
 Maria Piscitelli, 2007

 L’ESPLORAZIONE DEL SÉ IN UNA PROSPETTIVA NARRATIVA E

DESCRITTIVA

 Maria Piscitelli

Operare una ricostruzione autobiografica, far scoprire la propria appartenenza e sensibilizzare

al problema dell’identità, recuperando spezzoni della propria memoria non è semplice; in

particolare per bambini di otto/nove anni che hanno un vissuto circoscritto e limitato, la cui

percezione del tempo è in gran parte da costruire e sviluppare. Tuttavia cominciare a far loro

capire che, accanto al proprio presente, esiste un passato personale, che altri (genitori/parenti)

conservano, possono raccontare e documentare, è molto importante. Lo è non solo dal punto di

vista emozionale, cioè di incremento delle strutture immaginative del bambino, ma anche e

soprattutto dal punto di vista cognitivo. Difatti, far intravedere, tramite il racconto e la raccolta di

dati, fatti, figure e oggetti che appartengono, in qualche modo, alla loro storia, consente di

avviare, sia le “prime consapevolezze relative all’idea di permanenza e di mutamento nel tempo e

nello spazio”, sia forme di conoscenza del sé e dell’altro. Per questi motivi si è ritenuto opportuno

collocare questo percorso nella terza elementare, per riprenderlo successivamente, e con sviluppi

e approfondimenti differenziati, in quelle classi di passaggio da un ordine di scuola ad un altro1 (1a

classe, scuola secondaria I e II grado).

In terza elementare il bambino è più pronto ad operare forme esplorative del sé nel passato,

cioè in absentia, che richiedono un grado maggiore di astrazione, rispetto a quelle in presentia (nel

presente). Per accompagnarlo in questo passaggio, che rappresenta uno snodo (elemento di

discontinuità) proficuo per la crescita cognitiva, oltre che affettiva, del bambino, abbiamo fornito

strumenti, materiali e punti di riferimento. In questa ricostruzione della storia personale ci siamo

ispirati alla metodologia di ricerca adottata negli Archivi del Nord
2
 da M. Yourcenar, che si serve di

dati e documenti, di ogni genere, per narrare; dati e documenti che, per i nostri alunni,

costituiscono una base documentaria fondamentale, ma sopratutto un sostegno significativo al

lavoro da svolgere.

 In quest’affascinante opera la scrittrice continua il racconto delle vicende di famiglia (antenati

materni) iniziato in Care memorie, ripercorrendo a ritroso la storia degli ascendenti paterni,

1 Per la scuola secondaria di II grado vedi I Labirinti della memoria, Un possibile percorso curricolare per il biennio della scuola superiore, in “Il
Processo formativo”, a cura di Piscitelli M. et al/, Pisa, Edizioni Del Cerro, n. 1, 200, pp. 70-105. 2

 Yourcenar M. (1982), Archivi del Nord, Torino, Einaudi.

 Maria Piscitelli, 2007

investigata sin dai primordi. La ricostruzione vera incomincia dal XVI sec., attraverso una

narrazione che procede rapida fino al XIX secolo, delineando la fitta rete di parentele e generazioni

per concentrarsi poi sulle figure più vicine, quella del nonno e del padre. Utilizzando diari, lettere,

album di viaggi, tratti dagli archivi di famiglia, la Yourcenar ricerca, di questi personaggi, sia la vita

tranquilla dell'uno, sia quella più avventurosa dell'altro, facendo intravedere, dietro le vicende dei

singoli, l'evoluzione di una società e le sue inclinazioni. Le pagine dedicate alla storia di famiglia,

prima della Rivoluzione, si basano su documenti tratti da archivi di famiglia e da qualche trattato

genealogico; altre notizie provengono dai racconti fatti dal nonno al figlio e da altri suoi scritti che

le sono serviti per tentare di ricostruire la storia dell'uomo (album di viaggio, appunti riguardanti

la sua famiglia e certi episodi della sua vita, archivi del Nord, archivi di Versailles, fogli ingialliti di

un libretto militare, scritte sul retro di vecchie fotografie).

Riallacciandoci alla prospettiva metodologica della Yourcenar siamo partiti dalla ricostruzione

documentaria della storia individuale che, mediante la raccolta di tracce di sé (reperti, dati, etc.) e

di testimonianze individuali e collettive (interviste), ha ripercorso esperienze e pezzi di vita, il più

delle volte sconosciuti agli alunni. I bambini hanno rivisitato, con l’aiuto dei genitori e

dell’insegnante, certe tappe fondamentali del loro passato, narrandole e scrivendole aiutandosi

con le esperienze culturali di taluni scrittori. Là dove la documentazione si è mostrata insufficiente

(abbiamo vuoti di memoria!!) hanno colmato i vuoti di memoria con l’immaginazione

(autobiografia documentaria e immaginaria), raccontando i fatti, in maniera sequenziale e

cronologica (il tempo del discorso ha coinciso con quello della storia)3. La scoperta di vissuti

lontani, messi a confronto con quelli dei compagni, ha fatto emergere contesti e tratti personali

(stati d’animo, pensieri, abitudini, comportamenti), che, insieme ad altri, comparsi poi

nell’itinerario dedicato alla narrazione e descrizione del sé nel presente (Oggi: Io nel presente),

sono stati negoziati e messi in comune, cercando di renderli fluidi e in taluni casi di sciogliere forse

qualche piccolo nodo, che talvolta è di grande ostacolo alla costruzione dell’identità. In effetti,

l’intento sotteso a questa esplorazione del sé e della dimensione privata del soggetto, che si

ricerca e si rappresenta, non è stato tanto quello di risolvere i problemi, quanto di trovarli per

metterli in comune, condividerli e conviverci (Bruner, 2002, p. 17),

 Sul piano didattico si è privilegiato il lavoro sulle abilità linguistiche, sviluppate in un’ottica

unitaria; all’interno di questo si è inserito l’approccio al letterario (La fiaba), prestando

3 Riguardo a questo punto, nei livelli di scolarità superiore, si sono apportate delle modifiche, proponendo una narrazione retrospettiva,

evocativa e immaginaria, dove l’ordine dei fatti non ha rispettato la loro relazione cronologica; inoltre le porzioni descrittive, si sono sempre più
accresciute, delineando via via quadri di vita intorno ai vari frammenti di memoria (un personaggio, un episodio, un evento).

 Maria Piscitelli, 2007

un’attenzione particolare alla lettura di testi iconici e letterari, alla scrittura privata e al processo di

scrittura (pre-scrittura, scaletta, stesura, revisione), senza trascurare quei generi vicini alla

tematica prescelta (l’autobiografia, la lettera, il racconto epistolare, etc.). Nella ricostruzione

autobiografica un posto di rilievo è stato affidato ad un genere testuale interessante, quale

l’intervista, per le molteplici opportunità di lavoro che ci ha dato, come ad esempio di curare:

– la formulazione delle domande e la previsione delle risposte;
– le diverse funzioni e l’espansione delle risposte dei genitori;
– lo sviluppo di parti per arricchirla;
– l’ aggancio con la lingua straniera.
– l’approfondimento di un genere testuale (orale/trascritto) a struttura duale, già iniziato nella

classe seconda con i dialoghi;
– l’ avvio di una serie di attività scrittorie, in vista della stesura di un testo. Di fatto l’intervista

ha rappresentato, per i bambini, una traccia di lavoro (una scaletta) da cui partire per scrivere la
loro storia.

Infine alcuni tratti distintivi della narrazione e della descrizione ci hanno fatto agevolmente

affrontare due fondamentali categorie, quali la temporalizzazione e la spazializzazione. In

particolare la temporalizzazione ha costituito il filo rosso di quasi tutte le attività, su cui si sono

innestate azioni di riflessione linguistica, specificatamente sul modo indicativo e sulle forme

verbali di riferimento. Si è venuto così a creare un terreno fecondo per comprendere

significativamente le differenze concettuali tra i tempi al passato (passato remoto, imperfetto e

passato prossimo), tra passato e presente, tra presente e futuro, senza dimenticarne tuttavia un

uso adeguato.

 Maria Piscitelli, 2007

L’AUTOBIOGRAFIA

ITINERARIO MODULARE 1

Ieri: io nel passato
20h, tre fasi

ITINERARIO MODULARE 2

Oggi: io nel presente
14h, due fasi

Il percorso prosegue con un itinerario modulare sulla fiaba4, che per motivi di spazio non

riportiamo. Mentre per la scuola secondaria di I grado e II grado, il lavoro sulla fiaba è stato

sostituito da quello sul mito (pre-adolescenziale/ adolescenziale e classico).

ITINERARIO MODULARE 1 Ieri: “Io nel passato”

Questo primo itinerario, svolto in più di un mese (20h) è costituito da tre fasi:

PRIMA FASE LA RICERCA

1. La raccolta del materiale

Comunichiamo alla classe che da oggi inizia una nuova avventura.

