

ISTITUTO COMPRENSIVO G. BARONE

BARANELLO

ANNO SCOLASTICO 2019-2020

2

INTRODUZIONE
La Programmazione della Scuola dell’Infanzia di Castropignano si articola in vari punti che

possono essere così elencati:

- ANALISI DEI BISOGNI

- ORGANIZZAZIONE: popolazione scolastica, gruppi di livello, orario di servizio delle

insegnanti.

- FINALITÀ DELL’ INTERVENTO EDUCATIVO

- AMPLIAMENTO DELL’ OFFERTA FORMATIVA

- USCITE DIDATTICHE

- METODOLOGIE

- MEZZI, STRUMENTI E SUSSIDI DIDATTICI

- VERIFICA E VALUTAZIONE

ANALISI DEI BISOGNI
La crescita di ciascun bambino e di ciascuna bambina, oggigiorno, è resa ardua dalle

innumerevoli e, spesso contrastanti, sollecitazioni comunicative, dai riferimenti identitari e

relazionali plurimi, dai tempi contratti che caratterizzano gli ambienti di vita e i rapporti

familiari e sociali, dalla solitudine di molte famiglie e dalla carenza per molti bambini di

contatti con i coetanei.

Dall’ attenta analisi della situazione iniziale della scuola dell’infanzia del plesso di

Castropignano è emersa, infatti, la necessità di adottare strategie metodologiche e

didattiche finalizzate alla positiva interazione tra pari e tra adulti e bambini

Le attività didattiche che verranno proposte nel corso dell’anno scolastico saranno finalizzate

a favorire e stimolare nei bambini la capacità di ascolto e di comprensione dei messaggi

verbali e di organizzazione e rielaborazione delle esperienze personali e collettive.

ORGANIZZAZIONE

POPOLAZIONE SCOLASTICA
La scuola dell’infanzia di Castropignano è ubicata nell’edificio scolastico che accoglie anche la

scuola primaria e la scuola secondaria di primo grado. È costituita da una sezione unica con

n°6 bambini iscritti e frequentanti, eterogenea per sesso ed età. Quest’anno c’è stata la

riduzione dell’orario scolastico dovuta all’esigua popolazione scolastica, funziona dal lunedì al

venerdì per 25 ore settimanali con il seguente orario giornaliero: h 8,30 – h 13,30.

Alle 13,30 i bambini vengono affidati al personale addetto al post scuola organizzato

dall’amministrazione comunale locale.

3

SUDDIVISIONE DELLA SEZIONE E GRUPPI DI LIVELLO

SEZIONE UNICA
Bambini Distinti per età

Totale

iscritti

dai 2 ai

3

anni

dai 3 ai 4

anni

dai 4 ai 5

anni

dai 5 ai 6

anni

 dai 6 ai7

anni

Maschi

2 2 1 5

Femmine 1

1

Totale
 3 2 1 6

I bambini sono di diversa estrazione socioculturale, provengono tutti dall’agro di

Castropignano. Nel gruppo scolastico risulta iscritto un bambino che usufruisce della Legge n.

104/1992 con venticinque ore di sostegno settimanali.

Gli spazi di cui possiamo disporre sono i seguenti:

➢ Un’aula per le attività di sezione

➢ Una sala da pranzo

➢ L’atrio – salone

➢ La sala convegno per l’attività motoria e per le manifestazioni

➢ I servizi igienici

➢ Una stanza adibita a deposito di materiale.

4

ORGANICO DELLE INSEGNANTI DELLA SCUOLA DELL’INFANZIA DI

CASTROPIGNANO

Nella scuola operano:

• L’insegnante Rossi Maria Norma con orario di servizio di venticinque ore distribuite per

cinque giorni a settimana;

• L’’insegnante di sostegno “Verile Lucia” con venticinque ore settimanali;

• L’’insegnante I.R.C. “Brunetti Antonietta” con un’ora e mezza a settimana.

