ANALISI DELLA SITUAZIONE DI PARTENZA

Un'attenta analisi della situazione di partenza basata sull'accertamento dei requisiti d'ingresso seguito nel primo mese di attività, ha avuto come fine la conoscenza e la valutazione delle funzioni cognitive e delle abilità degli alunni necessarie ed indispensabili per programmare le attività didattiche ed eventuali interventi di rinforzo e di recupero individuali o per piccoli gruppi.

Le verifiche del possesso dei requisiti necessari all'apprendimento scolastico sono state effettuate attraverso prove strutturate e non, atte ad accertare il possesso delle strumentalità e abilità di base delle varie discipline i cui obiettivi erano stati programmati nel precedente anno scolastico.

MOTIVAZIONE

Il progetto che si vuole realizzare durante questo anno scolastico fa riferimento al P.O.F. poiché gli scopi e le finalità (alfabetizzazione culturale, autonomia, integrazione, identità, accettazione, socializzazione) contenuti in esso, sono tra loro interagenti.

"E SE USASSIMO LE MANI?"

PERCHE' I BURATTINI?

L'itinerario didattico educativo nasce dalla consapevolezza che i burattini offrono molte opportunità per la riflessione e il confronto, infatti, attraverso essi, condurremo i nostri alunni alla scoperta di se stessi, del gruppo sociale e dell'ambiente nel quale vivono.

Con i burattini si affronteranno tematiche molto profonde (amicizia, rispetto di se stesso e degli altri, diritto al gioco, diritto all'istruzione, diversità) che ci consentono di sviluppare finalità e scopi conteuti nel POF.

Inoltre attraverso l'identificazione dei burattini, il progetto affronta alcuni interventi su problemi affettivi, emotivi e relazionali degli alunni.

 [image: image1.jpg]

MODALITA’ DI REALIZZAZIONE

ESPERIENZA RICERCA

MOTIVAZIONE

INTERESSE

ESPERIENZA

OSSERVAZIONE

PORSI DOMANDE

PROBLEMATIZZAZIONE

FORMULAZIONEIPOTESI

RICERCA

VERIFICA DELLE IPOTESI

VERBALIZZAZIONE

MAPPE CONCETTUALI

INTERDISCIPLINARITA’

LAVORI DI GRUPPO

LABORATORI

Gli alunni dovranno in ogni fase delle attività, cooperare ed aiutarsi a vicenda per poter vivere un’esperienza di progettazione comune, di comunicazione e di socializzazione.

Costruire il teatro, dare vita ai personaggi assegnando caratteri, particolarità fisiche e scrivere una storia, diventeranno momenti fondamentali di un importante percorso formativo/educativo che, partendo dal gioco, andrà gradualmente a stimolare la capacità creativa e a sviluppare un maggiore interesse verso gli altri, favorendo lo spirito di collaborazione e di amicizia.

	OBIETTIVI GENERALI
	OBIETTIVI SPECIFICI

	1. Saper manipolare oggetti per sviluppare la motricità fine e il potenziale creativo.
	· Sviluppare la motricità fine sperimentando i vari momenti delle mani e scoprendone le capacità espressive.

· Realizzare con materiale facilmente reperibile semplici pupazzi da animare.

	2. Costruire muovere e animare burattini sviluppando tecniche di progettazione e realizzazione.
	· Costruire gli elementi caratteristici di un burattino.

· Conoscere e realizzare le diverse prese del burattino.

· Saper muovere er animare un burattino.

	3. Progettare e realizzare uno spettacolo teatrale di burattini.
	· Sviluppare abilità verbali e mimico gestuali.

· Saper scomporre in scena una storia e stendere il Canovaccio.

· Saper costruire e realizzare correttamente spazi e oggetti utili alla rappresentazione teatrale, sviluppando l’autocontrollo, il lavoro di gruppo e la comunicazione interpersonale.

RACCORDI

Il Progetto è stato ideato soprattutto per favorire la riflessione sul comportamento proprio e altrui e sulle capacità di leggere le emozioni e i sentimenti.

Coinvolge l’ambito dell’educazione linguistica, per la produzione e fruizione di testi e mette a contatto con un particolare tipo di testo qual è quello teatrale.

L’educazione all’immagine è coinvolta per le attività di costruzione di burattini e creazione di scenari.

L’educazione motoria per la realizzazione dei burattini , per la recitazione con il corpo o con i burattini.