Cari lettori da oggi vi parlerò di me Io nel passato Io nel presente e se possibile….. nel futuro…

Chiediamo ai bambini
5
 di ricercare oggetti, documenti o dati relativi al loro passato. Si possono

4 Per quest’itinerario si rinvia a Idee per il curricolo verticale, cit.

La ricerca (2h)
La costruzione e la lettura delle
interviste (10 h, L1 e LS)
Narrare e descrivere (8h, L1 e LS)

Obiettivi

− comprendere consegne e istruzioni per l’esecuzione
 di attività scolastiche ed extrascolastiche

− prestare attenzione all’ambiente linguistico
 circostante

− pianificare il lavoro da svolgere

 Maria Piscitelli, 2007

raccogliere anche, secondo il livello di scolarità, testimonianze, ricordi, aneddoti, oggetti, testi

scritti su persone, luoghi, ambienti (quaderni, letterine, lettera di Natale, bigliettini, disegni, diari,

etc.). Come possiamo chiedere di fare interviste e ricerche all’anagrafe per ricostruire il proprio

albero genealogico. Nel nostro caso sono state:

− ricercate fotografie che riguardano tre momenti significativi della vita del bambino, quali la
nascita, la scuola d'infanzia, la prima elementare;

− preparate, a partire dalle foto prescelte, interviste ai famigliari su Come ero e su un Oggetto del
passato.

Per il lavoro sulle foto si fornisce come esempio il contributo L’esplorazione autobiografica, di
M. Piscitelli, (cl. 1a, sc. sec. I grado), Didatticamente “Gulliver” n.0, maggio 2008, vedi in questo
sito http://www.fucinadelleidee.eu/redazione/?id_pagina=300

5

 Questo itinerario, insieme agli altri di questo percorso sull’autobiografia, è stato sperimentato in classe dall’insegnante Attilia Greppi,
nell’Istituto Comprensivo di San Polo, Greve in Chianti (3a elementare).

 Maria Piscitelli, 2007

SECONDA FASE LA COSTRUZIONE E LA LETTURA DELLE INTERVISTE

1. La prima intervista Alcuni momenti importanti della mia vita

1.1. Quando, dove, cosa, chi, perché

Da un primo impatto spontaneo e libero (brainstorming), nel quale emergono molteplici

sollecitazioni che richiedono di essere discusse e riordinate, passiamo a:

− scegliere le informazioni da raccogliere;

− concordare cosa è opportuno precisare per elaborare insieme una prima scaletta di domande
(quando, dove, chi, etc.) da rivolgere all'intervistato (la mamma, la nonna, il babbo, etc.) sulle
tre fotografie.

Obiettivi
− formulare domande e prevedere risposte (orale/scritto, intervista)

− negoziare significati durante la discussione in classe

− avviarsi alla descrizione (L1 LS)

− approntare strategie adeguate ai fini della comprensione testuale

− prevedere il contenuto di un testo semplice in base ad alcuni elementi come
 l’immagine

− leggere narrativi, descrittivi, cogliendo l’argomento di cui si parla e
 individuando le informazioni principali e le loro relazioni

− ricavare informazioni e opinioni da una varietà di contesti e di formati testuali

− raccogliere le idee, organizzarle per punti, pianificare la traccia di un racconto o di
 un’esperienza

− effettuare operazioni di espansione e rielaborazione testuale

− riconoscere se una frase è o no completa, costituita cioè dagli elementi
 essenziali (soggetto, verbo, complementi necessari)

− introdurre lessico e strutture elementari in lingua straniera (LS)

− rilevare la situazione di comunicazione (L1 LS)

− individuare alcuni elementi specifici dell’intervista

− riconoscere alcuni principali tempi verbali (imperfetto, passato remoto e passato
 prossimo) e modo verbali (indicativo)

 Maria Piscitelli, 2007

Mettiamo le domande per iscritto, predisponendo gli spazi per trascrivere le risposte. Si

consiglia di porre le domande, guardando una foto per volta.

SCHEDA 1

1.2. La lettura delle interviste

Successivamente leggiamo in classe le interviste e discutiamo la prima intervista, aggiungendo

particolari che costituiscono un estensione della prima scheda, che risulta così completata.

INTEGRAZIONE DELLA SCHEDA 1

Riportiamo le risposte dei genitori di Lorenzo:

A tre mesi

1. avevo 3 mesi e 10 giorni
2. in casa dei nonni
3. mamma, babbo e nonni
4. non me lo ricordo
5. c’era il profumo d’arrosto e di caffè
6. dei piatti e le voci dei nonni
7. guarda quante cose colorate ci sono sul tavolo
La nonna ti aveva mascherato da Babbo Natale per farci una sorpresa.

1. Quanti anni avevo quando è stata scattata la foto
2. Dove è stata scattata la foto?
3. Chi c’era quel giorno?
4. Cosa è successo prima e dopo?
5. Ricordi profumi?
6. Ricordi suoni?
7. Ricordi qualche dialogo? (cioè le parole che mi stavi dicendo)

Raccontami…

Cosa è accaduto? Reazione degli intervistati, problemi,
difficoltà.

……………………………………………………………………………………………
………………………………………………………………………………………………..

Cosa ha suscitato l’intervista? Sensazioni, ricordi,
conversazioni.

……………………………………………………………………………………………
…………………………………………………………………………………………………

Cosa è emerso e cosa sono venuto a sapere?….
……………………………………………………………………………………………

…………………………………………………………………………………………………
……

 Maria Piscitelli, 2007

A cinque anni e mezzo

1. avevi cinque anni e mezzo
2. ai giardini di S. Polo
3. gli zii, il babbo e la mamma
4. non me lo ricordo
5. no
6. urla di bambini
Prima abbiamo visto uno spettacolo di burattini e poi siamo tornati a casa.

A sette anni

1. avevi 7 anni
2. Badia Montescalari
3. Martina, babbo, mamma
4. non mi ricordo
5. profumo del bosco
6. cinguettio degli uccelli e rumore delle foglie secche sotto i piedi
7. pronti per le foto?
Prima abbiamo preso le bici dall’auto e poi abbiamo fatto una girata.

1.3. La situazione di comunicazione

Riprendiamo due o tre fotografie, facendo notare gli elementi che ricorrono (quando, dove,

cosa, chi, perché). Ricostruiamo la situazione di comunicazione e descriviamo Come potevo

essere, tenendo conto degli elementi emersi dalla prima intervista. Guidiamo i bambini a

verbalizzare i contenuti della discussione. Per la lingua straniera inseriamoci nel corso delle

attività, secondo obiettivi specifici precedentemente stabiliti. Per esempio possiamo curare la

presentazione personale o porre domande semplici su aspetti personali e su argomenti familiari,

chiedere informazioni, etc.

 Verifichiamo se l’alunno sa:

– descrivere una foto;
– ricostruire la situazione di comunicazione (quando, dove, cosa, chi, perché).

Per la lingua straniera sollecitiamo gli alunni a praticare forme di bilinguismo, introducendo

nella descrizione o nella ricostruzione della situazione di comunicazione frasi isolate e parole

conosciute.

 Maria Piscitelli, 2007

2. La seconda intervista Alcuni miei tratti significativi

Per approfondire la ricerca del sé si ripete l’esperienza.

2.1. Come ero?

Guidiamo la classe a preparare una seconda intervista da effettuare in famiglia. In maniera

libera si esprimono idee, punti di vista, impressioni che vengono riordinati per elaborare una

seconda scheda, dove questa volta l’attenzione è focalizzata sul chi (persona). La scheda ottenuta

(scheda 2) può essere utilizzata anche per l’insegnamento della Lingua Straniera (per esempio per

la presentazione della persona).

SCHEDA 2
 L1 LS

2.2. La lettura delle interviste

Leggiamo le interviste e discutiamo le risposte degli intervistati (i contenuti della discussione

vengono verbalizzati). Ritorniamo poi sulla descrizione individuale di Come ero; alcuni bambini si

soffermano sulla descrizione degli aspetti fisici e sul carattere, mentre altri accennano appena i

tratti fisici, sviluppando quelli relativi al comportamento e al linguaggio. L’attenzione prestata al

� Aspetto fisico
Ero grasso, magro, alto, basso I miei capelli sono stati sempre così?
Avevo i capelli?

� Carattere
Ero vivace, tranquillo? Espansivo, chiuso? Ubbidiente o disubbidiente?
Pestifero, dispettoso? Piangevo tanto o poco? Avevo paura di qualche cosa?

� Comportamento
Docile, ribelle? Mangiavo? Avevo un piatto preferito?
Avevo un cibo che non amavo? Mi addormentavo facilmente?
Mi addormentavo con una ninna nanna? Dormivo?
 Mi raccontavate una storia?

� Linguaggio
Balbettante, veloce, sicuro? Come parlavo? Parlavo tanto/ poco?