Le insegnanti Rossi Maria Norma e Verile Lucia sono in servizio dal lunedì al venerdì dalle ore

8,25 alle ore 13,30.

L’insegnante di religione cattolica presta servizio nella nostra scuola il mercoledì dalle ore

10,30 alle ore 12,00.

Nella sezione è presente una bambina i cui genitori non hanno scelto l’insegnamento della

religione cattolica pertanto la stessa sarà impegnata nello svolgimento di attività alternative,

nel caso specifico dall’analisi dei bisogni formativi è emersa la necessità di consolidare le sue

conoscenze della lingua italiana avendo la bambina origini estere, quindi, l’alunna durante

l’orario di religione svolgerà attività finalizzate al potenziamento della lingua italiana con

l’insegnante Rossi Maria Norma, nell’aula che funge da ripostiglio.

GIORNATA TIPO

8.30 - 9.00 GIOCO LIBERO

9,00 – 9,15 RIORDINO

9.15 – 9,45 ROUTINE (calendario, appello)

9,45 - 12.15 ATTIVITÀ DIDATTICA (in sezione oppure nello spazio

utilizzato per l’attività motoria)

12.15 - 12.30 PREPARAZIONE AL PRANZO (servizi igienici)

12.30 - 13.15

PRANZO (aula adibita a refettorio)

13,15- 13,30 CIRCLE –TIME (ricordiamo la giornata scolastica)

Tale giornata tipo è puramente indicativa, sarà flessibile in considerazione

delle esigenze dei bambini, di condizioni che potrebbero richiedere cambiamenti o

di probabili situazioni particolari verificabili durante l’intero anno scolastico.

5

FINALITÀ DELL’ INTERVENTO EDUCATIVO

 La scuola dell’infanzia si rivolge a tutti i bambini dai tre ai sei anni di età ed è la risposta al

loro diritto all’educazione. Per ogni bambino o bambina, la scuola dell’infanzia si pone la

finalità di promuovere lo sviluppo dell’identità, dell’autonomia, della competenza, della

cittadinanza.

Sviluppare l’identità significa imparare a stare bene e a sentirsi sicuri nell’affrontare nuove

esperienze in un ambiente sociale allargato. Vuol dire imparare a conoscersi e a sentirsi

riconosciuti come persona unica e irripetibile, ma vuol dire anche sperimentare diversi ruoli e

diverse forme di identità: figlio, alunno, compagno, maschio o femmina, abitante di un

territorio, appartenente a una comunità.

Sviluppare l’autonomia comporta l’acquisizione della capacita ̀ di interpretare e governare il

proprio corpo; partecipare alle attività nei diversi contesti; avere fiducia in se ́ e fidarsi degli

altri; realizzare le proprie attività senza scoraggiarsi; provare piacere nel fare da se ́ e saper

chiedere aiuto; esprimere con diversi linguaggi i sentimenti e le emozioni; esplorare la realtà

e comprendere le regole della vita quotidiana; partecipare alle negoziazioni e alle decisioni

motivando le proprie opinioni, le proprie scelte e i propri comportamenti; assumere

atteggiamenti sempre più responsabili.

Sviluppare la competenza significa imparare a riflettere sull’esperienza attraverso

l’esplorazione, l’osservazione e l’esercizio al confronto; descrivere la propria esperienza e

tradurla in tracce personali e condivise, rievocando, narrando e rappresentando fatti

significativi; sviluppare l’attitudine a fare domande, riflettere, negoziare i significati.

Sviluppare il senso della cittadinanza significa scoprire gli altri, i loro bisogni e la necessità

di gestire i contrasti attraverso regole condivise, che si definiscono attraverso le relazioni, il

dialogo, l’espressione del proprio pensiero, l’attenzione al punto di vista dell’altro, il primo

riconoscimento dei diritti e dei doveri; significa porre le fondamenta di un abito democratico,

eticamente orientato, aperto al futuro e rispettoso del rapporto uomo-natura.

