


ISTITUTO ISTRUZIONE SUPERIORE «E. FERMI» CATANZARO

Liceo Linguistico e delle Scienze Umane

Programmazione dei Fondi Strutturali 2007/2013 Obiettivo F Azione 3

«Realizzazione di prototipi di azioni educative in aree di grave esclusione sociale e culturale,
anche attraverso la valorizzazione dei resti esistenti»

FSE Obiettivo Convergenza Anni Scolastici 2012/2013 e 2013/2014 - Piano Azione Coesione


Titolo

«TRA I REPERTI PER LEGGERE IL PRESENTE»


Dirigente scolastico Prof. Luigi Antonio Macrì

Tutor interno Prof.ssa Maurizia Maiano - Esperto esterno Arch. Gabriella Bonsignore

Tutor aziendale Dott.ssa Maria Grazia Aisa – Facilitatore Prof.ssa Ester Pulega

IL PARCO ARCHEOLOGICO DI SCOLACIUM


Molte volte capita di fare un tuffo nel passato, di percorrere gli stessi passi di chi ha contribuito a rendere la nostra Calabria piena di storia, quella stessa storia che non basterebbero libri interi per poterla raccontare.


Il foro :

I nostri primi passi sono stati percorsi proprio qui, dove abbiamo cominciato a riempire le nostre tasche di emozioni, di cultura, di storia. Erano i primi pezzi di una civiltà che custodivamo con cura nei nostri cuori.


Durante il nostro cammino , la storia era ancor di più nell'aria, risuonava come la voce di chi , anticamente, recitava nel teatro, con parole che ancora sono rimaste a fluttuare nell'aria . Le mura sembravano voler esser toccate, sembravano voler dire a noi tutti di conoscere la storia che le tiene unite nonostante il tempo.


Eccoci qui sul terreno che caratterizza il nostro essere profondamente attaccati alle radici, il completo appartenere ad una società fatta di lavoro ,di sacrificio, di mani stanche ma fiduciose di costruire un paesaggio degno di straordinaria importanza.


SONO STATI PROPRIO NOSTRI I PASSI A PERCORRERE LE STESSA STRADE, A CALPESTARE GLI STESSI RICORDI CHE IL PASSATO HA RISERVATO PER NOI, CON IL SORRISO E L'ALLEGRIA NONOSTANTE LA STANCHEZZA


Tutto ciò è stato possibile solo grazie a due persone che con la loro conoscenza hanno permesso di rendere un progetto con uno scopo didattico, divertente ed allo stesso tempo coinvolgente, regalandoci pezzi di storia che prima di quel momento erano a noi sconosciuti.

Ora che siamo giunti alla fine del nostro cammino, è arrivato il momento di trarre le conclusioni. Come ogni analisi richiede del tempo, richiede forse la paura di scavare troppo in fondo a noi stessi. Ma alla fine quello che conta è stabilire ciò che rimane dentro ognuno di noi. È rimasto il profumo di un parco che sembrava odorasse di storia , di passato, di vita, un parco inondato di sapere, di cultura, un parco che ci ha lasciato ciò che noi meritavamo, in una sorta di donazione reciproca, in uno “star bene” tradotto nel collettivo. Ormai , arrivati al traguardo, resta solo da dire che questo sarà il primo viaggio ,le cui valige non disferemo mai!

Lavoro realizzato dai ragazzi del Liceo Linguistico

Barillaro Patrizia,
Brasile Selene,
Castronovo Vanessa,
Chiarelli Francesca,
Cristofaro Francesco,
Fimiano Benedetta,
Lepera Giada,
Mirarchi Jessica,
Tavella Paola,
Viscomi Selene

Levato Luigi,
Natangelo Chiara,
Natangelo Roberta,
Nisticò Sara,
Pilò Caterina,
Perroncello Barbara,
Sergi Simone,
Tavano Irene,
Venutelli Arianna,