 Avevo qualche segno particolare? Cicatrici, segni..

 Maria Piscitelli, 2007

linguaggio consente di:

− aprire una parentesi vivace e animata su come parlavo quando ero bambino;

− giocare a ritornare bambini;

− ricercare le sonorità di alcune parole straniere sulla base di stimoli ed esempi da parte
dell’insegnante.

2. 3. Ritorno bambino…

I bambini si divertono a inventare scenette sul tema: ritorno bambino…riutilizzando i racconti

dei genitori e le risposte fornite nelle interviste. Provano a sperimentare (L1 LS) i loro primi

balbettii, le parole storpiate, i suoni che, in alcuni casi, ricordano, ma, in altri, reinventano molto

volentieri ispirandosi a situazioni concrete di vissuto personale (la sorellina piccola, la cuginetta,

etc.). Alle attività svolte seguono letture che arricchiscono il lavoro di esplorazione sul sé ed

offrono occasioni di incontro significativo con il testo letterario in lingua italiana e in lingua

straniera.

TESTI DI APPOGGIO

− Morante E. (1995), Le bellissime avventure di Caterì dalla trecciolina e altre storie, Trieste,
EL.

− Nanetti A. (1999), Le memorie di Adalberto, Trieste, EL.

− Palazzeschi A. (1958), Chi sono in Poesie, Opere Giovanili, Milano, A. Mondadori.

− Pitzorno B. (1990), Balbettii infantili da La casa sull’’albero, Milano, Mondadori Junior.

− Pitzorno B. (2002), Quando eravamo piccole, Milano, Mondadori Jiunior.

− Pitzorno B. (1989), Parlare a vanvera, Milano, Mondadori Jiunior.

− Romano L. (1977), La sorellina da La penombra che abbiamo attraversato,Torino, Einaudi.

− Salinger J.D. (1961), Una sorella proprio speciale da Il giovane Holden, Torino, Einaudi.

2.4. L’espansione dei testi e la rielaborazione personale

Sulla base dei dati raccolti e delle schede personali (1a e 2a), nelle quali ogni bambino ha

trasferito le risposte dei genitori, i bambini ampliano e affrontano il delicato compito della

scrittura individuale, rielaborando il materiale a disposizione.

Queste attività sono sostenute dal materiale raccolto, dalle schede personali che

rappresentano delle vere e proprie tracce di sviluppo del racconto. A titolo esemplificativo si

riporta il testo che Lorenzo ha ottenuto tramite la rielaborazione delle schede. Nella fotografia

presa in esame Lorenzo appare in collo alla mamma, vestito da Babbo Natale.

La consegna è stata la seguente: Ricostruisci la tua storia, comportandoti come un investigatore

e usando le informazioni a disposizione.

 Maria Piscitelli, 2007

TESTO DI UN BAMBINO

• Prima espansione (scheda 1). Lorenzo ha tre mesi:

Ei mi vedete bambini, lo sapete chi sono…? Lorenzo.
Io a quell’ora avevo tre mesi e dieci giorni! E lo sapete dove è stata scattata la foto: in… casa dei… due

nonni!!!
Che profumo di…. arrosto che c’era? Era… delizioso, anche il profumo di caffè.
E che rumore c’era? C’era il rumore … dei nonni e dei piatti!!!
Lo so che vi siete stancati a leggere, però scommetto che non sapete cosa diceva la mamma.
La mamma mi diceva: “Guarda quante cose colorate ci sono sul tavolo”. Poi la mia nonna mi ha preso di

nascosto e mi ha vestito da Babbo Natale.
Ei ma che cosa mi ha fatto? Mi ha fatto una… sorpresa!!! Che bello che è stato!
Lorenzo

• Seconda espansione (scheda 1). Lorenzo ha cinque anni:

[..] Non sono più quel bambolotto di prima, ora ho cinque anni.
E lo sapete dove è stata fatta la foto? La foto è stata scattata ai giardini di S. Polo. E lo sapete chi c’era?

C’era babbo, mamma, bambini del mio asilo e genitori di S. Polo, ma gli zii non sono di S. Polo. Ma questo la
mia mamma non se lo ricorda […].

Ma questo se lo ricorda perché siamo andati ad uno spettacolo alla scuola…materna. E poi siamo andati
a casa mia insieme ai miei zii.

• Terza espansione (scheda 1). Lorenzo ha sette anni:

Ei ragazzi, sono sempre io, ma più grande. Adesso ho sette anni. Oggi lo sapete dove sono? Sono a Badia
Montescalari. C’era il babbo, mamma e mia sorella e un profumo di bosco! Era delizioso.

E lo sapete che rumore c’era? C’era il rumore degli uccellini e anche delle foglie secche sotto i piedi! A un
certo punto la mia mamma ha detto: “Pronti per la foto”.

Poi abbiamo tolto le bici dall’auto e siamo andati a fare una girata!!! Ciao! Ciao!

L’espansione del testo, favorita dalle attività svolte sulla seconda scheda (domande e risposte)

e sul gioco Ritorno bambino, è ora rivolta alla descrizione del corpo e alle parole usate “ quando

ero bambino”. Ognuno si chiede:

– il mio corpo come era?
– quali parole sbagliate dicevo da bambino?
– quali parole e quante parole dicevo da bambino?

Lorenzo così risponde alle domande su: Ma come ero?

Ero cicciottello e avevo anche pochi capelli, ma chiari. Ero però anche alto per la mia età.
Lo sapete che occhioni avevo? Avevo due occhioni che osservavano il mondo con serietà.
Ma avevo anche un bel nasino ritto e una meravigliosa fossetta sulla guancia destra quando
sorridevo e ce l’ho ancora.

Quali parole dicevo?
Patatucia pastasciutta
Tuttallalla tartaruga
Gitirina giratina

 Maria Piscitelli, 2007

Ciccellino uccellino
Dandone grandone
Fermafero semaforo
Calallino cavallino
Daddo dondolo

Dopo la ricerca delle parole sbagliate e la descrizione del proprio corpo i bambini immaginano

un breve dialogo con i genitori quando erano piccoli. La descrizione del proprio corpo si presta

particolarmente per la Lingua Straniera, soprattutto per quelle parole che suscitano la curiosità dei

bambini (come si dice in inglese o in francese cicciottello, occhioni, nasino ritto, guancia, fossetta

in..).

2.5. La finestra di riflessione

A completamento del lavoro svolto i bambini riflettono su quanto hanno imparato (porre

domande, trascrivere risposte, ampliare i testi, etc.) e a cosa è loro servito per costruire storie. Si

approfondisce il lessico (sinonimi e contrari) e si ricercano le forme verbali dominanti.

Le risposte sono scritte alla lavagna. Per costruire la nostra storia abbiamo avuto bisogno di:

Documenti, fonti
Foto
Filmini
Racconti
Interviste

Viene oralmente aggiunto che:

– non possiamo ricordare tutti i fatti;
– quando scriviamo la nostra storia, il nostro passato, scriviamo la nostra vita;
– quando scegliamo gli episodi non seguiamo una regola precisa, se non quella che si tratti di qualcosa di

rilevante per noi, qualcosa che ci abbia colpito e coinvolto in modo speciale.

Precisiamo che quando si scrive la propria vita, si scrive

l’auto- bio- grafia

scrittura (grafia) della vita (bio) fatta da se stesso (auto)

cioè si mette per iscritto la propria vita. Si racconta la propria esistenza, affidandoci sovente alle

sensazioni, ai ricordi di qualcosa (un oggetto, un episodio); ricordi che affiorano dentro di noi e

scatenano stati d’animo particolari, facendoci vedere le cose in tanti modi diversi.

Non è facile raccontare in maniera efficace “pezzi di vita”. Tuttavia documentarsi può essere di

aiuto, anche se ciò non basta. Difatti l’apporto di testimonianze (nel nostro caso genitori, parenti)

 Maria Piscitelli, 2007

e la raccolta di documenti (dati, quaderni, foto) sono utili per ritornare sulle tracce del passato, su

episodi particolari ricavati dalla memoria o dalle memorie di altri per… riscriverli o reinventarli.

Relativamente alla forma verbale i bambini scoprono l’imperfetto, il passato remoto e il passato

prossimo, ma osservano che la forma verbale dominante è l’imperfetto. Soffermiamoci alcuni

giorni per far capire la differenza, soprattutto, tra imperfetto e passato prossimo. Al seguito di

questo approfondimento i bambini così si esprimono:

Alunno 1: Quel verbo lì (l’imperfetto) è come una prima donna, non esce mai dalla scena.
Alunno 2: La dobbiamo guardare sempre!
Alunno 3: Sembra un lenzuolo bianco!
Alunno 1: C’è anche nelle fiabe ”c’era una volta..
Alunno 5: Quegli altri (passato remoto e passato prossimo) fanno capolino.
Alunno 2: Vanno e vengono!