CONTENUTI

Per i contenuti specifici si fa riferimento alla programmazione di ambito.

	OBIETTIVI DIDATTICI NEI LABORATORI

	LABORATORIO LINGUISTICO:

· lingua orale

· storia

· studi sociali

· Riferire le sequenze essenziali della storia inventata rispettando l’ordine cronologico.

· Intervenire spontaneamente e in modo pertinenete nei discorsi di gruppo esprimendo le proprie idee e formulando proposte personali.

· Individuare gli elementi essenziali del racconto (personaggi, ambienti, tempi, oggetti, situazioni...)

· Individuare personaggi principali e secondari e loro relazioni.

· Esprimere sentimenti ed emozioni suscitati dalla storia inventata, preferenze e gusti suscitati.

· Esprimere preferenze circa personaggi o fatti e motivarli.

· Esprimere l’immaginario e sviluppare la fantasia.

· Riflettere sul messaggio del racconto anche riferendosi alla propria esperienza.

	· lingua scritta

· Leggere autonomamente il racconto inventato e riassumerlo.

· Scrivere brevi opinioni relative alle storie altrui.

· Visualizzare con un semplice schema narrativo la sequenza dei fatti della storia.

· Verbalizzare i sentimenti ed emozioni suscitati.

· Riordinare logicamente il contenuto della storia partendo da sequenze scomposte.

· Intervenire creativamente sulla storia con tecniche varie: cambiamento di finali, introduzione di varianti....

	LABORATORIO ESPRESSIVO

· educazione all’immagne

· Riprodurre con tecniche diverse di pittura le situazioni, i luoghi e i personaggi.

· Riprodutte con tecniche diverse i vari burattini.

· Manipolare con materiali diversi per realizzare burattini.

· Realizzare una “galleria di burattini”.

	· educazione motoria

· Esprimere i vissuti e le situazioni della storia utilizzando il linguaggio del corpo.

· Drammatizzazione delle scene che ripropongono i personaggi con particolare attenzione alle espressioni del viso e ai movimenti del corpo precisati dalla storia.

· Eseguire percorsi e giochi motori.

	· educazione al suono e alla musica

· Associare le musiche agli stati d’animo: cercare musiche idonee alla scena che si va svolgendo con i burattini.

· Riprodurre le voci dei burattini scegliendo i timbri vocali più adatti e/o precisati dal testo della storia inventata.

	· educazione logico-matematico

· Registrare dati dopo aver effettuato indagini e costruito grafici, leggerli ed interpretarli.

· Classificare, seriare, confrontare, ordinare.

· Presentare in modo logico mediante diagrammi di flusso le fasi della storia.

	LABORATORIO SCIENTIFICO

· scienze

· geografia

· Acquisire abilità e distinguere relazioni causali (causa-effetto).

· Formulare ipotesi e proposte.

· Individuare elementi naturali ed artificiali in diversi ambienti.

· Intuire la necessità di ridurre le misure reali per rappresentare spazi.

· Osservare e costruire carte individuando gli elementi rappresentati con segni convenzionali.

	OBIETTIVI FORMATIVI ED AFFETTIVI

	IDENTITA’

· Continuare il percorso di costruzione della identità individuale e di gruppo.

· Porsi degli obiettivi e cercare di raggiungerli.

· Conoscere meglio i propri sentimenti e le proprie emotività e controllarle.

	CREATIVITA’

· Potenziare la capacità creativa particolarmente nelle attività di laboratorio e di ricerca.

	CAPACITA’ CRITICA

· Sviluppare la cacacità di analisi, sintesi, riflessione, valutazione.

	AUTONOMIA

Continuare il percorso per il raggiungimento dell’autonomia personale

· nell’organizzazione del proprio materiale

· nello svolgimento del lavoro

· nella ricerca di soluzione ai propri problemi.

	CONVIVENZA DEMOCRATICA
· Porsi regole e rispettarle.

· Prendere coscienza delle necessità individuali e di gruppo.

· Essere solidali.

Ogni esperienza verrà ricostruita attraverso la “memoria” di immagini fotografiche, le quali saranno successivamente rielaborate e trasformate in un libro.

Le uscite verranno rilette attraverso l’elaborazione di cartelloni.

