Istituto Comprensivo “L.Verni”

Fogliano-Redipuglia

Scuola Primaria “C. Collodi”

PROGETTO

MANGIARE SANO PER CRESCERE BENE

Anno scolastico 2007/2008

Finalità

Il Progetto si colloca nella continuità della decennale collaborazione tra la Scuola Primaria e l’ASL e si propone di: 

· promuovere stili di vita sani a partire dalle nuove generazioni;

· promuovere informazioni adeguate alla diffusione di un’ampia conoscenza sulla corretta alimentazione;

· far conoscere i luoghi e i modi della produzione, della trasformazione dei prodotti agro-alimentari;

· confrontare le abitudini di bambini provenienti da diversi Paesi;

· attuare iniziative per coinvolgere genitori e nonni.

Obiettivi formativi

· riflettere sul proprio comportamento e sulle modifiche da apportarvi;

· saper operare scelte consapevoli in campo alimentare;

· conoscere le risorse del proprio Territorio;

· promuovere cultura alimentare attraverso esperienze dirette.

Contenuti

Sapere i sapori: laboratorio sensoriale

Il percorso tende alla valorizzazione degli aspetti emotivo-sensoriali collegati al cibo.

Adotta un alimento

Questo percorso vuole stimolare la curiosità verso uno specifico prodotto con particolare riferimento alle produzioni agricole locali e alla alimentazione mediterranea. I prodotti alimentari come: il latte, l’olio, il pane e la pasta, gli ortaggi e la frutta saranno osservati e studiati “sul campo” affinché gli alunni possano conoscere e ricostruire il percorso che essi compiono per giungere sulla tavola.

Consumare italiano: la dieta mediterranea

La ricerca scientifica sottolinea l’importanza del ritorno ad un regime alimentare meno ricco di proteine e di grassi animali e riconosce nella dieta mediterranea il modello più efficace per un’alimentazione corretta e che educa a mangiare cibi freschi.

L’orto a scuola

Questo laboratorio verde offre la possibilità di scoprire i tempi e i ritmi della natura, capire il forte legame che ci lega a quello che mangiamo e come il cibo viene prodotto.

Obiettivi specifici

· conoscere i principi nutritivi e il fabbisogno energetico del corpo umano;

· conoscere il mondo agricolo e le sue risorse;

· conoscere le problematiche che investono l’equilibrio ambientale;

· conoscere le tradizioni e i prodotti tipici del territorio.

Metodologia

· interdisciplinarietà: la scelta dello “sfondo integratore” dell’antropologia risponde agli obiettivi formativi propri della scuola primaria;

· metodologia della ricerca e del problem-solving;

· brainstorming, raccolta di parole chiave, spiegazione a livello orale e costruzione collettiva di mappe concettuali secondo le regole del domino;

· utilizzo delle nuove tecnologie;

· stesura su supporto cartaceo;

· presentazione in PowerPoint;

· comunicazione dei risultati ai genitori.

Docenti coinvolti

Tutti i docenti della classe.

Tempi

L’intero anno scolastico 

Destinatari

Tutti gli alunni della scuola, i genitori e i nonni.

Materiali e strumenti

Libri, schede di approfondimento, visione di filmati, software, Internet. Visite alle fattorie didattiche, ad aziende di produzione, trasformazione e commercializzazione, al Museo della Civiltà Contadina, cura di un orto a scuola.

Risorse professionali interne ed esterne

Insegnanti di scienze, intervista ad agricoltori, tecnologa dell’alimentazione, esperti ASL, medico ADVS, esperto ARPA.

Documentazione, Verifica, Valutazione

Prove a breve, medio, lungo termine, presentazione in PowerPoint, conferenza-dibattito con un esperto e i genitori, divulgazione dei dati attraverso il sito della scuola.