Cogliamo l’occasione per ragionare intorno a queste rappresentazioni dei bambini e

riprendendo l’idea del lenzuolo bianco, sistemiamo alla parete, con delle mollette, un lenzuolo

(l’imperfetto) e attacchiamo, in maniera sporgente, dei panni per raffigurare le azioni compiute

(passato remoto, passato prossimo). L’imperfetto è paragonato ad un mare aperto o ad un fiume

che può continuare il suo cammino, a meno che non sia arrestato da qualcosa (il passato remoto/

prossimo). Dopo queste considerazioni la classe si appresta a scrivere biografie personali con la

consegna di scambiarsele. Le produzioni divengono oggetto di lettura in classe, affiancate da testi

di appoggio .

TESTI DI APPOGGIO

− Beauvoir S. (1998) La mia primissima infanzia da Memorie di una ragazza perbene, Torino,
Einaudi.

− Carpi P. (1981), La bambina che non voleva andare a dormire, Trieste, Edizioni EL.

− Costa N. (1999), Quando avevo dieci anni in Quando avevo la tua età. Tutti gli scrittori per
bambini sono stati bambini, Milano, I Delfini, Fabbri Editori.

− Ginzburg N. (2002.) La mia infanzia da Mai devi domandarmi, Torino, Einaudi.

− Ginzburg N. (2000) Il tempo di via Pastrengo, da Lessico famigliare, Torino, Einaudi.

− Maraini D.(1999), Caro Bambino, in Quando avevo la tua età. Tutti gli scrittori per bambini sono
stati bambini, Milano, I Delfini, Fabbri Editori.

− Montale E. (1984), Nei miei primi anni abitavo al terzo piano in Tutte le poesie, Milano,
Mondadori.

− Morante E. (1957), Come vestivamo da L’isola di Arturo, Trieste, Edizioni EL.

− Papini G. (1962) Un bambino vecchio, da Un uomo finito, Mialno, Mondadori.

− Petrosino A. (1995), Le fatiche di Valentina, Alessandria, Edizioni Piemme Jiunior.

− Wilson J.(1991), Bambina affittasi, Milano, Salani editore.

− Wrigt R. (1954), Quando ho imparato a cantare in Ragazzo negro, Torino, Einaudi.

 Maria Piscitelli, 2007

 Verifichiamo se l’alunno sa:

– descrivere un compagno osservandolo attentamente;
– scrivere la propria autobiografia.

Per la lingua straniera chiediamo di scrivere frasi isolate o di tradurre in immagini ritratti,

accompagnati da didascalie o da vocaboli conosciuti.

Per approfondire il lavoro sull’intervista vedi il contributo Ricordo sapori, odori, profumi…, di
M. Piscitelli, (cl. 1a, sc. sec. I grado), Didatticamente “Gulliver” n.2 ottobre 2008, vedi in questo
sito http://www.fucinadelleidee.eu/redazione/?id_pagina=300

3. La terza intervista Un oggetto del passato

Dalla esplorazione sulla persona rivolgiamoci a quella sugli oggetti personali del bambino:

oggetti da raccontare e da descrivere..

 Maria Piscitelli, 2007

3.1. Come era, cosa ci facevo..

Prepariamo con i bambini una terza intervista su Un oggetto del passato.

Seguiamo la procedura di preparazione per le interviste, adottata precedentemente e

elaboriamo una griglia orientativa, che può essere compilata anche in Lingua Straniera.

Come era
Cosa ci facevo
Cosa rappresentava per me
Ti ricordi un episodio particolare

3.2. La lettura in classe

Si ripercorrono le operazioni eseguite in precedenza. Dopo la lettura:

– si apre una discussione collettiva;
– si esaminano le risposte degli intervistati;
– si sottolinea che gli episodi descritti, sia relativamente alla persona che all’oggetto, sono disposti in

un ordine cronologico e i verbi sono usati al passato (per la maggior parte all’imperfetto).

Alla fine si trascrivono i contenuti della discussione.

3.3. ll momento della verifica

Riprendendo alcuni elementi scaturiti dalla elaborazione della scaletta e dalla preparazione

delle tre interviste puntualizziamo e chiariamo, in particolare, alcuni aspetti legati alle

caratteristiche dell’intervista.

 Successivamente avviamo verifiche su:

– l’elaborazione di una traccia per intervistare qualcuno;

 Maria Piscitelli, 2007

– l’espansione di una traccia;
– la descrizione di un oggetto del passato (L1 LS);
– gli elementi della comunicazione (L1 LS).

I prodotti dei bambini vengono corretti e confrontati. Alla correzione e al confronto seguono

attività sugli errori e sulle difficoltà incontrate.

TERZA FASE NARRARE E DESCRIVERE

Iniziamo un lavoro sulla descrizione di un oggetto in presentia, appartenuto al passato del

bambino e carico di significato affettivo. La descrizione viene condotta prima in chiave “oggettiva”,

poi soggettiva. La scelta di partire da quella “oggettiva” è discesa dal fatto che i bambini avevano

svolto un insieme di attività in educazione scientifica
6
 che hanno consentito di acquisire particolari

conoscenze; conoscenze che sono state utilizzate e trasferite in un altro contesto, quale quello

linguistico. Difatti per aiutarci nella descrizione “oggettiva” ci siamo serviti della scaletta, costruita

e sperimentata con la classe per la descrizione di un fenomeno scientifico. La descrizione del

fenomeno era basata sui cinque sensi: gli occhi, le mani, gli orecchi, il naso, la bocca.

1. Verso una descrizione “oggettiva”

Scegliamo con i bambini due oggetti tra: un peluche, un libro, un biberon, un ciuccio.

6

 Le attività svolte in educazione scientifica si riferiscono alla sperimentazione di percorsi didattici in Educazione Scientifica curati da C.
Fiorentini, CIDI Firenze.

Obiettivi
− interagire in modo cooperativo in una discussione formulando domande,
 dando risposte e fornendo spiegazioni
– individuare gli elementi centrali di un testo
– annotare i punti ritenuti essenziali
– usare in modo appropriato le parole man mano apprese
– comprendere in brevi testi il significato di parole non note basandosi
 sia sul contesto sia sulla conoscenza intuitiva delle famiglie di parole
– descrivere oggetti in presentia (L1 LS)
– produrre testi semplici a dominanza narrativa e descrittiva

confrontare testi per coglierne alcune caratteristiche specifiche (testi narrativi

 Maria Piscitelli, 2007

Prima di passare alla descrizione discutiamo collettivamente come dovrebbe essere una

“descrizione oggettiva”. Riepiloghiamo poi alla lavagna la nostra “idea” di descrizione oggettiva:

È una descrizione tale che chi legge deve immaginarsi l’oggetto come è nella realtà, senza

vederlo. Tutti possono scrivere così.

Riportiamo la scaletta utilizzata per la descrizione di un fenomeno scientifico, mediante la quale

abbiamo osservato e rilevato le seguenti proprietà:

Sulla base di queste indicazioni ed alcune variazioni i bambini cercano di descrivere l’oggetto

scelto, prima attraverso il disegno, poi con la scrittura. Lorenzo così descrive il giocattolo che usava

da piccolo:

È un giocattolo di legno fatto ad anello.
È formato da un anello grande e da altri piccoli anelli.
I colori sono: giallo, rosso, blu e marrone.
È tutto di legno
Non ha nessun profumo particolare.
Il rumore è quello del legno contro legno.
È liscio e duro.
Pesa come un borsellino vuoto.
Lorenzo

� con gli occhi

Altezza- larghezza Colori e decorazioni eventuali
Materiali Posizione
Dimensione
Forma e parti

� con le mani

Peso Ruvidità Spessore

� con gli orecchi

Suono

� con il naso

Profumo Odore

� con la bocca

Sapore Gusto

 Maria Piscitelli, 2007

2.Verso una narrazione/descrizione “soggettiva”

Meno impegnativa si è rivelata la presentazione “soggettiva” dello stesso oggetto, poiché i

bambini notano subito che, in questo caso:

è lo scrittore che è il soggetto-protagonista, che descrive l’oggetto “dal cuore”, “a modo suo” secondo il
suo punto di vista. Solo lui può scrivere così. È lui il soggetto, il protagonista.

Tuttavia la classe avverte la necessità di stendere una traccia per narrare/descrivere sul tema:

come io vedo gli oggetti e cosa mi suscitano? Si rielabora la seguente traccia:

il nome dell’oggetto
la sua storia (chi me lo ha regalato)
come ci giocavo, cosa ci facevo
adesso cosa provo (nel presente)

Lorenzo così presenta lo stesso oggetto in versione “soggettiva”

Questo giocattolo mi è stato regalato quando avevo sei mesi dalla mamma.
Io ci giocavo quando ero a sedere sul seggiolone e mi divertivo a percuoterlo sul tavolo di cucina. Infatti

mancano due anelli che ho rotto con tutte quelle botte.
Quando lo vedo mi fa tenerezza anche se non mi ricordo niente.

