
N. 2378

DISEGNO DI LEGGE

d’iniziativa della senatrice POLI BORTONE

COMUNICATO ALLA PRESIDENZA IL 13 OTTOBRE 2010

Introduzione dell’educazione sociale nei programmi scolastici

Senato della Repubblica X V I L E G I S L A T U R A

TIPOGRAFIA DEL SENATO (320)


Atti parlamentari Senato della Repubblica – N. 2378– 2 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Onorevoli Senatori. – Il sapere scientifico
e tecnologico nei nostri giorni ha dato luogo
ad una concezione materialistica della vita
che ha causato l’affievolirsi del senso dei do-
veri sociali e la perdita di ogni rapporto co-
struttivo tra gli uomini. Ognuno, infatti, ani-
mato dal proprio egoismo e dalla sete di suc-
cesso e affermazione in una società consumi-
stica ha perso di vista quelli che sono i veri
valori della vita: l’altruismo, la tolleranza, il
rispetto dei diritti altrui, il rispetto dell’am-
biente, la non-violenza, e cosı̀ via.

L’unico modo per tentare di dare una solu-
zione a questo problema è introdurre nei mo-
derni metodi educativi, non solo lo sviluppo
dell’intelligenza, ma anche l’educazione alla
socializzazione. La scuola, infatti, non do-
vrebbe limitarsi a fornire conoscenze libre-
sche ma dovrebbe stimolare la sfera emotiva
per colmare quelle carenze di natura spiri-
tuale che il modello di vita occidentale sem-
bra non saper soddisfare.

Nessuna istituzione potrebbe assolvere a
questo compito meglio della scuola in quanto
essa, essendo una società in miniatura, offre
vari spunti educativi e dà la possibilità di
metterli in pratica. Le stesse regole scolasti-
che possono inculcare nel bambino la vo-
lontà del buon cittadino, che è tenuto a vi-
vere civilmente in una realtà in cui è chia-
mato ad assolvere ai propri doveri sociali.

Risulta, pertanto, opportuno che all’inse-
gnamento dei princı̀pi di diritto, fondamen-
tali del nostro Stato, debba associarsi quello
delle buone maniere, in quanto esse costitui-
scono lo strumento di base del vivere so-
ciale.

Chi ha avuto l’occasione di conoscere si-
stemi di vita diversi da quelli nazionali, ma
anche chi di tali sistemi non ha alcuna espe-
rienza, non può mancare di rilevare alcuni

aspetti del carattere sociale italiano che cer-
tamente non fanno onore alla nostra nazione.
L’italiano infatti appare spesso poco discipli-
nato e prepotente, poco rispettoso delle code
davanti ai servizi pubblici, un vandalo irre-
frenabile quando danneggia i beni dello
Stato.

Proprio per la frequenza di casi come
quelli descritti, siamo certi che molti abbiano
spesso riconosciuto l’opportunità di impar-
tire, a tali individui, qualche lezione di
buone maniere.

D’altra parte il fenomeno appare evidente
anche negli uffici pubblici, dove spesso ci
si «scontra» con un personale assai poco di-
sponibile, scortese quando non maleducato.

In un’epoca caratterizzata da una serie di
garanzie per i lavoratori, nei confronti dei
quali direttori e datori di lavoro possono dif-
ficilmente intervenire, la soluzione ideale per
offrire un miglior servizio alla società è
quella di partire dal basso, tentando d’instil-
lare in questi individui una vera coscienza
sociale.

Ecco dunque perché è necessario che i cit-
tadini, sin dai primi anni della loro vita, ap-
prendano i primi rudimenti del vivere so-
ciale, comprese le norme comuni del galateo,
in modo che anche un corretto comporta-
mento interpersonale in ogni circostanza
della vita di relazione possa contribuire alla
omogeneizzazione dei rapporti sociali sui
quali diverrebbe ininfluente la cosiddetta ori-
ginaria «estrazione sociale».

Ma vi è un altro aspetto del problema che
vorremmo venisse discusso e risolto: ovvero
i comportamenti sociali nei confronti del-
l’ambiente urbano e della natura in genere,
con particolare riferimento al corretto uso
del territorio (discariche ed inquinamento
delle foreste, studio della composizione fi-


Atti parlamentari Senato della Repubblica – N. 2378– 3 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

sica e biologica dei materiali in rapporto alla
loro biodegradabilità, inquinamento atmosfe-
rico e rapporto fra industria e sviluppo tecno-
logico, educazione al riciclaggio dei mate-
riali, e via dicendo).

