

Festa del papà

Istruzioni

- ⇒ Coinvolgiamo la classe nella creazione di una poesia da dedicare a un padre o a una persona che ci guida e ci ama come figli.
- ⇒ Facciamo colorare le figure del padre e del figlio (o della figlia).
- ⇒ Chiediamo di ritagliare il foglio A4 seguendo la linea tratteggiata.
- ⇒ Facciamo piegare il biglietto in tre parti sulla linea continua (le figure rimangono esterne e visibili, il padre sotto e il figlio sopra).
- ⇒ Completiamo facendo scrivere nella sezione centrale la poesia o, in alternativa, facciamola scrivere al pc in una casella di testo opportunamente

dimensionata, ritagliamola e incolliamola nella sezione centrale.

⚠ Nelle pagine seguenti trovate i prototipi di biglietto per bimbo e bimba; ho inserito anche una mia poesia.

A mio padre

TI CHIAMO PADRE

Ti chiamo padre
perché mi dai il coraggio
per affrontare le notti buie,
per pensare in modo saggio.

Ti chiamo padre
perché mi dai il contegno
per riconoscere l'errore,
per lavorare con impegno.

Ti chiamo padre
perché mi dai l'orgoglio
di pretendere di più,
di lottare per ciò che voglio.

Ti chiamo, padre,
e anche se ho chiesto tanto
mi volto, ti cerco,
e tu mi sei ancora accanto.

Bisia

A mio padre

TI CHIAMO PADRE

Ti chiamo padre
perché mi dai il coraggio
per affrontare le notti buie,
per pensare in modo saggio.

Ti chiamo padre
perché mi dai il contegno
per riconoscere l'errore,
per lavorare con impegno.

Ti chiamo padre
perché mi dai l'orgoglio
di pretendere di più,
di lottare per ciò che voglio.

Ti chiamo, padre,
e anche se ho chiesto tanto
mi volto, ti cerco,
e tu mi sei ancora accanto.

Bisia