Dall’esame dei testi, prodotti dai bambini, risulta che le descrizioni appaiono mescolate alla

narrazione che predomina (narrazioni soggettive, alla prima persona). Nel confronto tra i testi i

bambini osservano che nelle produzioni, accanto al quando, dove, cosa c’è sempre un io che

esprime il proprio stato d’animo, sentimenti, punti di vista e rievoca gli avvenimenti ritenuti più

significativi.

L’itinerario si conclude con letture di brani che, oltre a rappresentare per i bambini modelli

testuali (in particolare estetici) diversi e forme di sperimentazione di mondi possibili, stimolano a

cogliere la forza evocativa del ricordo e quanto nel ricordo si possa depositare in termini di sogni,

aspirazioni, desideri, nostalgia e rimpianto.

TESTI D’APPOGGIO

Böll H. (2002) La storia di una tazza senza manico, da Racconti umoristici e satirici, Milano,
Bompiani.
Dahl R. (1988), La fabbrica del cioccolato, Mialano, Salani.
Govoni C. (2000), Gioco magico, La trombettina in Poesie (1903-1989), Milano, A. Mondadori.
Serao M. (1970), Il mio primo libro da Le più belle pagine, Milano, Garzanti.

Per La trombettina di Govoni si è effettuato un adattamento dei versi (semplificazioni, tagli),

per rappresentare l'oggetto.

 Maria Piscitelli, 2007

 Verifichiamo se l’alunno sa:

– descrivere un oggetto del passato in maniera “soggettiva” (L1 LS);
– descrivere/ narrare in maniera “soggettiva” lo stesso oggetto;
– individuare gli elementi centrali di un testo narrativo.

 Per approfondire il lavoro sull’oggetto del passato vedi il contributo Un caro oggetto del

passato, di C. Morganti, G. Pipolo, (cl. 1a, sc. sec. I grado), Didatticamente “Gulliver” n.3
novembre 2008, vedi in questo sito http://www.fucinadelleidee.eu/redazione/?id_pagina=300

 Maria Piscitelli, 2007

ITINERARIO MODULARE 2 Oggi: “Io nel presente”

Questo secondo itinerario, svolto quasi in un mese (14h), è costituito da due fasi:

PRIMA FASE NARRARE E DESCRIVERE

In questo itinerario viene affrontato il discorso descrittivo/narrativo, già avviato tramite le

interviste e la rielaborazione dei testi, che qui è esteso a persone ed oggetti in situazione, legati al

presente del bambino.

1.Verso una “descrizione oggettiva”

Riprendiamo alcuni punti discussi e trattati precedentemente quali la descrizione di un

fenomeno e la descrizione “oggettiva” di un oggetto. Ripuntualizziamo cosa può significare

Narrare e descrivere (8h, L1 e LS)
Riflettere (6h, L1 e LS)

Obiettivi
– comprendere e usare un lessico preciso (L1 LS)
– comprendere e utilizzare iperonimi ed iponimi (colore, forma,
 etc.)
– leggere testi narrativi e descrittivi cogliendo l’argomento di cui si
 parla e individuando le informazioni principali e le loro relazioni
– narrare/descrivere (orale e scritto) in modi diversi persone reali e
– immaginate
– produrre semplici testi narrativi e descrittivi legati a scopi concreti
 (per utilità personale, per comunicare con altri, per ricordare, ecc.)
 e connessi con situazioni quotidiane (contesto scolastico e e/o
 familiare)
– confrontare testi per coglierne alcune caratteristiche specifiche
 (testi narrativi e descrittivi)

 Maria Piscitelli, 2007

descrivere in maniera oggettiva non solo un oggetto, ma anche una persona; in particolare una

persona che “si vede”.

 I bambini tendono a fornire “ spiegazioni” personali che sono trascritte alla lavagna.

TESTI DEI BAMBINI

Cosa può significare descrivere in maniera oggettiva?

Dire quello che c’è
Guardare bene
Rilevare le proprietà come nell’esperimento
Riprendere i caratteri
Annotare le caratteristiche fisiche
Osservare come ci si muove
Non aggiungere quello che non c’è

Data la complessità dell’operazione, limitiamo il campo alla descrizione “oggettiva”, dei

caratteri fisici, ricorrendo a qualche strumento di osservazione che possa aiutare a “vedere” come

realmente sono le cose e le persone. Pensiamo allo specchio che riflette le immagini e, come

suggeriscono i bambini, sa “copiare bene” l’immagine delle persone, presentandole così come

sono. Lo specchio non inganna e mostra la vera immagine. Divertiti i bambini portano uno

specchio, si guardano attentamente, si osservano e si descrivono tramite il disegno. La consegna è:

come mi vedo dal di fuori. Un bambino scopre che le sue sopracciglia sono a virgola. In un secondo

momento:

− si esaminano e si discutono i disegni, evidenziando alcuni caratteri (forma, colore, dimensione,
grandezza);

− si annotano e si sintetizzano le osservazioni in una scheda (scheda 3), che rappresenta una
traccia di sviluppo per parlare di sé attraverso la descrizione e la narrazione.

SCHEDA 3

L1 LS

Nome e cognome
Descrizione fisica (altezza, “ grassezza”)
Testa (forma)
Viso (forma)
Occhi (colore, dimensione, forma)
Orecchi (forma, grandezza)
Capelli (colore, lunghezza…)
Naso (forma, lunghezza)
Sopracciglia (spessore, forma)
Corpo (braccia, mani, schiena, gambe, piedi)
Collo (lunghezza)

 Maria Piscitelli, 2007

I bambini compilano la propria scheda, che in alcune parti può servire anche per la Lingua

Straniera, e sulla base di questa provano a descriversi e a raccontarsi.

Dalla descrizione/ narrazione personalizzata si passa a chiedere di stendere il ritratto del babbo

e della mamma o di un famigliare (disegnato e scritto) e di compilare la carta di identità (L1 LS).

Il lavoro si conclude con la lettura di testi di appoggio (visivi/scritti) il cui tema sia il ritratto o

l’autoritratto. Quest’ultima parte, come del resto molte altre sezioni interne ai percorsi proposti, si

presta particolarmente ad integrazioni con l’insegnamento della Lingua Straniera, sia per

riprendere un vocabolario comune, quello relativo al corpo umano, sia per introdurre elementi di

civiltà e cultura straniere.

Un esempio interessante è dato dall’esperienza e dalla tecnica della classe de rêve (J.C. Dortu)
7
,

che mostra come, creando un’atmosfera accattivante e “seducente”, si possa “fare lingua”. La

procedura parte da una lettura che faccia leva sui cinque sensi (guardate, udite, sentite, etc.), per

far raccontare ad ognuno il proprio sogno. In un secondo momento i bambini sono invitati a

descrivere collettivamente il contenuto trattato, ricorrendo al materiale fornito dall’insegnante.

Nel nostro caso dipinti di autore (Van Gogh, Renoir, Watteau, Picasso, Matisse/ Ritratto con la riga

verde, 1905 Copenaghen Statens Museum for Kunst/, Reynolds J./ Ritratto di Master Hare, 1788,

Museo del Louvre Paris).

 Relativamente al ritratto il testo citato propone il seguente brano
8
: Portrait.

Siete in un museo. Vi sono tanti quadri. Una sala immensa…. Guardate… Com’è questa sala?… Come
sono i visitatori? Che fanno?… C’è molta gente laggiù:…..È il quadro più bello! È una bambina, in un
giardino. Guardate i colori… i suoi capelli… la sua fronte… i suoi occhi… il suo naso… le sue gote… la sua
bocca.. le sue labbra… i suoi denti.. le sue orecchie… il suo collo…Guardate… Che bello!

E il suo corpo? Com’è vestita?…. Cosa fa nel giardino?…. Guardate le sue braccia…. il braccio sinistro…. il
gomito… la mano sinistra… le dita…. il braccio destro…. la mano destra…. le sue gambe… i suoi piedi….

Guardate il quadro tutto insieme. Com’è bello! Dortu J. C. (1990), Portrait, p.31

TESTI D’APPOGGIO

Govoni C. (2000), Autoritratto in Poesie (1903-1958), Milano, A. Mondadori.
Mosca G. (1939), La signorina Cenci in Ricordi di scuola, Milano, Rizzoli.
Campanile A. (1999). Un tipo curioso: zia Elisabetta, da In campagna è un’altra cosa, Milano,
Rizzoli.

7

 Dortu J.C. (1990), Une classe de rêve, Paris, Cle international. 8

 Dortu J. C., cit. p. 31.

 Maria Piscitelli, 2007

Campanile A. (1975). Lord Brummel o Del non farsi notare, Il vero dramma di Bethoven, da Vite
degli uomini illustri, Milano, Rizzoli.