Certamente tale problema sta a cuore a
tutti ma non si può negare che spesso manca
il rispetto delle norme basilari per soddisfare
tali esigenze.

Nell’ambito normativo, rispetto agli altri
Paesi europei, l’Italia risulta essere molto in-
dietro perché non ha mai predisposto misure
idonee né creato strutture adeguate per favo-
rire lo sviluppo di una coscienza sociale
volta alla tutela del suo ambiente civile e na-
turale.

D’altra parte ciò che vorremmo proporre è
soprattutto un’opera di informazione e di
sensibilizzazione verso alcune problematiche
che ad alcuni paiono troppo lontane per cu-
rarsene.

Il presente disegno di legge non mira cer-
tamente alla creazione di individui dai modi
affettati ed ipocriti. Non è lo sviluppo dell’e-
steriorità che ci preme: il nostro obiettivo è
infatti quello di favorire la formazione di

una mentalità nuova che dia maggior peso

alle esigenze comuni. Una maggiore disci-

plina fatta non di costrizioni, ma di una mag-

giore sensibilità sociale, è alla base dello svi-

luppo di una coscienza civica. Certo la libera

determinazione dei singoli è importante, ma

nell’ambito della vita sociale noi crediamo

che la libertà individuale debba incontrare

un limite nella libertà altrui. Ciò che propo-

niamo, e che qualcuno potrebbe confondere

come un tentativo di appiattire la società, è

in realtà un modo per garantire a tutti la pos-

sibilità di esprimere liberamente le proprie

esigenze senza il timore di venire sopraffatti

da chi è favorito dall’incarico che riveste, dal

sesso o dalla presenza fisica.

L’insegnamento di questa materia deve es-

sere affidato ai docenti precari che abbiamo

seguito un corso semestrale di aggiorna-

mento e qualificazione professionale. Il corso

semestrale, programmato dal Ministro dell’i-

struzione, dell’università e della ricerca, ha

la finalità di dotare i docenti del bagaglio

tecnico-informativo necessario all’espleta-

mento del nuovo incarico.


Atti parlamentari Senato della Repubblica – N. 2378– 4 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

DISEGNO DI LEGGE

Art. 1.

1. Nella scuola dell’obbligo e nella scuola
secondaria di secondo grado è introdotta la
materia di insegnamento denominata «educa-
zione sociale».

Art. 2.

1. L’educazione sociale prepara i giovani a
un corretto rapporto con la collettività e la
natura, anche in relazione alla possibilità di
utilizzazione degli altri consociati.

Art. 3.

1. All’insegnamento dell’educazione so-
ciale sono preposti i docenti precari che ab-
biano seguito il corso semestrale di aggiorna-
mento e qualificazione professionale, di cui
all’articolo 4.

Art. 4.

1. Entro sei mesi dalla data di entrata in
vigore della presente legge il Ministro dell’i-
struzione, dell’università e della ricerca pro-
gramma i corsi di aggiornamento e qualifica-
zione professionale per i docenti di cui al-
l’articolo 3, al fine di dotarli del bagaglio
tecnico-informativo necessario all’espleta-
mento del nuovo incarico. I corsi hanno la
durata di sei mesi. I docenti di cui all’arti-
colo 3 interessati ai corsi sono esonerati dal
servizio per il periodo di frequenza del corso
stesso.


Atti parlamentari Senato della Repubblica – N. 2378– 5 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Art. 5.

1. Entro tre mesi dalla data di entrata in
vigore della presente legge il Ministro dell’i-
struzione, dell’università e della ricerca, con
proprio decreto, specifica i programmi di
insegnamento della materia di educazione
sociale.

2. I programmi di cui al comma 1 preve-
dono la trattazione sia teorica sia pratica
della materia di educazione sociale, al fine
di formare nei discenti una coscienza civile
tesa al rispetto della collettività e del proprio
ambiente sotto il profilo urbanistico e am-
bientale.


E 1,00