Gli Obiettivi di Apprendimento e i Traguardi di sviluppo delle competenze non sono menzionati

in questa programmazione ma si fa riferimento alla programmazione annuale di tutti i plessi

dell’Istituto.

6

AMPLIAMENTO DELL’OFFERTA FORMATIVA

Nel corso dell’anno scolastico, le attività saranno arricchite con i seguenti progetti:

PROGETTO ACCOGLIENZA” LA GENTILEZZA È CONTAGIOSA” (proposto da tutti i plessi

dell’Istituto comprensivo)

L’accoglienza si articolerà in diverse attività laboratoriali di plesso che coinvolgeranno le

singole sezioni. Inoltre, ogni team-docenti potrà liberamente decidere di intraprendere

percorsi narrativi, linguistici, artistici, ludico-motori e musicali da sviluppare durante l’anno

attorno al tema scelto. Durante le giornate dei giochi della gentilezza (dal 20 al 23

settembre) gli alunni proveranno a sperimentare la forza e la creatività del rispetto

attraverso parole chiave, una per ogni giorno gentile.

PROGETTO ACCOGLIENZA: “CONOSCERSI È BELLO”.

L’accoglienza si articolerà in diverse attività laboratoriali di plesso che coinvolgeranno i tre

ordini di scuola. Gli alunni saranno accolti insieme ai genitori nella sala convegno. Dopo si

recheranno in un’aula dove realizzeranno un cartellone con la stampa delle mani e impareranno

canti e filastrocche sul tema del rispetto e dell’accoglienza per la festa dell’accoglienza che

si terrà il giorno 24 settembre. Inoltre, i più grandi saranno invitati a esprimere le paure e le

aspettative che quest’anno scolastico potrebbe loro riservare. Ad ogni alunno sarà infine

consegnata una barchetta di carta contenente delle caramelle e un messaggio augurale per il

nuovo anno scolastico.

PROGETTO DI EDUCAZIONE ALIMENTARE: “MANGIARE BENE PER CRESCERE SANO”

Il percorso formativo di questo progetto prevede attività che permetteranno ai bambini di

pervenire a quelle conoscenze di base relative ad una corretta alimentazione, all’acquisizione

delle fondamentali norme igieniche e comportamentali che caratterizzano una corretta

alimentazione. Il percorso sarà incentrato su attività motivanti e coinvolgenti che

educheranno i bambini a dare valore al cibo e al rapporto che si ha con esso. Le tematiche

previste sono le seguenti: “Mangio perché – Mi piace…non mi piace – Il cibo dove va? – Mangio

quando…- Le regole dell’alimentazione – L’ igiene e il comportamento.

PROGETTO DI LINGUA INGLESE: “LET’S PLAY WITH ENGLISH”

Il progetto, destinato a tutti i bambini della scuola dell’infanzia di Castropignano, nasce con

l’intendo di stimolare interesse e curiosità verso codici linguistici e culture differenti ma allo

stesso tempo anche di consolidare la propria identità culturale. Il percorso avrà come

obiettivo principale quello di offrire agli alunni, esperienze che li motivino, li coinvolgano dal

punto di vista affettivo e li sollecitino ad esprimersi e a comunicare con naturalezza in questa

nuova lingua. Verranno proposti giochi, canzoni, filastrocche, immagini e quant’altro possa

stimolare l’attenzione e la partecipazione degli alunni. Gli argomenti che saranno sviluppati nel

7

corso dell’intero anno scolastico sono i seguenti: Here I am, Greetengs, Halloween, Days of

the week, Seasons, Weather, Colours, Christmas time, My body, Family, Easter time,

Numbers, Geometric shapes, Animals, Food: I like…I don’ t like.

PROGETTO “GIOCO CON LE PAROLE”

Destinato ad una bambina straniera di quattro anni in alternativa all’insegnamento della

Religione Cattolica.