 Verifichiamo se l’alunno sa:

– disegnare il ritratto di una persona conosciuta;
– stendere per iscritto il ritratto di una persona conosciuta;
– far parlare un personaggio rappresentato in un quadro;
– raccontare un sogno.

1.2. La finestra di riflessione

Come mi chiamo? Il nome

Per questa tappa si rinvia agli spunti operativi curati da Attilia Greppi nella prima edizione di questo

volume
9
. Tuttavia in sintesi siamo partiti dalla lettura di: Quanti nomi di A. Gatto e Il Padrone delle

parole di R. Rocha.

A me piace chiamarmi

Poi è stata ripresa la metodologia di scienze. Difatti come gli oggetti si possono smontare,

anche le frasi si possono smontare (articolo, nomi, verbi). Approfondiamo così il discorso sui nomi

comuni e sui nomi propri per poi analizzare la carta d’identità e costruirne una propria. La

consegna data è stata: costruiamo la carta di identità di… con:

– nomi comuni di persona nomi propri di persona
– nomi comuni di animali nomi propri di animali
– nomi comuni di cosa nomi propri di cosa

2. Verso una “descrizione soggettiva”

Dalla descrizione oggettiva passiamo a quella soggettiva, cercando di capire cosa voglia dire

guardarsi dal di dentro. Con la classe, disposta in cerchio, discutiamo nuovamente sul termine

“soggettivo” e proviamo a formulare delle risposte. Trascriviamo le risposte alla lavagna in

maniera disordinata per sistemarle poi e sintetizzarle in una frase. Per i bambini guardarsi dentro

significa:

cercare i propri perché... spiegare perché mi piace il mio nome, il mio fisico, il mio volto. Spiegare perché
mi piace essere vestito in un certo modo o mangiare un determinato cibo, spiegare perché preferisco certi

9

 Cap. III. Prima parte. L’autobiografia in Piscitelli M., Piochi B., Chesi S., Mugnai C. (2001) , Idee per il curricolo verticale, Napoli, Tecnodid, pp.
99-101

 Maria Piscitelli, 2007

hobbies o scelgo alcuni compagni…

A partire da queste considerazioni la classe concorda di schematizzarle così:

– Nome mi piace perché
– Fisico mi piace perché
– Viso mi piace perché

Come mi piace essere vestito e perché?
Cosa mi piace mangiare e perché? (il cibo preferito)
Come vedo il mio carattere (a scuola, in casa, con i compagni) e perché?
Quali sono i miei hobbies e i miei posti preferiti e perché? (attività, musica, sport, etc.)
Quali sono le mie qualità e perché?
Quali sono le mie paure e perché?
Cosa vorrei cambiare di me e perché?

Partendo dallo schema (traccia per la scrittura) i bambini iniziano a sviluppare la traccia

personalizzandola. Zeno scrive:

A me piace essere chiamato Zeno, perché non ci sono molti bambini che si chiamano così.
Invece non mi piace essere chiamato Zenolino, perché mi sembra un nome da bambino piccolo. Il mio

fisico mi va bene già come è ora e non lo vorrei diverso.
 Zeno

Leggiamo tutti i testi, mettiamoli a confronto e apriamo una discussione con la classe.

Alto è l’interesse e il coinvolgimento dei bambini che colgono l’occasione di esternare stati

d’animo, sentimenti non condivisi, fatti emotivi difficili, da dominare. Tuttavia si pone il problema

di come continuare questo viaggio “dentro il sé”; quali strumenti utilizzare. Forse l’esperienza con

lo specchio, come già è stato fatto per la descrizione “dal di fuori”, può rivelarsi utile; questa volta

però lo specchio diventa il riflesso della propria interiorità: lo strumento che consente di guardarsi

dal di dentro per esprimere sentimenti, desideri, aspirazioni nascoste, segreti personali. A questo

proposito ricordiamo sia l’episodio della matrigna di Biancaneve che si rivolgeva allo specchio per

sapere se era la più bella del reame, sia l’episodio di Narciso che si specchiava nel riflesso dell’acqua

per ricercare la propria bellezza, senza vedere nient’altro.

Lo specchio difatti, come nota M. R. Alessandri, è uno strumento dai molteplici usi e forme:

[…] esso può rivelare l’anima di coloro che lo guardano o porsi come schermo vuoto sul quale
l’immaginazione proietta se stessa; ecco allora apparire la rappresentazione di ricordi, di desideri, di
terrori.(..). Sembra suggerire che è possibile padroneggiare i mostri che vivono in noi, rifiutandone la visione
diretta, ma guardandoli ed affrontandoli nella loro immagine riflessa […] Può assumere le forme più strane
come quella di una mela di diamante dentro la quale si riflette, come in un cristallo, il viso di una fanciulla

bellissima
10

.

10

 Alessandri M. R. (1992), Manuale del fantastico, Firenze, La Nuova Italia, pp. 26-27.

 Maria Piscitelli, 2007

I bambini incuriositi da quest’esperienza, opposta a quella precedente (guardarsi dal di fuori), si

mostrano molto disponibili per iniziare questo viaggio… attraverso lo specchio, che non sa solo

copiare bene, ma anche scavare dentro […] così anche noi possiamo fare come i protagonisti di

fiabe, leggende e…….… tante altre storie.

I bambini provano a guardarsi dentro, ma non vedono niente. Stimolati tramite domande

dicono di trovare:

 paure
I propri sentimenti preoccupazioni
 gusti
 desideri

Aspetti che riguardano direttamente la loro persona; cibi, luoghi amati e non amati… desideri,

rabbia di fronte a fatti spiacevoli, separazioni da persone care, paure e rappresentazioni

fantastiche (mostri notturni che bussano alla porta, draghi dai volti infuocati, lupo che mostrano

fauci spaventose, etc.), tristezza e allegria. Si tratta di sentimenti, emozioni e stati d’animo

contrastanti, che accompagnano quotidianamente la loro vita e che rimangono latenti, creando

talvolta timori, incertezze e disagi.

Cerchiamo di parlarne insieme ai bambini e proviamo a rivisitarli inoltrandoci in un mondo

fantastico ed immaginario, aiutandoci con la lettura di testi ricchi su questo piano (emotivo,

affettivo e personale).

 TESTI DI APPOGGIO

Argilli M. (1992), Una bambina timida in Fiabe di oggi e di domani, Firenze, Giunti.
Buzzati D. (1969), Il bambino tiranno, Milano, Mondadori.
Carpi P. (1993), La bambina che si perdeva nel bosco ossia, La vera storia della Nemorin, in Il papà
mangione e altre storie dei miei bambini, Milano, Vallardi.
Carpi P. (1990), Il mago dei labirinti. Mauro e il leone nei labirinti dove non ci si perde mai, Firenze,
Giunti-Marzocco.
Christie A. (1979), Giocare con la paura, in La mia vita, Milano, Mondadori.
Dahl R. (1989), Matilde, Firenze, Salani.
De Beer H. (1987), Orsacchiotto dove vai?, Trieste, E L.
Evtuscenko E. A.(1970), Invidia in Nuovi poeti sovietici, Torino, Einaudi.
Fine A. (1996), Il diario di Jennifer, Torino, Einaudi Ragazzi.
Fiumi L. (1980), Due miei difetti: avarizia e timidezza in Come donna zero, Milano, Mondadori.
King, S. (1999), La bambina che amava Tom Gordon, Milano, Sperling§ Kupfer.
Maupassant G. (1970), La paura. Lilla in Racconti del giorno e della notte, Firenze, Sansoni.
Papini G. (1962), Un uomo finito Milano, Mondadori.
Piumini R. (2005), Molte lettere per Sei, Lettere e diari, Trieste, Edizioni EL.
Valcarenghi M. (1978), Due fiabe minime, Roma, Savelli.

 Maria Piscitelli, 2007

Verifichiamo se l’alunno sa:

– scrivere una pagina di diario;
– preparare un messaggino di protesta da inviare a..;
– raccontare un ricordo;
– descrivere uno dei personaggi incontrati nella lettura dei testi di appoggio;
– stilare il decalogo dei propri pregi e difetti.

Per approfondire il lavoro sulla descrizione e sulla narrazione vedi i contributi:

 Specchio, mio specchio, dimmi chi sono… di M. Piscitelli, (cl. 1a, sc. sec. I grado),

Didatticamente “Gulliver” n.5, gennaio 2009, vedi in questo sito
http://www.fucinadelleidee.eu/redazione/?id_pagina=300;

La narrazione dell’interiorità attraverso l’arte, di A. Toschi, in Proposte per il curricolo

verticale, cap. IV, M. Piscitelli et al., Napoli, Tecnodid, 2007, vedi in questo sito
http://www.fucinadelleidee.eu/redazione/?id_pagina=304

L’atto creativo della scrittura. Quadri d’autore di G. Campigli, A. Castellacci, Seminario

nazionale Cidi Firenze, 8 maggio 2011, vedi in questo sito
http://www.fucinadelleidee.eu/redazione/?id_pagina=304

 Maria Piscitelli, 2007

SECONDA FASE RIFLETTERE

1. Caratterizzare

 1.1. L’aggettivazione

Dalle attività di lettura scaturiscono approfondimenti sul piano della riflessione sulla lingua

quali l’aggettivazione e l’attribuzione di nomi astratti, dei quali riportiamo alcune considerazioni

dei bambini.

