

**Corso di laurea magistrale a ciclo unico in
Scienze della Formazione Primaria**

Letteratura per l'infanzia

a.a. 2021-2022

9 crediti

Docente: *Luca G. M. Ganzerla*

Periodo di svolgimento del corso: I A + I B.

OBIETTIVI FORMATIVI

Il Corso ha come disciplina di riferimento principale la Letteratura per l'infanzia a cui si collega – nella seconda parte del Corso – la Pedagogia della lettura. L'intero Corso – e i correlati laboratori – si propongono di definire un continuo collegamento tra teoria e prassi per quanto concerne la scelta e analisi dei libri per bambini e ragazzi e per quanto riguarda metodi e tecniche per promuoverli al fine di formare lettori motivati e critici.

CONOSCENZA E CAPACITÀ DI COMPrensIONE DI:

SCUOLA INFANZIA - Conoscere: definizione, ambiti, assetto epistemologico della disciplina; le funzioni della letteratura per l'infanzia in età prescolare; - Conoscere e comprendere: gli albi e i libri illustrati in ambito nazionale e internazionale (caratteristiche e specificità); la fiaba (caratteristiche di contenuto e formali, adattamenti, riduzioni e riscritture). - Conoscere i principali autori classici e contemporanei di albi illustrati. - Conoscere l'importanza della letteratura di qualità: criteri di scelta. - Conoscere: l'importanza della letteratura di qualità: criteri di scelta; principi teorici, obiettivi, metodologie dell'educazione/promozione della lettura finalizzata a formare lettori. - Conoscere e comprendere le funzioni, le peculiarità e le modalità esecutive dei vari tipi di lettura ad alta voce, con particolare riguardo a quella di tipo espressivo-letterario.

SCUOLA PRIMARIA: - Conoscere: definizione, ambiti, assetto epistemologico della disciplina; breve excursus storico finalizzato alla lettura del presente. - Conoscere e comprendere: il rinnovato ruolo educativo-formativo della letteratura per l'infanzia; le caratteristiche della migliore letteratura contemporanea italiana e straniera: tendenze, tematiche, personaggi, valori, significati impliciti e simbolici, qualità stilistica; le caratteristiche e specificità degli albi illustrati/picturebooks; la fiaba (tipologie, autori, peculiarità di contenuto e formali, adattamenti, riduzioni e riscritture); cos'è un "classico" (quali classici proporre, alcuni autori/opere classici significativi); aspetti positivi e problematici della produzione contemporanea. - Conoscere e comprendere la promozione/educazione della/alla lettura: principi teorici, obiettivi generali e specifici, metodologie in linea con i migliori studi internazionali e nazionali.

CONOSCENZA E CAPACITÀ DI COMPrensIONE APPLICATE:

SCUOLA INFANZIA: - Riconoscere un albo illustrato di valore o scadente/commerciale secondo criteri scientifici di tipo letterario e pedagogico-psicologico. - Scegliere le fiabe, anche in versione illustrata, nei migliori adattamenti o riscritture. - Leggere ad alta voce in modo espressivo e interpretativo, non eccessivamente animato, opere varie di narrativa. - Scegliere attività da svolgere dopo la lettura ad alta voce funzionali alla promozione della lettura e alla prima formazione del lettore motivato e critico. - Valutare in base a criteri scientifici (letterari e pedagogico-psicologici): 1) progetti educativi e promozioni della lettura svolte abitualmente; 2) redigere un progetto di educazione/promozione della lettura efficace, basato su uno sfondo teorico interdisciplinare. - Fornire consulenza a colleghi, genitori e familiari in merito alle rinnovate funzioni della letteratura per l'infanzia e ai prodotti da scegliere in modo mirato e critico.

SCUOLA PRIMARIA: - Utilizzare criteri di scelta scientifici (letterari e pedagogico-psicologici) per: 1) valutare e scegliere i migliori albi illustrati, libri di narrativa e poesie per bambini e ragazzi nelle diverse età; 2) riconoscere una narrativa commerciale, di scarsa qualità, stereotipata e omologante. - Eseguire la lettura e la rilettura ad alta voce di tipo letterario-interpretativo coerente con l'essenza della testualità. - Condurre in modo efficace, incoraggiante e facilitante la conversazione, la co-narrazione e la discussione su albi, narrazioni e poesie. - Scegliere attività e giochi letterari funzionali ad una comprensione ed interpretazione letteraria profonda del testo. - Interpretare criticamente la normativa in merito alle discipline interessate. - Fornire consulenza a colleghi, genitori e familiari in merito alle rinnovate funzioni della letteratura per l'infanzia e ai prodotti da scegliere in modo mirato e critico.

AUTONOMIA DI GIUDIZIO:

SCUOLA INFANZIA: - Riconoscere albi illustrati e narrazioni di qualità (a livello verbale e iconico) e le criticità della produzione editoriale contemporanea per l'età prescolare. - Valutare criticamente vari tipi di lettura ad alta voce dell'adulto. - Valutare criticamente progetti di promozione/educazione della/alla lettura. - Autovalutare i propri interventi con postura riflessiva, anche attraverso discussione in gruppo ed eventuali audio-registrazioni.