Il progetto “GIOCO CON LE PAROLE” prevede un percorso di attività il cui obiettivo è di

potenziare le competenze fonologiche della bambina, necessarie per la comunicazione con i

pari e con gli adulti e facilitare il processo di apprendimento generale riferito a tutti i campi

di esperienza. Le attività proposte quali: racconti, conversazioni, giochi di parole,

filastrocche, canti, lettura di immagini, favoriranno principalmente l’abilità di giocare con la

veste sonora delle parole e di associarle all’oggetto o all’immagine corrispondente per

arricchire il più possibile il lessico in lingua italiana. La bambina svolgerà le attività

programmate ogni mercoledì, dalle ore 10,30 alle ore 12,00, nell’aula in cui è depositato il

materiale di non uso quotidiano.

PROGETTO CONI “METTIAMOCI IN GIOCO”: il progetto di attività motoria, finanziato

dall’amministrazione comunale, è affidato ad un docente esperto esterno ed è destinato a

tutti i bambini della Scuola dell’Infanzia del plesso di Castropignano. Il progetto attuale va a

completare un percorso motorio iniziato nel mese di febbraio fino al mese di maggio scorso.

L’attività motoria riprenderà mercoledì 9 ottobre, dalle ore 9,15 alle ore 10,15, i successivi

incontri rispetteranno il seguente calendario: 16 ottobre-23ottobre-30 ottobre-6 novembre-

13 novembre-20 novembre-27 novembre ultimo incontro previsto per l’anno solare 2019. Il

progetto potrà essere riproposto per l’anno 2020 se l’amministrazione comunale darà la

disponibilità finanziaria.

“IL NATALE CHE VORREI” (progetto extracurriculare di continuità tra le scuole

dell’infanzia e primaria).

Gli alunni saranno coinvolti in attività di canto corale per stimolare gli stessi a “tirar fuori” la

propria voce in modo sano, senza urlare e senza sforzare le corde vocali. Parallelamente si

educherà l’udito all’ascolto, sia della musica, che della propria e dell’altrui voce.

Inoltre, si proporranno attività ritmico-musicali per realizzare semplici forme di danza

attraverso l’utilizzo del linguaggio corporeo e motorio.

Si prevedono incontri con la Scuola dell’Infanzia in orario curricolare finalizzati al concerto

di Natale e soprattutto alla scoperta dei valori che la festa del Natale porta con sé.

“NEL MONDO DELLE FIABE” (PROGETTO CONTINUITÀ)

Il progetto continuità “Nel mondo delle fiabe” nasce dall’esigenza di garantire al bambino un

percorso formativo organico e completo che gli consenta un più agevole passaggio dalla Scuola

dell’Infanzia alla Primaria. In particolare, il progetto tramite la predisposizione di attività

mirate e strutturate, è finalizzato a supportare i bambini dell’ultimo anno della Scuola

dell’Infanzia nell’importante fase di passaggio alla prima classe della Scuola Primaria,

8

caratterizzato da molteplici novità e di incertezze. Il filo conduttore delle attività sarà

rappresentato dalle fiabe di “Pinocchio” e “Il brutto anatroccolo”. Il progetto verrà attuato

con incontri settimanali di un’ora, il martedì, dall’h 8,30 all’h.9,30 dal mese di novembre e si

protrarrà fino alla fine dell'anno scolastico. È stata scelta "La fiaba di Pinocchio" per la sua

straordinaria ricchezza di contenuti e di linguaggi che accompagnerà gli alunni in un viaggio

carico di stimoli fantastici, di esperienze significative e di opportunità ludiche e “IL brutto

anatroccolo” per affrontare il tema della diversità. Questo progetto coinvolgerà tutti i

bambini della Scuola dell'Infanzia e la pluriclasse prima e seconda della Scuola Primaria. Il

lavoro si concluderà con la realizzazione di un audiolibro in cui saranno riportati i lavori

realizzati dai bambini con relativo commento verbale.

