

Prima relazione per ConCittadini 2018 – Assemblea Regionale Emilia-Romagna

Il progetto della “Festa del diritto al gioco 2018” di Ravenna è giunta alla sua sesta edizione, mantenendo invariato un suo iniziale processo di partecipazione ed aggregazione di soggetti e realizzazione di eventi, evidenziando da quest'anno anche ulteriori sostanziali elementi di novità.

Al seguito di iniziali riunioni svolte con il Tavolo inter associativo (che raccoglie le seguenti organizzazioni: Associazioni Lucertola Ludens, Dalla parte dei minori, l'Arci, la Ruota Magica, Marinando, Sorriso di Giada, Italia-Filippine Mabhuai, e ZebraGialla, nonché UNICEF e Unità Pedagogica del Comune di Ravenna, il Consorzio Selenia e la Coop La Pieve, il centro La Lucertola con l'adesione di Fatabutega) nelle giornate del 23 ottobre (presso Centro Servizi del Volontariato) e 13 novembre (presso Arci), nonché di successivi incontri con una moltitudine di soggetti del territorio ravennate, si è arrivati a definire con un buon anticipo la gran parte degli eventi del progetto, intendendo con essi sia le attività che preparano la Festa del 27 maggio, e sia il “maggio in gioco 2018”.

Durante le riunioni con i componenti del Tavolo è stata usata sia **una mappa generale** (datata al 16 novembre 2017) e sia **una scheda** (di cui si provvede in allegato) che è stata usata per rilevare anche un orientamento del gruppo verso quali azioni ripetere/realizzare, quali su cui non investire, novità.

E' chiaro che questi eventi mentre mettono in campo delle azioni sul territorio, non raccontano dell'opera organizzativa e di mediazione che le sorregge e che ha fatto il lavoro di questi mesi, tra settembre e dicembre 2017.

Nelle note successive si metteranno in evidenza **le novità** che spiccano a differenza delle edizioni del progetto degli anni scorsi, quindi un quadro di sintesi che correla luoghi, date, ore, orari, referenti ed operatori coinvolti nello svolgere le diverse azioni in lista.

Attualmente e nonostante i solleciti inviati ad istituzioni ed associazionismo coinvolti, ristagna l'attività relativa al percorso partecipato per “un parco inclusivo/parco per tutti” anche a Ravenna, avviato con il progetto dell'anno scorso.

NOVITA' EDIZIONE 2018

- da quest'anno sono stati avviati progetti anche nel forese, coinvolgendo le scuole primarie di Piangipane, Savarna e Mezzano, con più classi coinvolte sia nella fase di preparazione (laboratori di realizzazione di risorse ludiche e di elementi di ambientazione della festa) che nella piccola festa del gioco decentrata e realizzata nei giardini delle medesime scuole;
- sono stati coinvolti gli operatori culturali di territorio del forese al fine di reperire nuove collaborazioni che possano arricchire le feste del gioco decentrate, ad oggi si sono sviluppati contatti con pochi soggetti del territorio del forese (Oasi, Mosaico di idee, Santerno comitato cittadino);
- è probabile che si coinvolga anche un centro di aggregazione informale di San Romualdo, denominato Oasi e a completa gestione dei genitori dei bambini/e residenti in quel paese;
- tra le varie scuole coinvolta c'è la novità della scuola dell'infanzia Le Ali di Ravenna
- il coinvolgimento della scuola dell'infanzia Monti, per volontà dei genitori, oltre a richiedere un impegno di un gruppo di 10/12 di loro nelle fasi di preparazione alla festa del gioco decentrata nel giardino limitrofo la scuola, mobiliterà gli insegnanti nel coinvolgimento dei bambini/e (che realizzeranno elementi di ambientazione e di gioco per la festa), nonché gli stessi genitori saranno i diretti responsabili dei centri di interesse ludico da attivare alla festa stessa;
- a partire da quest'anno si è anche attivata relazione con docenti del liceo classico Dante Alighieri, sia per l'organizzazione di una serie di incontri di laboratorio da realizzare direttamente nel liceo e coinvolgendo una classe e sia in operazione di alternanza scuola lavoro dei componenti della classe stessa, che frequenteranno gli incontri di laboratorio “Diritti in gioco”, tenuti in due classi IV presso la scuola Ricci Muratori;
- si aperta collaborazione con la Libera Università del Gioco (una nuova associazione che aspira ad essere di carattere nazionale e votata alla promozione della cultura ludica, con attuale sede a Ravenna) e con essa si vorrà combinare il momento di festa per le famiglie in città in piazza Kennedy con la premiazione di uno o più soggetti - istituzionali e non - che con la loro opera, hanno contribuito alla promozione della cultura ludica in Italia (via libro, via tesi di laurea, via progetto urbano);
- in ultimo, oltre all'Assessorato alla Pubblica Istruzione/Infanzia si è coinvolto quello all'Ambiente, compartecipando entrambi alle spese del progetto.

Nel **quadro di sintesi** in allegato riportato si mette in evidenza l'intensa opera di organizzazione del programma di incontri di laboratorio in diverse scuole e altro, nonché degli eventi di animazione urbana che verranno svolti con l'anno nuovo tra marzo e maggio 2018, promosse da diverse organizzazioni del Tavolo inter associativo.