SCUOLA PRIMARIA: - Riconoscere la letteratura di qualità (a livello verbale e iconico) e le criticità della produzione editoriale contemporanea. - Individuare testi narrativi di letteratura per l'infanzia all'interno dei libri di testo e valutare le modalità di adattamento. - Valutare criticamente vari tipi di lettura ad alta voce dell'adulto. - Valutare criticamente progetti di promozione/educazione della/alla lettura. - Autovalutare i propri interventi con postura riflessiva, anche attraverso discussione in gruppo ed eventuali audio-registrazioni.

ABILITÀ COMUNICATIVE:

SCUOLA INFANZIA: - Saper utilizzare in modo consapevole la terminologia specifica per presentare opere di narrativa (soprattutto albi illustrati) e relativa alla promozione/educazione della/alla lettura. - Saper ascoltare i bambini in profondità per rispondere ai loro bisogni e interessi di lettura. - Saper ascoltare ed interagire colleghi e genitori per presentare e spiegare il progetto di lettura.

SCUOLA PRIMARIA: - Saper utilizzare in modo consapevole la terminologia specifica per parlare di letteratura per l'infanzia e presentare opere di narrativa (anche albi illustrati) e autori. - Saper utilizzare in modo consapevole la terminologia specifica relativa alla promozione/educazione della/alla lettura. - Saper ascoltare i bambini in profondità per rispondere ai loro bisogni e interessi di lettura. - Saper ascoltare ed interagire con colleghi e genitori per presentare e spiegare il progetto di lettura.

CAPACITÀ DI APPRENDERE:

SCUOLA INFANZIA: - Saper utilizzare fonti in formato cartaceo e digitale per: 1) reperire opere di narrativa e albi illustrati da inserire nei progetti; 2) strutturare progetti educativi efficaci, mirati, con metodologie supportate da uno sfondo teorico. - Saper adattare la progettualità in modo flessibile, tenendo conto degli interessi, dei bisogni, delle emozioni, delle abilità cognitive dei bambini.

SCUOLA PRIMARIA: -Saper utilizzare fonti in formato cartaceo e digitale per: 1) reperire opere di narrativa e albi illustrati da inserire nei progetti; 2) strutturare progetti educativi efficaci, mirati, con metodologie supportate da uno sfondo teorico. - Saper adattare la progettualità in modo flessibile, tenendo conto degli interessi, dei bisogni, delle emozioni, delle abilità cognitive dei bambini.

PROGRAMMA DEL CORSO

Il corso è suddiviso in due parti. Una prima parte incentrata sulla Letteratura per l'infanzia e una seconda parte incentrata sulla Pedagogia della lettura per formare lettori motivati e critici attraverso la letteratura per l'infanzia di qualità.

1° PARTE

Definizioni, ambiti, settori della Letteratura infanzia – Breve excursus storico sulla letteratura per l'infanzia italiana in una prospettiva critica sulla contemporaneità – Le rinnovate funzioni educative della Letteratura per l'infanzia – L'attualità di alcuni classici per ragazzi (fiabe e romanzi): come sceglierli e come proporli – Pinocchio: alcune linee critico-interpretative – Alcuni grandi innovatori (Lindgren, Dahl, Rodari, Munari, Ungerer, Sendak, Browne, Milani) – Tratti distintivi della miglior letteratura contemporanea (internazionale e nazionale): tematiche, personaggi, stile – La grammatica di albi e libri illustrati per le diverse età: definizioni, caratteristiche, criteri di scelta e analisi – La poesia d'autore per l'infanzia contemporanea.

2° PARTE

La crisi della lettura in Italia – La duplice metamorfosi, la formazione e i bisogni del lettore – La promozione della lettura per formare lettori motivati e critici: mete prioritarie, pilastri concettuali, linee progettuali, metodologie (lettura e riletture a voce alta espressivo-letteraria; conversazione e discussione, giochi letterari) – Il ruolo incoraggiante e di mediatore dell'adulto-promotore – Metodi e tecniche per creare storie e poesie – il setting degli incontri lettura – biblioteca di classe/sezione e biblioteca scolastica.

