

11 MARZO:

SECONDO INCONTRO MOSTRISCHIO

I BAMBINI DI TERZA RACCONTANO.

Appena arrivati in Atelier le nostre formatrici (mamma Sara e mamma Doris) prima di affrontare il tema del secondo incontro per rafforzare quanto avevamo appreso la volta scorsa ci hanno proposto un gioco a squadre, chiamato " Chi vuol essere.....cacciatore di Mostrischio". Siamo stati divisi in due squadre e ad ogni squadra sono state assegnate delle palette di colore

diverso. Ci hanno poi posto delle domande tranello

alle quali tutti abbiamo risposto in modo corretto e questo ci ha permesso di conquistare il primo traguardo per diventare dei veri cacciatori di Mostrischio.

SICUREZZA DOMESTICA

La prima domanda che ci è stata posta è stata questa: "Secondo voi la casa è un luogo sicuro?" La maggior parte di noi ha risposto di sì anche perché pensavamo che in casa con mamma e papà non potesse succederci nulla. Poi la visione della prima parte del film " Chi ha incastrato Roger Rabbit" dove si vedono una lunga serie di incidenti domestici in cui incorre Roger Rabbit, nel tentativo di tenere a bada il terribile Baby Herman oltre a farci sbellicare

dalle risate ci ha portato a riflettere che sì la nostra casa

è davvero un posto tranquillo ma può comunque

nascondere tantissime insidie; è per questo che il dispettoso Mostrischio ama stare nella casa della famiglia Pericoloni e anche a casa nostra.

Mostrischio anche in questo caso ha un nome simpatico ma non è né simpatico né buono se in Italia ogni anno muoiono per un infortunio domestico circa 8.000 persone l'anno. Per non parlare degli incidenti domestici che si risolvono bene....sono tantissimi: oltre un milione l'anno. Tutti questi numeri ci hanno fatto comprendere che anche in casa è molto importante saper mettere in gabbia Mostrischio.

Per preparare questa lezione Sara e Doris sono andate a fare visita alla famiglia Pericoloni

E ci hanno portato delle foto per dimostrarci quanti errori e quali pericoli ci possano essere in casa, ma non solo, ci hanno portato anche degli oggetti che noi dovremo indovinare bendati e scoprirne insieme la pericolosità.

ANDIAMOLI A SCOPRIRE INSIEME

LA SCALA:

- Controllare che sia in buono stato.
- Aprirla sempre bene.
- Non salire sino all'ultimo gradino così da avere sempre un "parapetto".
- Tenere almeno sempre 3 punti di appoggio- due gambe e una mano o due mani e una gamba.
- Scendere sempre nello stesso modo in cui si è saliti ossia con il busto verso la scala stessa.

SEDIE:

- **Non utilizzare mai sedie** al posto della scala per prendere oggetti in alto e quindi non salirci mai in piedi.
- Nel caso **della sedia verde**, essendo richiudibile se noi avviciniamo troppo i piedi allo schienale, la sedia tenderà a chiudersi come una tagliola.
- Nell'altro caso **la presenza delle ruote** e della rotazione del sedile renderà molto instabile la nostra permanenza sulla sedia stessa facendoci cadere.

CAVO ELETTRICO

- Non tirare mai il filo per evitare che possa sfilarsi dal morsetto della presa ma di estrarre la spina, e di farlo sempre con le mani asciutte

ANTISCIVOLO ADESIVO PER LA DOCCIA

- Questo oggetto in apparenza insignificante in realtà è molto importante perché ci permette di evitare di scivolare quando facciamo il bagno o la doccia, infatti non dobbiamo mai dimenticare che nella doccia e nella vasca non ci entriamo con scarpe di gomma ma a piedi nudi e spesso ci possono essere residui di sapone. La possibilità di scivolare è quindi molto maggiore. Il vero problema poi in questo caso non è tanto lo scivolamento ma l'urto eccessivo nella caduta.

UNA LUCINA PER LA NOTTE

- Lasciare oggetti in giro per casa, di notte, possono essere molto pericolosi se qualcuno si alza per andare in bagno o in cucina a bere un goccio d'acqua. Anche una semplice porta o un muro possono farci male al buio, in assenza di punti di riferimento.

Avere una piccola lucina in corridoio può essere utile e non consuma nulla.

Anche sotto i tappeti sarebbe opportuno postare una **retina antiscivolo**: ciò ci permetterà di non scivolare su di essi.

Chi non conosce il ditale? Tutte le mamme o le nonne lo usano quando si rammenda perché sanno che una

puntura sulle dita o vicino alle unghie può essere molto dolorosa. Questo

piccolo oggetto ci è stato utile per comprendere quanto sia importante non abbandonare in giro non solo spilli ma anche aghi o puntine che una volta caduti a terra possono pungerci, soprattutto se si cammina scalzi per casa, come capita qualche volta d'estate.