Abbiamo riletto i nostri testi e ci siamo accorti che quando parliamo di come siamo, lo possiamo

dire anche con una parola sola. Per esempio quando dico che “con i compagni mi piace tantissimo

giocare e quando sono tanti mi diverto di più”è [...]. Posso dire tutto questo con una parola sola.

Che sono: compagnone. Questa parola, che dice come sono, è una parola PROPRIETÀ che indica

COME È UNA COSA, UNA PERSONA, UN ANIMALE.

Le parole proprietà sono parole che aggiungono informazioni. In grammatica chiamiamo queste

parole AGGETTIVI perché aggiungono informazioni! [...]

Un bambino che si comporta bene è buono. Buono ci dice come è il bambino. È una parola

proprietà, come in scienze per gli oggetti. Questa parola indica com’è una cosa o una persona. Ci

aggiunge informazioni. Il nostro libro definisce così l’aggettivo…..

Durante queste attività sono stati ripresi alcuni concetti e modalità di lavoro dell’Educazione

scientifica.

A conclusione di questa prima tappa ogni bambino riempie una scheda relativa alla

caratterizzazione di una persona (scheda 4), assegnandole un segno zodiacale e spiegando il

perché.

SCHEDA 4

Obiettivi
− trasferire conoscenze acquisite in contesti diversi

− individuare le caratteristiche di una persona
attraverso una gamma di aggettivi

− ricercare in maniera adeguata parole adatte a
caratterizzare

− usare in modo appropriata le parole man mano
apprese

− aggettivare in lingua straniera

− ampliare il patrimonio lessicale attraverso attività
di interazione orale e di lettura

 Maria Piscitelli, 2007

 L1 LS

Carattere
Occhio penetrante/ minaccioso, freddo, ammaliatore
Naso
Bocca
Denti
Mano
Profilo

Segno zodiacale
(fornire esempi di oroscopo)
Perché

 Verifichiamo se l’alunno sa:

– stendere un oroscopo sulla base di dati (bilinguismo);
– completare un testo con aggettivi (L1 LS);
– attribuire “proprietà” a personaggi, ambienti, oggetti etc.
– inferire il significato di parole non note in una breve descrizione

1.2. L’immaginario grammaticale

Accanto al lavoro sull’aggettivazione si affiancano attività di ricerca sulla musicalità della parola

e si praticano forme di rappresentazione e tecniche legate all’educazione all’immagine. Per

esempio:

– si inizia il gioco della caccia all’aggettivo, in cui ogni aggettivo è mimato e indovinato;
– si propone la visione di quadri e di riproduzioni che vengono successivamente disegnate dai bambini (per

esempio gli occhi di alcune donne nei dipinti di Picasso)
11

;
– si prosegue con la costruzione di testi con parole in libertà e giochi del non sense (i testi individuali sono

letti in classe);
– si disegnano tutti gli elementi del nome, del viso e delle parti del corpo, ispirandosi ad alcuni particolari

dei dipinti di Picasso (gli occhi). I bambini si improvvisano poeti, scrivendo dentro il disegno;
– si usano aggettivi, associazioni, contrari, frasi alla maniera dei calligrammes.

La consegna data è la seguente: disegna com’è il tuo occhio, il tuo naso, la tua bocca; come

sono i tuoi orecchi; com’è il tuo nome. Un bambino disegna la propria bocca accompagnando il

contorno delle labbra con parole:

Le mie labbra sono rilassate

11

 P. Picasso, Donna allo specchio, New York, Museum of Modern Art. Testa di ragazza, Torino, Coll. rivata. Donna seduta, Pittsburgh, Coll.
privata. Donna che piange, Londra, Coll. privata.

 Maria Piscitelli, 2007

che sembrano tante … patate.
Altri bambini si cimentano in qualche rima:
Sono bello, ma mattarello.
Porto l’ombrello sopra il cappello.
Sono dormiglione, ma un gran compagnone.

Si affiancano letture ed attività su testi di appoggio, che si rivelano fondamentali per fornire,

oltreché modelli estetici, occasioni frequenti di sperimentazione di mondi possibili e di

promozione della sensibilità fantastica ed immaginativa. Le produzioni personali costituiscono

forme di verifica.

TESTI DI APPOGGIO

Lear E. (1970), C’era un vecchio… in Il libro del non sense, Torino, Einaudi.
Pozzi G. (1984), Poesia per gioco, Bologna, Il Mulino.
Rinaldi P.P. (1997), Il piccolo libro del nonsense, Milano, A. Vallardi.
Rodari, G. (1973), Grammatica della fantasia, Torino, Einaudi.

TERZA FASE GIOCARE A RACCONTARE STORIE

1.1. Il presente

I bambini (a coppie) sono invitati a giocare e a raccontare storie al presente, poi al futuro.

Relativamente al presente riprendono il lavoro precedentemente svolto sui ricordi e sulle

testimonianze, sugli oggetti e sulle persone, sui luoghi, sui problemi e sui sentimenti personali.

Avviamo un insieme di attività quali:

– arricchire le descrizioni con notazioni personali e con punti di vista diversi;
– passare da descrizioni naturalistiche a descrizioni imprevedibili, impossibili, umoristiche;
– riscrivere biografie strane (il gioco del rovescio sul modello di E. Lear);

Obiettivi
– inventare e realizzare brevi testi che rispettino le convenzioni

ortografiche e di interpunzione
– manipolare significati e suoni di parole (L1 LS) attraverso giochi

linguistici, mettendo a confronto somiglianze e differenze (L1 LS)
– rielaborare testi (trasformare, completare, sostituire, spostare,

tagliare, ecc.) in funzione di diversi scopi
– produrre testi creativi sulla base di modelli dati
– comprendere il significato di alcuni tempi e modi verbali (presente,

futuro- Indicativo)

 Maria Piscitelli, 2007

– presentare immagini di fotografie, ironizzando ed esprimendo le proprie sensazioni legate a qualcosa
(immaginare per esempio quello che un compagno può provare in una determinata situazione);

– far riaffiorare ricordi e/o creare momenti magici in situazioni reali;
– inviare una lettera a un vicino di casa (bambino non conosciuto).

1.2. Il futuro

Per il futuro si ricorre al gioco delle carte e al gioco della chiromante o a quello della zingara
12. Si

tratta di “giochi delle parti” semplici che divertono i bambini, ma che offrono la possibilità di

affrontare tematiche legate all’avvenire e di esercitare la classe all’uso del futuro

1.2.1 Il gioco delle carte. I tarocchi

Il gioco delle carte si presta particolarmente alla creazione di storie e di racconti proiettati nel

futuro; soprattutto il gioco dei tarocchi che, con le carte figurate, stimola il discorso fantastico nel

costruire trame e avventure. A tal proposito ci si può ispirare a I. Calvino
13

 che nel Castello dei

destini incrociati immagina, che, in un castello silenzioso e isolato, dei viaggiatori si scambino la

storia delle loro avventure personali allineando delle carte di tarocchi (il Cavaliere di Coppe, il Re di

Denari, il Dieci di Denari, il Nove di Bastoni, il Cavaliere di Spade, il Sole, La Forza, La Temperanza,

La Giustizia, etc.). I racconti fantastici si incrociano… sfilano le storie: dell’ingrato punito,

dell’alchimista che vendette l’anima, della sposa dannata, d’un ladro di sepolcri, dell’Orlando

pazzo d’amore, di Astolfo sulla luna, dell’indeciso, della foresta che si vendica, del regno dei

vampiri etc.

 Prima di iniziare il gioco si possono scegliere brani da leggere e

trarre spunto, per quel che è possibile, dalla procedura di narrazione adottata da I Calvino,

riprendendo personaggi, storie, descrizioni ed ambienti.

A titolo esemplificativo si riporta un brano tratto da Il Castello dei destini incrociati di I. Calvino.

12

 Per approfondimenti vedi Le Tarot des mille et un contes in Jeu, langage et créativité, Caré, J.M. Debyser F.
(1991), Paris, Hachette, pp. 97-99, 147-154. 13

 Calvino I (1994), Il castello dei destini incrociati, Milano, A. Mondadori. Interessante è la nota all’edizione del 1973 in cui l’autore scrive: “Mi
son applicato soprattutto a guardare i tarocchi con attenzione, con l’occhio di chi non sa cosa siano e a trarne suggestioni e associazioni, a
interpretarli secondo un’iconologia immaginaria” (…). “Quando le carte affiancate a caso mi davano una storia in cui riconoscevo un senso, mi
mettevo a scriverla”.