TESTI D'ESAME

- S. Blezza Picherle, *Formare lettori, promuovere la lettura. Riflessioni e itinerari narrativi tra territorio e scuola*, Milano, Franco Angeli, nuova edizione, 2015.
 - o NOTE: L'edizione di riferimento è quella del 2015 che, rispetto alle precedenti, ha subito integrazioni e modifiche anche sostanziali.
- S. Blezza Picherle, *Letteratura per l'infanzia e l'adolescenza. Una narrativa per l'infanzia e l'adolescenza*, Verona, Quiedit, 2020 (4° edizione ampliata e aggiornata).
 - o NOTE: Il riferimento per l'esame è solo ed esclusivamente l'edizione del 2020 che, rispetto alle due precedenti, ha subito sostanziali modifiche, cambiamenti, ampliamenti e integrazioni (tra cui l'introduzione di un nuovo capitolo).
- C. Carminati, *Perlaparola. Bambini e ragazzi nelle stanze della poesia*, Modena, Equilibri, 2011.
- G. Rodari, *La grammatica della fantasia. Introduzione all'arte di inventare storie*, Einaudi (1° ed. 1973 e successive).
 - o NOTE: Sono numerose le edizioni e riedizioni di questo piccolo volume operativo di Gianni Rodari. Sono tutte valide. Consiglio: leggete con attenzione il colophon per valutare se l'edizione ha subito tagli, adattamenti o manipolazioni. Nel caso quella edizione la scartate.

MODALITÀ DIDATTICHE

- Ogni lezione è erogata – salvo imprevisti – in **modalità duale**: “in presenza” + “in sincrono a distanza” con la piattaforma zoom.
- Ogni lezione è in seguito *caricata sulla piattaforma moodle*.
- Sulla piattaforma moodle il docente prevede di caricare: 1) video-lezioni integrative e di approfondimenti in “asincrono” (se ritenute necessarie); 2) materiali collegati a quanto emerso durante le lezioni e di approfondimento (brani scelti, proposte di autoriflessione su alcuni argomenti, link di video, ecc.); 3) indicazioni e comunicazioni relative al Corso e ai laboratori.
- La didattica è svolta in modalità frontale e dialogica con collegamenti tra teoria e prassi e *momenti di discussione*.
- Nel corso di ogni incontro si prevede: presentazione di slide, albi illustrati digitali/cartacei, video e audio-letture; lettura a voce alta di brani di narrativa, poesie, albi illustrati.
- *Problematizzazione* e *analisi* di: casi “editoriali”; video-letture; siti internet dedicati alla promozione della lettura e alla letteratura per l'infanzia e l'adolescenza; progetti-lettura proposti in contesti scolastici ed extra-scolastici.

- *Esperienze sul campo* e di possibili progetti/percorsi lettura differenziati in base alle fasce d'età (da 3 sino a 10/11 anni).

VALUTAZIONE ESAME

MODALITÀ: Prova scritta della durata di *2h* strutturata con *5/6 domande semi-aperte e aperte*. All'esame lo studente dovrà portare una *relazione su un'opera di narrativa* (da scegliere tra quelle indicate tra gli "avvisi" dal docente) secondo i criteri e le metodologie esposte durante il Corso e nelle indicazioni fornite dal docente (sempre tra gli "avvisi"). I titoli delle opere di narrativa da analizzare cambieranno **ad ogni sessione d'appello**.

La relazione dell'opera di narrativa dovrà essere inviata via email al docente almeno una settimana prima dell'appello in cui la studentessa/lo studente intende sostenere l'esame. Il rispetto di questo vincolo temporale è vincolante per poter sostenere l'esame.

In *particolari situazioni*, il docente può valutare di svolgere l'*esame in modalità orale*. Nel caso, il docente comunicherà il cambiamento con congruo preavviso.

OBIETTIVI: selezionare contenuti principali, esporli con chiarezza e in modo esaustivo; utilizzare in modo pertinente il linguaggio specifico della disciplina; conoscere i principali studiosi, autori e opere citate e analizzate nei volumi; porre in collegamento concetti e contenuti ricorrenti e trasversali nei testi d'esame.

CONTENUTI: gli argomenti contenuti nei testi d'esame.

VALUTAZIONE: punteggio massimo ponderato associato ad ogni quesito in base al grado di difficoltà. Voto finale determinato dalla somma dei punteggi di ogni quesito. Massimo di 1.3 punti aggiunti al voto finale se la relazione sull'opera di narrativa dimostra la corretta applicazione delle conoscenze oggetto del Corso.

Non sono previste distinzioni tra frequentati e non frequentanti.

NOTE SU FREQUENZA

Si consiglia almeno la frequenza parziale del Corso in entrambe le parti dove saranno fornite tecniche, strategie e proposte operative per agire nei diversi contesti educativi che, per motivi di tempo, solo in parte potranno essere fornite e approfondite nei laboratori.

La modalità duale, inoltre, **agevole sensibilmente per chiunque la possibilità di frequentare** almeno una parte del corso anche "asincrono".

VALIDITÀ DEL PRESENTE PROGRAMMA

Il programma è valido solo per l'anno accademico 2021-2022, cioè a partire dalla sessione d'esame di gennaio 2022 fino a quella di settembre 2022.

Per contatti mail: lucagiovanni.ganzerla@univr.it. Si veda inoltre il sito sulla Letteratura per l'infanzia e promozione della lettura della docente Silvia Blezza Picherle: www.raccontareancora.org.

Luca G. M. Ganzerla