Coltelli

Noi tutti sappiamo quanto siano pericolosi i coltelli, tuttavia a volte, anche se inavvertitamente ad alcuni di noi è successo di giocarci

magari senza pensare ai pericoli a cui andavamo incontro, oppure abbiamo corso con un coltello in mano; cosa anche questa molto pericolosa. Anche gli adulti comunque devono imparare a non lasciarli in giro per casa, soprattutto se i sono bambini piccoli e inoltre tutti dobbiamo imparare che in lavastoviglie vanno posti con il manico verso l'alto per evitare che in caso di prelievo distratto, ci si possa ferire a una mano

Candele

Anche una semplice candela, pur essendo molto affascinante e molte volte anche profumata può rappresentare un vero pericolo se lasciata incustodita; deve essere tenuta lontano da indumenti o tessuti svolazzanti come le tende e da eventuali bambini piccoli che potrebbero rovesciarsi addosso la cera calda.

Sigaretta

Le sigarette prima di tutto sono molto nocive per la salute e sarebbe opportuno che nessuno fumasse. Tuttavia, chi dimentica questo particolare e continua a fumare non dovrebbe mai farlo in casa o in altri ambienti chiusi perché il fumo fa male anche a chi sta con loro, ma anche perché la brace della sigaretta potrebbe dare origine a incendi e gravi infortuni, come è capitato spesso a chi si è addormentato con la sigaretta accesa...

Pentole

Il manico delle pentole non dovrebbe mai sporgere dalla cucina a gas per evitare che un urto accidentale possa farle cadere con il relativo contenuto o che un bambino piccolo possa tirarsele addosso.

Molto spesso vediamo le nostre mamme utilizzare molti **prodotti domestici etichettati come pericolosi** per fare le pulizie in casa come ad esempio alcool acetone, candeggina, acido muriatico, pastiglie per lavastoviglie, insetticidi, spray profumati. Alcuni di questi prodotti sono molto simili all'acqua pertanto è bene che le mamme non li travasino in contenitori di uso comune come le bottigliette dell'acqua perché se ingeriti sono veramente mortali. Poi vanno conservati in luoghi non accessibili soprattutto ai

bambini più piccoli e durante il loro utilizzo bisogna sempre seguire le avvertenze indicate nell'etichetta, come ad esempio usare dei guanti impermeabili.

Anche i farmaci, pur essendo molto importanti per curare tante malattie vanno conservati in luogo protetto, al riparo dai bambini piccoli o bambini molto curiosi che potrebbero confonderli con le caramelle.

Un altro oggetto molto usato in casa è **il ferro da stiro** e anche questo può nascondere Mostrischio in diversi modi; se viene appoggiato in modo instabile o in un luogo facilmente urtabile, può cadere in terra e farci molto male se ad esempio ci cade sopra un piede. Inoltre se al termine dell'uso non viene messo in luogo "protetto" rischia di procurarci dolorose scottature.

Un apriscatole di per sé non è uno strumento pericoloso, ma il barattolo con cui viene utilizzato lo può diventare per la presenza di bordi molto taglienti. Inoltre non bisogna mai cercare di aprire una scatola di metallo con un coltello perché rischiamo di farci davvero molto male.

La lampadina di vetro e come tutti i vetri è molto fragile, ma non solo. Se dobbiamo sostituirla è fondamentale spegnere la luce e...poiché dovremo usare scala non solo dovremo ricordare le regole sulla scala prima di salirci ma sarebbe opportuno portare con noi anche uno straccio perché la lampadina potrebbe essere molto calda e così eviteremmo di scottarci.

la

Altri oggetti che troviamo in casa e che a volte portiamo anche a scuola sono: **I**

bianchetto e pennarelli a base solvente.

In apparenza non sono pericolosi ma, in realtà sul mercato si trovano oggetti di questo genere che contengono solventi che possono provocare vertigini e mal di testa. Ecco perché le

nostre maestre non vogliono che usiamo il bianchetto!!! Certo, sicuramente i nostri genitori sono attenti a non comprare ciò che per noi può essere pericoloso e lo sono e saranno ancor di più se prima di metterli nel carrello leggono i componenti del prodotto stesso.

Ora tocca a noi andare a cercare nelle nostre case alcune delle cose che abbiamo visto oggi e scovare alcuni comportamenti che abbiamo detto essere pericolosi, mettendo in guardia anche i nostri papà e le nostre mamme e tutte le persone a cui vogliamo bene se vogliamo diventare dei **"VERI CACCIATORI DI MOSTRISCHIO"**.