 Maria Piscitelli, 2007

La Storia dell’ingrato punito

Presentandosi a noi con la figura del Cavaliere di Coppe - un giovane roseo e biondo che sfoggiava un
mantello raggiante di ricami a forma di sole, e offriva con la mano protesa un dono come quelli dei Re Magi
- il nostro commensale voleva probabilmente informarci della sua condizione facoltosa, della sua
inclinazione al lusso e alla prodigalità, e pure - col mostrarsi a cavallo - d’un suo spirito d’avventura, sia pur
mosso - giudicai io, osservando tutti quei ricami fin sulla gualdrappa del destriero - più dal desiderio
d’apparire che da una vera vocazione cavalleresca.

Il bel giovane fece un gesto come per richiedere tutta la nostra attenzione e cominciò il suo muto
racconto disponendo tre carte in fila sul tavolo: il Re di Denari, il Dieci di Denari e il Nove di Bastoni.
L’espressione luttuosa con cui aveva deposto la prima di queste tre carte, e quella gioiosa con cui mostrò la
carta seguente, parevano volerci far comprendere che, suo padre essendo venuto a morte, - il Re di Denari
rappresentava un personaggio leggermente più anziano degli altri e dall’aspetto posato e prospero, - egli era
entrato in possesso d’una cospicua eredità e subito s’era messo in viaggio. Quest’ultima proposizione la
deducemmo dal movimento del braccio nel buttare la carta del Nove di Bastoni, la quale - con l’intrico di rami
protesi su una rada vegetazione di foglie e fiorellini selvatici - ci ricordava il bosco che avevamo or è poco
attraversato [...].

Dunque, l’inizio della storia poteva essere questo: il cavaliere, appena seppe d’avere i mezzi per brillare
nelle corti più sfarzose, s’affrettò a mettersi in cammino con una borsa colma di monete d’oro, per visitare i
più famosi castelli dei dintorni, forse col proposito di conquistarsi una sposa d’alto rango; e accarezzando
questi sogni, s’era inoltrato nel bosco.

A queste carte in fila, se ne aggiunse una che annunciava certamente un brutto incontro: La Forza. Nel
nostro mazzo di tarocchi questo arcano era rappresentato da un energumeno armato, sulle cui malvagie
intenzioni non lasciavano dubbi l’espressione brutale, la clava mulinata in aria, e la violenza con cui
stendeva al suolo un leone con un colpo secco come si fa con i conigli. Il racconto era chiaro: nel cuore del
bosco il cavaliere era stato sorpreso dall’agguato d’ un feroce brigante. Le più tristi previsioni furono
confermate dalla carta che venne poi, cioè l’arcano dodicesimo, detto Il Pendulo, dove si contempla un
uomo in brache e camicia, legato a testa in basso, appeso per un piede. Riconoscemmo nell’appeso, il
nostro giovane biondo: il brigante l’aveva spogliato d’ogni avere, e lasciato a penzolare da un ramo, a testa
in giù.

Respirammo di sollievo alla notizia che ci recò l’arcano La Temperanza, posato sul tavolo dal nostro
commensale con espressione di riconoscenza.

Da esso apprendemmo che l’uomo penzoloni aveva sentito un passo avvicinarsi e il suo occhio capovolto
aveva visto una fanciulla, forse figlia d’un boscaiolo o d’un capraio, che avanzava, nudi i polpacci, per i prati,
reggendo due brocche d’acqua, certo di ritorno dalla fonte. Non dubitammo che l’uomo a testa in giù
venisse liberato e soccorso e restituito alla sua positura naturale da quella semplice figlia dei boschi.
Quando vedemmo calare l’Asso di Coppe, su cui era disegnata una fonte che scorre tra muschi fioriti e frulli
d’ali, fu come se sentissimo lì vicino il fiottare d’una sorgente e l’ansare dell’uomo che si dissetava bocconi
è [...]. Non per nulla la carta che venne dopo fu un Due di Coppe ornato dal cartiglio “amor mio” e fiorito di
nontiscordardimé: indizio più che probabile d’un incontro amoroso.

Già ci disponevamo - soprattutto le dame della compagnia - a goderci il seguito d’una tenera vicenda
amorosa, quando il cavaliere posò un’altra carta di Bastoni, un Sette, dove tra gli scuri tronchi della foresta
pareva di vedere allontanarsi la sua ombra sottile. Non c’era da illudersi che le cose fossero andate
altrimenti: l’idillio boschivo era stato breve, povera giovane, il fiore colto sul prato e lasciato cadere,

l’ingrato cavaliere nemmeno si volta indietro a dirle addio […]
14

.

Il gioco può iniziare invitando tre coppie di bambini (sei) a leggere e raccontare le carte (una

carta per bambino). Tra le sei letture raccontate dai bambini, si creeranno dei vuoti che vengono

14

 Calvino I., Il castello dei destini incrociati, cit. pp. 9-11.

 Maria Piscitelli, 2007

colmati dal narratore (l’insegnante). Altre tre coppie mettono per iscritto quanto è stato

raccontato per essere poi discusso, rivisto, ampliato ed elaborato collettivamente in classe.

1.2.2. Il gioco della chiromante o della zingara

Prima di organizzare il gioco si distribuiscono agli allievi alcuni esempi di

documenti relativi alla predizione del futuro per suscitare l’interesse e stimolare l’immaginazione

(oroscopi, previsioni, annunci pubblicitari, etc.).

Dietro la guida dell’insegnante la classe rileva alcuni contenuti e modalità della predizione.

Successivamente si prepara la scena con la vestizione dei personaggi e l’allestimento dell’ambiente

e si attribuiscono ruoli a:

– la coppia che predice il futuro. Legge il destino nella sfera di cristallo o nella mano e si impegna a
preparare una base di copione da recitare (storie possibili relative al destino dei compagni di classe);

– i clienti (sei bambini). Pongono domande sul proprio destino o quello altrui;
– il pubblico. Ascolta in silenzio e annota per poi costruire storie.

Durante il gioco i clienti possono incalzare la chiromante o la zingara con domande sul loro

destino (a turno) o su quello di altri compagni presenti in classe, introducendo elementi imprevisti

sia sul loro destino che su quello degli altri. Agli attori (la chiromante o la zingara) è concesso di

ricorrere ad allusioni, umoristiche o fantastiche, su tratti personali dei loro “ clienti”.

Le produzioni scritte (la base del copione preparata dalla chiromante o dalla zingara e le storie

costruite dal pubblico, partendo dagli appunti presi) sono esaminate dalla classe, confrontate tra

loro e arricchite per stendere una storia condivisa. Il lavoro è completato con letture di appoggio

sulle quali vengono svolte attività di comprensione e di produzione del testo. L’incontro è

registrato e ripreso.

TESTI D’APPOGGIO

Coppard Y. (1997), Per favore niente genitori alla mia festa. Lo fanno tutte! Perché io no? Grande!
Avete rovinato il resto della mia vita! Milano, Mondadori.
Jesi Soligoni A. (1997), Cuore in un diario, Firenze, Le Monnier.

 Maria Piscitelli, 2007

Masini B., Piumini R. (1998), Ciao, tu, Milano, Bompiani.
Nostlinger C. (1992), Diario segreto di Susi; Diario segreto di Paul, Casale Monferrato, Piemme.
Petrosino A. (1991-1998), I diari di Jessica, Torino, Sonda.

 Verifichiamo se l’alunno sa:

− espandere un testo breve con notazioni personali o con semplici descrizioni;

− scrivere frasi semplici e compiute, strutturate in brevi testi, collegati tra loro, a partire da
 quattro carte distribuite dal docente.

Riferimenti bibliografici

Bruner. J. (2002), La fabbrica delle storie, Roma-Bari, Laterza.
Bruner J. (1997), La cultura dell’educazione, Milano, Feltrinelli.
Cambi F. (2002), L’autobiografia come metodo formativo,Roma-Bari, Laterza.
Demetrio D. (1996), Raccontarsi, Milano, Cortina.
Lejeune Ph. (1986), Il patto autobiografico, Bologna, Il Mulino.
Piscitelli M., I Labirinti della memoria, in Cambi F., Piscitelli M. (2005), Complessità e narrazione.
Paradigmi di trasversalità nell’insegnamento, Roma, Armando.
Yourcenar M. (1982), Archivi del Nord, Torino, Einaudi.

Da: Proposte per il curricolo verticale, cap. IV, M. Piscitelli et al., Napoli, Tecnodid, 2007.

Si riporta un esempio (I parte, II parte, III parte, IV parte) di realizzazione del percorso sulla
narrazione effettuato nella classe terza da C. Genovese, Cidi Potenza, vedi in questo sito
http://www.fucinadelleidee.eu/redazione/?id_pagina=304

