

Istituto d'Istruzione Superiore "Vincenzo Capirola"

Via G. Marconi 7 – 25024 Leno (BS)
Tel +39-030906539 – 0309038588 – Fax +39-0309038061
info@capirola.com – bsis00900x@istruzione.it – bsis00900x@pec.istruzione.it

Sezione Associata: Via Caravaggio, 10 – 25016 Ghedi (BS)

Tel +39-030901700 – 0309050031 – Fax +39-0309059077
liceoghedi@capirola.com

Codice Meccanografico: BSIS00900X

Siti Web: <https://www.capirola.it> –
<https://www.istitutocapirola.edu.it>

Cod. Fisc. e Part. IVA: 97000580171

CIRC. N° 080			DESTINATARI			PUBBLICAZIONE	
			Docenti	Tutti 2C LES-2A LSA-2C LSC-2A AFM-2B LLG-2A LSC-2A SAS-1A LSA	X	Albo (registri)	
DATA: 18/12/2020			Classe/i		Atti		
LENO X			Famiglie	Tutti	Web	X	
				Classe/i:			
GHEDI X			Studenti	Tutti 2C LES-2A LSA-2C LSC-2A AFM-2B LLG-2A LSC-2A SAS-1A LSA	X	Sigla emittente: AA/fc	
							Personale Ata
OGGETTO:			“ I CONFINI DEL LOCKDOWN: RELAZIONI, EMOZIONI, TEMPI E SPAZI AL TEMPO DEL COVID-19”				

Nell'ambito delle attività per la promozione della salute e il benessere, come deliberato dai cdc, proponiamo un percorso che mira ad una presa di consapevolezza del cambiamento in termini di relazioni sociali e di utilizzo degli strumenti digitali, con l'intento di aiutare gli studenti a far emergere le emozioni vissute durante la quarantena, elaborare quanto successo e trasformare la crisi vissuta in un'opportunità di crescita. Si creerà uno spazio di discussione rispetto alla tematica trattata nel quale gli studenti saranno stimolati a riflettere sull'impatto della pandemia sia a livello personale che sociale, sui cambiamenti che essa ha comportato (tempo, spazio, strumenti utilizzati, cura di sé e relazioni), e verrà proposto di riconsiderare il proprio punto di vista nei confronti della tematica in questione attraverso un confronto costante con i conduttori e con i compagni. Gli incontri saranno tenuti dalle dott.sse Lombardi Chiara e Miriam Olli (psicologhe del Servizio di Psicologia dell'Istituto Clinico S. Anna), avranno la durata di 45 min e rispetteranno la seguente scansione:

LUNEDÌ 21/12/20

8,00 - 8,50 Classe 2C LES

8,50 -9,40 Classe 2A LSA

9,40-10,30 Classe 2CLSC

10,50 -11,40 Classe 2A AFM

11,40 -12,30 Classe 2B LLG

MARTEDÌ 22/12/20

8,00 -8,50 Classe 2ALSC

8,50 -9,40 Classe 2A SAS

9,40 -10,30 Classe 1A LSA

I coordinatori di classe riceveranno dalle referenti il link dell'evento, e provvederanno cortesemente a girarlo al docente in orario ed agli alunni della classe; inoltre ricordiamo di segnalare l'attività in agenda Mastercom. I docenti in orario sono invitati a collegarsi al link rispettandola scansione sopra proposta, dedicare i primi

minuti all'appello, e successivamente lasciare l'incontro per favorire una maggiore libertà di espressione e condivisione dei vissuti degli alunni.

Ringraziamo per la collaborazione.

Le docenti referenti Salute Natalia Ferrari e Laura Zucca

IL DIRIGENTE SCOLASTICO

Gianmarco Martelloni