

Visita al Municipio

Classe prima – Scuola Primaria di Monzuno

In Municipio


Il 31 gennaio 2018, i bambini della classe prima della Scuola Primaria di Monzuno si sono recati in visita presso [il Municipio di Monzuno](#) dove li aspettava l'Assessore alla Cultura, nonché Vicesindaco Ermanno Pavesi, che li avrebbe accompagnati in questo viaggio esplorativo.

Prima di entrare dal portone abbiamo nuovamente parlato con i bambini del progetto conCittadini.

Gli abbiamo spiegato che il progetto è stato ideato dall'Assemblea Legislativa della Regione e che oltre alla Banda Bignardi, che ormai conoscevano già molto bene, anche il Comune di Monzuno ci avrebbe aiutato in questo progetto. A questo punto nei bambini sono nate spontanee alcune domande, che inaspettatamente hanno dato vita

ad una sorta di "lezione/confronto" all'aria aperta, sotto al portico del Municipio.

"Chi è il comune? Come funziona?", *"Chi è la regione?"* e *"Chi è il Sindaco?"*...; domande apparentemente difficili da soddisfare, visto la giovane età (6 anni), ma in realtà non proprio, in quanto il nostro Istituto Comprensivo ha aderito da anni al progetto Senza Zaino, che ha un'organizzazione tale da aiutarci a rispondere a quelle curiosità.

Nella Scuola Senza Zaino gli alunni vengono responsabilizzati attraverso l'assunzione di ruoli che sono importanti per la gestione e la vita di classe. Ecco quindi che c'è il capoclasse, ma con un'accezione diversa da quella cui la scuola "tradizionale" è abituata; infatti non è certo colui che scrive "i buoni e i cattivi", perché nella Scuola Senza Zaino ognuno è responsabile per se stesso. Oltre al capoclasse c'è il capotavolo, in quanto in classe non ci sono i "banchetti" separati, ma tavoli di lavoro grandi. Vi sono molti ruoli come il responsabile dell'ordine, il responsabile della mensa, il responsabile della palestra, ecc., tutti ne hanno uno e sono stati stabiliti e discussi dai bambini stessi.

Sono stati loro a decidere quali ruoli sarebbero serviti e quali funzioni avrebbero dovuto svolgere.

Abbiamo chiamato questa organizzazione *"Sistema delle responsabilità"* e in classe abbiamo appeso un pannello per


ricordare ad ognuno quali compiti deve svolgere, anche perché ogni tanto i ruoli ruotano tra i bambini.

In questo modo è stato facile spiegare come il Comune e la Regione hanno diversi uffici ognuno dei quali svolge diverse funzioni, così come loro svolgono diversi compiti. Essendo poi un Istituto Comprensivo è stato facile fare capire la gerarchia Comune/Regione.

Nelle nostre classi, inoltre, vengono svolte settimanalmente le “Assemblee di classe”, gestite esclusivamente dagli alunni; in particolare il capoclasse fa da moderatore e dà quindi il turno di parola ed un altro bambino fa il segretario annotando quanto deciso ed esplicitato dai compagni. Gli insegnanti sono solo semplici presenze che espletano un compito di sorveglianza per la sicurezza, ma non intervengono in alcun modo, se non in casi eccezionali.

Una volta entrati nel Municipio, l'Assessore li ha condotti in primis all'interno della Sala Consigliare e ha spiegato loro in parole semplici come è composto il Consiglio Comunale e quali sono le sue funzioni.


La classe prima nella sala del Consiglio Comunale

Qui i bambini sono stati immediatamente attratti dai quadri appesi alle pareti, i cui autori sono pittori bolognesi o locali. Oltre ad un percorso di cittadinanza si è svolto parallelamente un percorso di arte, infatti i bambini hanno chiesto di poter provare anche loro a produrre alcuni quadri copiando i grandi maestri i cui quadri erano appesi alle pareti.


I bambini ammirano i quadri appesi alle pareti della sala del Consiglio Comunale

ILARIO ROSSI (1911-1994)

nato a Bologna


a lato "Miscellanea"

sotto "Autoritratto"


GIUSEPPE GAGLIARDI (1902-2005)

Nato a Trasasso, vicino a Monzuno


Questo quadro ha colpito molto i bambini in quanto è ritratta la vallata visibile proprio dalla finestra della Sala Consigliare.


MARIO NANNI (1922)

Ha vissuto per qualche anno a Monzuno


Giudice di RAFFAELE BARTOLI

Vissuto a Trasasso


Tra i vari quadri anche quelli di **NINO BERTOCCHI**, che insieme a LEA COLLIVA, sono due grandi pittori locali, di cui è presente una mostra permanente presso i locali di Emilbanca, a Monzuno, che ha un grande valore culturale e rappresenta un'occasione per visitare una mostra d'arte proprio vicino alla scuola.

I bambini hanno proseguito la visita entrando nei vari uffici ed incontrando gli addetti ai lavori, molto disponibili ad accoglierli e a rispondere alle loro domande.


Ufficio del Sindaco


Ufficio dell'Assessore


Ufficio anagrafe


Ufficio Amministrativo

L'Assessore mostra come orientarsi nei vari uffici


