Per quanto sapessero tutti che è il destino del mondo ad arrogarsi il diritto di

condannare o di concedere la grazia, di portare gli allori o di ridurre in miseria, e persino di

trasformare la polvere in lager, tuttavia né il destino del mondo, né la storia, né la collera

dello Stato erano in grado di cambiare coloro che rispondono al nome di uomini; ad

attenderli potevano esserci la gloria per le imprese compiute oppure la solitudine, la

disperazione, il bisogno, il lager e la morte, ma avrebbero comunque vissuto da uomini e da

uomini sarebbero morti, e chi era morto era comunque morto da uomo: è questa la vittoria

amara ed eterna degli uomini su tutte le forze possenti e disumane che sempre sono state e

sempre saranno nel mondo, su ciò che passa e su ciò che resta» (Vasilji Grossman).

5

Copyright 2020 – Mondadori Education

Le nuove cittadinanze (Scuola secondaria di 2° grado)

Obiettivi di apprendimento: princìpi ispiratori, compiti e funzioni essenziali degli ordinamenti

comunitari e internazionali; modalità di rappresentanza, delega, rispetto degli impegni

assunti all’interno dei diversi ambiti istituzionali e sociali; principio di responsabilità verso

l’ambiente; partecipazione alla vita pubblica e di cittadinanza coerentemente con gli obiettivi

di sostenibilità dell’Agenda 2030; esercizio della cittadinanza digitale coerentemente con i

valori della vita democratica.

Competenze: individua collegamenti e relazioni tra fenomeni, eventi e concetti diversi, anche

appartenenti a diversi ambiti disciplinari e lontani nello spazio e nel tempo, mettendone in

luce analogie e differenze, coerenze ed incoerenze, cause ed effetti; analizza l’informazione

ricevuta, valutandone l’attendibilità e l’utilità, distinguendo fatti e opinioni con senso critico;

coglie la complessità dei problemi esistenziali, morali, politici, sociali, economici e scientifici e

formula risposte personali argomentate.

Struttura della lezione

Dal video al libro di testo: Il coraggio della verità (George Tillman Jr., 2018); Angie Thomas,

The Hate U Give. Il coraggio della verità, GiuntiWaves 2017 (cittadinanza multiculturale).

Spunto di lettura: Valentina Giannella e Lucia Esther Maruzzelli, Green Nation Revolution. Le

idee, i giovani e le nuove economie, Cantaria 2020 (cittadinanza cosmopolita); Christina Dean,

Hannah Lane e Sofia Tärneberg (Redress), Dress With Sense, Thames & Hudson 2017

(cittadinanza legata al consumo – lettura CLIL); Agnese Trocchi, Internet non amor, Lezioni

2019 (cittadinanza digitale); Jonathan Safran-Foer, Possiamo salvare il mondo prima di cena.

Perché il clima siamo noi, Guanda 2019 (cittadinanza attiva).

Debate: «Il termine “decisione” deriva dal latino decidere, che significa “tagliare via”. Ogni

decisione esige una perdita, non solo di quello che avremmo potuto fare, ma del mondo a

cui la nostra azione alternativa avrebbe contribuito. Spesso quella perdita ci sembra così

piccola da essere trascurabile; qualche volta ci sembra così grande da essere insopportabile.

Di solito, non pensiamo alle nostre decisioni in questo termini. Viviamo in una società che ha

raggiunto traguardi materiali senza precedenti, ai quali spesso ci chiede e ci consente di

accedere. Siamo portati a definirci attraverso quello che abbiamo: proprietà, soldi, opinioni e

like. Ma a rivelare chi siamo è quello a cui rinunciamo» (Jonathan Safran Foer).

Compito di realtà: 1) Cittadinanza legata al consumo: con il gruppo di compagne e compagni

di lavoro guarda il documentario The True Cost (Andrew Morgan, 2015) dedicato all’impatto

della moda sulle disuguaglianze e ingiustizie nel mondo. Poi preparate una lettera di

presentazione e un breve video motivazionale per presentare la vostra candidatura

all’agenzia di moda sostenibile Eco-Age (sito https://eco-age.com/). 2) Cittadinanza europea:

con il gruppo di compagne e compagni di lavoro consultate il servizio patrocinato dal

Parlamento Europeo What Europe does for me (sito https://what-europe-does-for-

me.eu/it/portal), cercate la vostra regione e/o città e preparate un breve video giornalistico

informativo delle iniziative e dei finanziamenti provenienti da decisioni e fondi europei.

Le nazioni: comunità immaginate (Scuola secondaria di 2° grado, Esame di Stato)

Obiettivi di apprendimento: conoscenza e comprensione delle strutture e dei profili sociali,

economici, giuridici, civici e ambientali della società.

Competenze: individua collegamenti e relazioni tra fenomeni, eventi e concetti diversi, anche

appartenenti a diversi ambiti disciplinari e lontani nello spazio e nel tempo, mettendone in

luce analogie e differenze, coerenze ed incoerenze, cause ed effetti; analizza l’informazione

ricevuta, valutandone l’attendibilità e l’utilità, distinguendo fatti e opinioni con senso critico;

https://eco-age.com/
https://what-europe-does-for-me.eu/it/portal
https://what-europe-does-for-me.eu/it/portal

6

Copyright 2020 – Mondadori Education

coglie la complessità dei problemi esistenziali, morali, politici, sociali, economici e scientifici e

formula risposte personali argomentate.

Struttura della lezione

Dal video al libro di testo: il kilt, mito di identità scozzese inventato nel XVIII secolo: Braveheart

(Mel Gibson, 1995); Eric J. Hobsbawn e Terence Ranger, L’invenzione della tradizione, Einaudi

1987, in particolare La tradizione delle Highlands in Scozia.

Spunto di lettura: Benedict Anderson, Comunità immaginate. Origini e diffusione dei

nazionalismi, Laterza 2018.

Debate: 1) Con il gruppo di compagne e compagni di lavoro argomenta prima a favore, poi a

confutazione dell’affermazione che segue. «Prima della fine dell’estate avremo cacciato

l’esercito turco dalla città, proprio come loro ci cacciarono dal Kosovo nel 1389. Quello fu

l’inizio della dominazione turca nelle nostre terre. Questa sarà la sua fine, dopo tanti secoli di

atrocità. Noi serbi stiamo salvando l’Europa, anche se l’Europa non apprezza i nostri sforzi»

(un soldato dell’esercito serbo durante l’assedio di Sarajevo, 1992-96). 2) Con il gruppo di

compagni e compagne di lavoro discutete della seguente affermazione del filosofo Bertrand

Russell, in inglese. «The moral thing I should wish to say… is very simple. I should say: love is

wise, hatred is foolish. In this world, which is getting more and more closely interconnected,

we have to learn to tolerate each other. We have to learn to put up with the fact that some

people say things that we don’t like. We can only live together in that way and if we are to

live together and not die together, we must learn the kind of charity and the kind of

tolerance which is absolutely vital to the continuation of human life on this planet» (attività

CLIL).

