

Visita alla biblioteca storica di SSS

A partire dal **21 marzo**, le classi della Scuola Primaria di Monzuno si sono recate a turno presso la biblioteca storica dell'Associazione Savena Setta Sambro (SSS), uno dei nostri partner, che ci ha aiutato ad organizzare l'evento con le campane a terra.

Le classi hanno seguito il seguente calendario:

- 21 marzo classe IV
- 26 marzo classe III
- 11 aprile classe I
- 13 aprile classe VA e VB
- 10 maggio classe II

La classe IV della Scuola Primaria di Monzuno in visita presso la biblioteca di SSS e l'Assessore alla cultura Ermanno Pavesi, che ha fatto loro da guida

Il Gruppo Di Studi Savena Setta Sambro è un'associazione di volontariato culturale, nata nel 1991 a Monzuno, grazie ad un gruppo di appassionati.

L'attività del gruppo si articola su otto comuni (Pianoro, Sasso Marconi, Loiano, Monzuno, Grizzana Morandi, San Benedetto Val di Sambro, Monghidoro e Castiglione dei Pepoli) e riguarda la storia, le tradizioni e l'ambiente dell'Appennino bolognese. Il principale mezzo di diffusione dei temi affrontati è la rivista omonima, che esce ogni sei mesi.

Oltre alla rivista, organizza diverse iniziative culturali, anche in collaborazione con enti ed associazioni presenti sul territorio: visite guidate, escursioni, convegni, mostre, proiezioni. Da anni vengono inoltre date alle stampe anche opere monografiche su argomenti di varia natura. Spicca in questo settore la pubblicazione di diversi fumetti storici, la cui trama è ispirata a fatti e vicende accadute nell'Appennino bolognese.

Ogni anno viene organizzata una rassegna di Concerti d'organo, che si tengono nelle chiese della montagna bolognese.

All'interno della biblioteca è possibile trovare testi e documentazione che riguardano vari aspetti storici e naturalistici del territorio.

Tutte le visite sono state organizzate dall'Assessore alla Cultura Ermanno Pavesi, che ha coinvolto nei diversi incontri alcuni membri dell'Associazione, i quali hanno parlato ai bambini di argomenti diversi a seconda delle fasce d'età. All'incontro con le classi più alte (terza e quarta) ha partecipato il Sig. Claudio Cappelletti, responsabile della biblioteca di SSS e sono state mostrate alcune cartoline storiche di Monzuno in cui i ragazzi hanno potuto riconoscere alcuni luoghi che fanno parte della loro quotidianità e che sono cambiati negli anni.

La piazza di Monzuno

Il barbiere

I ragazzi osservano l'archivio e le pubblicazioni di Savena Setta Sambro.

All'incontro con le classi prime (11 aprile) ha partecipato la Sig.ra Ida Zanini, collaboratrice di SSS ed Elisa Bruzzi.

La classe prima della Scuola Primaria di Monzuno alla biblioteca di SSS

Elisa ha insegnato nel secolo scorso nella scuola di Monzuno e ha raccontato ai bambini com'era una volta la scuola, mostrando loro alcune fotografie della sua vita, foto di arredi ed oggetti scolastici del passato. La Sig.ra Zanini oltre a fare da guida all'interno dell'archivio è una gran conoscitrice della tradizione campanara bolognese e perciò ha raccontato ai bambini alcuni aspetti di questa tradizione.

Elisa da piccola

Elisa con i suoi scolari

Un'aula del passato

Alcuni strumenti degli scolari del passato

Elisa è nata ad Asiago, ma poi si è trasferita in queste zone, finchè ha studiato ed è diventata maestra. La prima scuola in cui ha insegnato è stata proprio la Scuola di Monzuno. Era un'ex stalla, molto piccola. Lei viveva la piano di sopra dove c'era una camera da letto molto modesta e addirittura ci pioveva dentro. Il pavimento era fatto di assi, perciò l'acqua cadeva anche al pian terreno dove si trovava l'aula in cui si tenevano le lezioni ed entrava nei calamai. L'aula veniva riscaldata con una stufa di terracotta ed era proprio Elisa che la doveva accendere ed alimentarla con la legna.

All'interno non c'era né acqua, né luce e nemmeno il bagno.

I bambini sono stati colpiti molto dal fatto che la sua prima classe fosse una pluriclasse, cioè formata da bambini di diversa età: 1 bambino di prima, 2 bambini di seconda, 2 bambini di terza, 2 bambini di quarta e 2 bambini di quinta.

Non esistevano le biro, ma i pennini che andavano intinti nell'inchostro del calamaio ed era facilissimo sporcarsi, infatti i bambini erano sempre macchiati!

Il pomeriggio uscivano nei dintorni per imparare; ad esempio a primavera andavano vicino ai ruscelli per vedere i girini e tornavano tutti i giorni per verificare se si erano già trasformati in rane.

Elisa si è molto divertita a fare la maestra e non solo ha insegnato, ma ha anche imparato moltissimo dai suoi scolari.

Al termine dell'incontro ai bambini è stata offerta una merenda e un piccolo regalo: un blocco ed una biro, che i bambini hanno utilizzato per fare un disegno di ciò che li aveva colpiti di più.

La signora Zanini consegna un piccolo cadeaux

La cartella in pelle

L'astuccio in legno e il pennino

Gli strumenti dello scolaro

La classe di una volta

Una lezione sulla metamorfosi della rana, vicino al ruscello

Il 13 aprile le classi quinta A e quinta B hanno incontrato due membri dell'Associazione, la Sig.ra Ida Zanini e il Sig. Fabrizio Monari, che ne è il Presidente. Il tema affrontato è stato il viaggio ed in particolare il confronto tra come si viaggiava una volta e come si viaggia oggi nel percorso da Firenze e Bologna, quali mezzi di trasporto si usavano e quali si usano oggi.

Alcuni momenti della giornata