

Strade da... ridere

Progetto della Classe Seconda della Primaria


E se ciò che ti guarda dai bordi della strada potesse parlare? Che cosa direbbe? I bambini e le bambine hanno scritto un fumetto, poi l'hanno rappresentato agli altri con il proprio corpo.

Attraverso l'immedesimazione, ognuno ha parlato di sé, del suo stesso stato d'animo.

Strade da... ricordare

Progetto per la Classe Terza della Primaria


Siamo nel 1913, una folla festante all'inaugurazione della strada...

Abbiamo percorso la strada immedesimandoci, con l'aiuto di immagini d'epoca, negli operai, nelle loro mogli, nelle autorità, nei turisti... e siamo stati intervistati da un giornalista, che ne ha tratto un articolo sensazionale.

Ieri, 18 maggio 1913, inaugurata a Tremosine (Brescia) la strada Vesio – Pieve – Porto.

LA STRADA DEL FUTURO

Festeggiamenti, abiti eleganti e sfilate di auto. Ma si pensa anche a chi ha dato la vita.


La signora Angie Zanetti (Gaia): *“Sono venuta all’ inaugurazione perchè desidero tanto vedere il lavoro svolto da mio marito e dagli altri operai. Mi sento molto orgogliosa per tutti quelli che hanno lavorato qui, per il coraggio che hanno dimostrato nell’ affrontare tanti pericoli.*”

Strade da... sentire

Progetto per la Classe Quarta della Primaria


È una strada da guardare,
da ascoltare, da toccare,
da immaginare, da
mangiare... ognuno ha
scritto quello che vede,
quello che sente, quello
che tocca su dei
cartoncini a forma di
occhio, orecchio, naso...
poi abbiamo immaginato
di dare tutti questi sensi
ad un bambino che
attraversa la strada e di
scrivere i suoi pensieri.


La roccia intorno a lui è grigia, come un
grande topo... un topo enorme... un topo
sempre più grande... un...

e le fan te!

o il *fumo* del camino.

Strade da... raccontare

Progetto per la Classe Quinta della Primaria


Nel 2213 tre ragazzini trovano una mappa...

Da questo punto, attraverso un gioco di ruolo in cui ci sono pericoli da inventare, ostacoli da superare, mostri da descrivere, abbiamo ricavato un racconto di fantascienza in cui gli eroi devono affrontare le loro paure... che ovviamente sono le nostre.