

Module 8. Citizenship, rights and responsibilities

Proponiamo di seguito tutti i materiali per svolgere in classe le attività di questo modulo.

Pre-task

Pre-task 2

σ

Т

SCAN GAME: CITIZENS' RIGHTS AND RESPONSIBILITIES

Citizens have many rights. Some countries give their citizens different rights than other countries. Citizens usually have the right to vote in elections or referendum. They have the right to be elected to government. They have the right to be elected to government jobs too. Citizens' rights are also: the right to follow any religion, the right to speak freely, the right to be educated and so forth.

Citizens also have responsibilities. Voting is a right but it's also a responsibility. Citizens must vote in elections and referendum. Citizens have the responsibility to work and pay taxes. They must respect the others.

Task cycle

CITIZENS' RIGHTS AND RESPONSIBILITIES			
Citizens' rights	Citizens' responsibilities		
Right to	Responsibility to		
Right to	Responsibility to		
Right to	Responsibility to		
Right to	Responsibility to		
Right to	Responsibility to		

Task 5

Task 6

SUBSTITUTION TABLE – ABOUT RULES				
According to me I think that We think that	it's possible to live without rules it's not possible to live without rules	because	 rules are not useful. people don't like to respect rules. rules force people do things they don't want to do. rules help people get on well. rules help people respect other people. rules help people live better. rules help people live better. 	

Т

THE CITIZEN GOOSE GAME RULES

Choose one of the pieces and put it on the space START. Roll the dice and move your piece. If the dice says "3", move three spaces forwards. When you land on a space with a drawing, you must name the right or the responsibility expressed by the drawing. If the name is correct you can stay there, if it's not correct you must go back the same number of spaces you moved to arrive there. Then it's the turn of the friend you have at your right. To win the game, your piece must land exactly on space 20. If a player throws too many, the piece counts the extra points backwards from the winning space. When you land on a goose space, you must continue moving backwards by the amount of your throw until you land on a space with no goose space.

I.

Task 9

σ

1

1

CONVENTION ON THE RIGHTS OF THE CHILD

- 1. All children have the same rights, no matter who they are, where they live, what their parents do, what language they speak, what their religion is, whether they are a boy or a girl, what their culture is, whether they have a disability, whether they are rich or poor.
- 2. You have the right to be alive.
- 3. You have the right to a name.
- 4. You have the right to a nationality.
- 5. You have the right to live with your parent(s).
- 6. You have the right to live with a family who cares for you.
- 7. You have the right to give your opinion.
- 8. You have the right to choose your own religion and beliefs.
- 9. You have the right to choose your own friends and join groups.
- 10. You have the right to privacy.
- 11. You have the right to get information that is important to your well-being, from radio, newspaper, books, computers and other sources.
- 12. You have the right to special education if you have a disability.
- 13. You have the right to the best health care possible, safe water to drink, nutritious food, a clean and safe environment.
- 14. You have the right to food, clothing, a safe place to live and to have your basic needs met.
- 15. You have the right to have a good quality education.
- 16. You have the right to play and rest.