“RICCHEZZE DEL TERRITORIO DI IERI E DI OGGI-AUTOPRODUZIONE” (progetto

extracurriculare di continuità tra le scuole dell’infanzia, primaria e secondaria di primo

grado).

il progetto riguarderà la conoscenza delle risorse del territorio e la riscoperta di alcune

tradizioni locali con il coinvolgimento dei nonni e di un esperto esterno, quest’ultimo sarà da

supporto per la conoscenza di alcuni tipi di erbe che possono essere utilizzate in diversi modi.

Il percorso didattico coinvolgerà gli alunni dei tre ordini di scuola e si concluderà con uno

spettacolo di fine anno scolastico con canti e balli tradizionali.

“CODING” (progetto extracurriculare di continuità tra le scuole dell’infanzia, primaria e

secondaria di primo grado).

Coinvolgerà tutti e tre gli ordini di scuola e partirà dal mese di gennaio.

9

USCITE DIDATTICHE
Le uscite didattiche costituiranno una costante per la realizzazione del Percorso educativo

didattico. I bambini saranno condotti all’esplorazione e all’osservazione del territorio

comunale, le presunte date di tali uscite saranno esplicitate nelle Unità di apprendimento. Il

16 dicembre 2019 è in programma un’uscita didattica presso il “Teatro Savoia” di Campobasso

per assistere al musical di Natale “Il Grinch che voleva rubare il Natale”. il 21 aprile ci

recheremo ancora presso il teatro Savoia di Campobasso per vedere lo spettacolo teatrale

”Le avventure di Pinocchio”.

Durante l’anno sono previste delle uscite sul territorio programmate per il progetto

continuità “Ricchezze del territorio di ieri e di oggi-autoproduzione” precisamente presso

la fattoria di Mario Borraro, per la lavorazione del latte e da un apicoltore per la produzione

del miele.

Per fine maggio parteciperemo ai giochi organizzati dall’ associazione sportiva C.S.I. di

Campobasso che si terranno presso il “parco dell’Annunziata” sito nel limitrofo comune di

Casalciprano. Per le uscite del 16 dicembre 2019 a Campobasso e quella di fine maggio al

parco dell’Annunziata nel comune di Casalciprano, prevediamo di fare richiesta dello scuolabus

comunale.

METODOLOGIE

Per lo svolgimento delle attività saranno privilegiate le seguenti metodologie:

Conversazioni;

Problem – solving;

Cooperative learning;

Giochi di ruolo;

Laboratorio;

Ricerca ed esplorazione;

Uscite didattiche;

Flipped classroom.

MEZZI, STRUMENTI E SUSSIDI DIDATTICI
L’ ambiente di Apprendimento curato e organizzato dalle insegnanti per le proposte educative

sarà supportato dai sussidi didattici di cui la scuola dell’infanzia di Castropignano è dotata:

− Materiale di facile consumo

− LIM

− Televisione

− Video- registratore

− Computer

− CD –Rom

− Stampante

− Fotocamera

 VERIFICA E VALUTAZIONE

- La verifica degli apprendimenti avverrà attraverso:

10

- Partecipazione degli alunni alle attività

- osservazioni sistematiche,

- schede strutturate,

- rappresentazioni grafico pittoriche,

- conversazioni.

In tre momenti dell’anno scolastico (iniziale-intermedio-finale) saranno effettuate le

verifiche dettagliate degli apprendimenti per ogni bambino, attraverso le schede di

osservazione d’istituto.

Per i bambini dell’ultimo anno, al termine del percorso scolastico, sarà compilata una scheda di

valutazione utilizzata come documento di presentazione dell’alunno alle insegnanti della scuola

primaria.

Per ogni alunno di cinque anni, in più momenti dell’anno scolastico, sarà somministrato il

questionario IPDA utile all’individuazione precoce di bambini che in futuro potrebbero

incontrare difficoltà in situazioni di apprendimento.

Castropignano, 30/10/2019 LE INSEGNANTI

 Rossi Maria Norma

 Verile Lucia