COLLEGAMENTI CON IL PIANO DELL’OFFERTA FORMATIVA

FINALITA’ SPECIFICHE

1. Promuovere e sviluppare il potenziale creativo ed espressivo attraverso la progettazione, la realizzazione e l’animazione di burattini.

2. Sviluppare il linguaggio orale.

3. Stimolare il piacere di leggere attraverso la creatività.

4. Sviluppare la capacità di immedesimarsi: punti di vista.

5. Struttura del racconto.

6. Educare al rispetto di sè e degli altri.

7. Educare al rispetto dell’ambiente circostante.

8. Mantenere vivo l’interesse per le esperienze che ne arricchiscono l’interiorità.

9. Intervenire su problemi emotivi, affettivi e relazionali.

UTILIZZO DELLA CONTEMPORANEITA’

OBIETTIVI
· Recupero per il raggiungimento di obiettivi proposti

· Rinforzo degli obiettivi proposti

· Approfondimento degli obiettivi proposti

· Arricchimento degli obiettivi proposti

· Socializzazione

Attività di rinforzo: per fortificare l’obiettivo raggiunto sufficientemente si effettueranno attività alla lavagna, orali, di gruppo ed individuali, attività con gruppi di livello, predisponendo schede strutturate e non.

Attività di consolidamento: per approfondire l’obiettivo raggiunto sufficientemente si offriranno stessi contenuti con attività diversificate, consultando testi alternativi ed effettuando esercitazioni con minori difficoltà.

Arricchimento: per accrescere le conoscenze relative all’obiettivo sufficientemente raggiunto si proporranno attività di gruppo, consultando testi alternativi adeguati alle richieste, attività individualizzate, percorsi interdisciplinari, attività di laboratorio, uscite sul territorio.

TEMPI SETTIMANALI

	LUNEDI’

	dalle ore 11.25 alle12.25

a settimane alterne
	attività di consolidamento con due gruppi di alunni, lingua e matematica 3A

	MARTEDI’

	dalle ore 9.25 alle10.25

a settimane alterne
	· attività di consolidamento con due gruppi di alunni, lingua e matematica 3A

· biblioteca e recupero grammatica

	MERCOLEDI’

	dalle ore 11.25 alle13.25
	attività di laboratorio suddivisi in tre gruppi

3A e 4A

	GIOVEDI’

/
	dalle ore 10.25 alle11.25
	attività alternativa 3A

recupero per i nuovi inseriti 3A e 4A

	VENERDI’

	dalle ore 11.25 alle12.25

a settimane alterne
	recupero per i nuovi inseriti 3A e 4A

E SE USASSIMO LE MANI

Autonomia

Manipolazione

Piacere di leggere

Piacere di inventare

Rispetto di sé e dell'altro

Socializzazione

Collaborazione

Diversità

Pari opportunità

Superamento emotività

Lo spazio intorno a noi

La lettura del territorio

Il rispetto

Linguaggi alternativi

Laboratorio di manipolazione

Laboratorio di scrittura e lettura multimediale

Uscite sul territorio

ITINERARIO TRA

REALTA'

FANTASIA

LA SCUOLA

Drammatizzazione

Giochi motori e musicali

Laboratori di

teatro, manipolazione, costruzione scenari,

multimediale

Rielaborazione delle esperienze

Costruzione di un piccolo teatro

TERRITORIO

Flora

Fauna

L'avvicendarsi delle stagioni

Rispetto dell'ambiente

Collaborazione con enti territoriali

FANTASIA

Invenzioni di storie

Letture

Drammatizzazioni

E SE USASSIMO LE MANI

autonomia

manipolazione

creatività

lettura della realtà attraverso esperienze personali

piacere di leggere

socializzazione

collaborazione

legalità

diversità

rispetto e valorizzazione degli ambienti

MATERIALE

LUOGHI

VERIFICHE

Tutto ciò che occorre per la costruzione dei burattini: materiale riciclabile, calze, calzini, stoffe, guanti di lana di vari colori, cannucce di plastica, cucchiai di legno, carta igienica, spago, bottoni...

Cartoncini colorati, colla vinilica, tempere, cartoni resistenti...

Tutti gli spazi scolastici a disposizione.

Paese e dintorni.

Le verifiche che interessano oltre la metodologia e gli strumenti e materiali utilizzati, i processi d’apprendimento attivati e le modalità di apprendimento degli alunni, verranno effettuate con rilevazione periodiche attraverso prove individuali e di gruppo.

