

GIORNATA MONDIALE CONTRO LA FAME NEL MONDO

Scuola dell'Infanzia “Carlo Collodi”

Sensibilizzare i bambini di 3-4-5 anni al problema della fame nel mondo.

Il nostro corpo ha bisogno di tante cose: pasta, carne, pesce, formaggio, verdure, legumi, frutta, latte, acqua. Ognuno di questi alimenti contiene delle sostanze indispensabili per la nostra vita. La crescita del nostro corpo dipende da come ci nutriamo. Un' alimentazione adeguata ci aiuta a difenderci dalle malattie.

METODOLOGIA

Iniziamo le attività del progetto proponendo l'ascolto della storia
“ZUPPA DI CORTECCIA”

MORALE: se ognuno dà qualcosa, ce n'è per tutti.

Materiali disponibili o reperibili

Materiale vario da disegno (matite, fogli, colori, gomme, forbici, colla...) materiale fotografico, cartaceo e multimediale, giornali, riviste..., schede operative e illustrazioni in sequenze.

Obiettivi specifici di apprendimento

Esplorare, ricercare, scoprire;
Ordinare, classificare, mettere in relazione;
Formulare ipotesi;
Ascoltare e comprendere semplici messaggi;
Narrare le proprie esperienze;
Comprendere gli eventi e raccontarli;
Rielaborare le esperienze utilizzando il linguaggio mimico-gestuale, ritmico, motorio e musicale.

Verifica e valutazione

Durante tutto lo svolgimento del percorso didattico l'insegnante osserverà il comportamento esplorativo di ogni bambino nonché la curiosità verso il nuovo e verificabile, annotando fatti, episodi e dialoghi significativi che, unitamente agli elaborati costituiranno elementi essenziali per la valutazione delle abilità acquisite.

ATTIVITÀ: costruzione di un grande cartellone dal titolo: “Un posto a tavola che c'è...” per rappresentare la storia; dove ogni bambino ha colorato o disegnato una parte del racconto. I bimbi di cinque anni portano a casa una pergamena della storia decorata da loro, per raccontare ai genitori e sensibilizzare così le famiglie.

GALLERIA FOTOGRAFICA

