

Bergamo-Brescia
Capitale italiana della Cultura 2023

LE CITTÀ' ILLUMINATE

«La città che inventa»

AREA SCUOLA E UNIVERSITA'

CONNETTERSI PER
COOPERARE

NELLA MACRO-PROGETTAZIONE PER BERGAMO-BRESCIA CAPITALI DELLA CULTURA 2023 SI INTENDE EVIDENZIARE IL **CONTRIBUTO DELLA SCUOLA E DELL'UNIVERSITÀ NELLA** PROMOZIONE DI UNA CULTURA CHE CONIUGA IL PENSARE E **L'AGIRE**, ATTRAVERSO LA CORRELAZIONE DELLA CULTURA UMANISTICO-ARTISTICA E SCIENTIFICO-TECNOLOGICA.

LA CULTURA DELLA RICERCA E DELL'INNOVAZIONE, DELLA PROGETTUALITÀ E DELLA SPERIMENTAZIONE, DELL'IMPRESA E DELL'UNIVERSITÀ E SCUOLA, NECESSITANO DI PENSIERO E DI RIELABORAZIONE DEI TESORI DELLA CULTURA

TUTTO CIÒ ATTRAVERSO PERCORSI CON UNO SGUARDO GLOBALE, SUL MONDO, PERCHÉ L'INVENZIONE PIÙ BELLA È QUELLA DELLA “**CIVILTÀ DELL'AMORE**” (ESPRESSIONE CARA AL BRESCIANO PAOLO VI, GIÀ INTUITA NEL MAGISTERO DEL BERGAMASCO GIOVANNI XXIII), CHE È LA VERA CONDIZIONE PER LA PACE, LO SVILUPPO E LA CRESCITA (ANCHE ECONOMICA) SIA PERSONALE CHE SOCIALE.

DA QUI L'ATTENZIONE AL MONDO DELLA
SCUOLA E DELL'UNIVERSITÀ, DOVE SI
FORMANO PERSONE CAPACI DI
DIALOGO, DI APERTURA ALLA
COOPERAZIONE E ALLA
COLLABORAZIONE, DI OPEROSITÀ E DI
SLANCI SOLIDALI, DI INVENTIVA E
INTELLIGENZA PER STUDIARE E PROVARE A
RISPONDERE AI BISOGNI E AI PROBLEMI
CHE LA VITA PONE.

LE TERRE BRESCIANE E BERGAMASCHE SONO LUOGHI DELLA COOPERAZIONE E DEL VOLONTARIATO, DELL'ATTENZIONE MISSIONARIA E DEL SERVIZIO INTERNAZIONALE.

VI SONO IMPRESE MOLTO ATTIVE NEL MONDO E OPERATORI IN ISTITUZIONI INTERNAZIONALI CHE PROVENGONO DA BRESCIA E BERGAMO.

ATTRAVERSO LA SCUOLA E L'UNIVERSITÀ, FORMARE GIOVANI CHE ABBIANO UNO SGUARDO APERTO AL MONDO È CONDIZIONE INELUDIBILE PER MATURARE CAPACITÀ PROGETTUALI INNOVATIVE E PROIETTATE SUL FUTURO.

PER QUESTO IL PROGETTO HA DUE "ANIME", UNA SULLA SCUOLA E L'ALTRA SULL'UNIVERSITÀ

L'obiettivo del progetto

- ▶ Far scoprire e promuovere il patrimonio di cooperazione e mondialità già presente, affinché gli studenti delle scuole e delle università possano vivere esperienze di cittadinanza del mondo.
- ▶ Far incontrare e connettere le realtà scolastiche e accademiche, perché insieme, come centri di educazione e di formazione, possano diventare generativi e creativi di un mondo migliore
- ▶ Offrire la possibilità di tempi e spazi di collaborazione e di servizio per **“accendere luci” di speranza, di pace e di sviluppo** nel mondo.

Università del territorio bergamasco e bresciano

Cattedre UNESCO

Università degli Studi di Bergamo

“Diritti umani, cooperazione internazionale
e sviluppo sostenibile” diretto dal Prof. Alberto Brugnoli

Università Statale di Brescia

“Formazione e rinforzo delle risorse umane per lo sviluppo sanitario
nei Paesi a risorse limitate” diretto dal Prof. Francesco Castelli

Università Cattolica del Sacro Cuore

“Educazione per lo sviluppo umano e la solidarietà tra i popoli”
diretta dal Prof. Domenico Simeone

SCOPO DEL PRESENTE PROGETTO È
COLLABORARE ALLA CREAZIONE DI
UNA RETE STABILE TRA LE TRE CATTEDRE
UNESCO NONCHÉ CONNETTERE TUTTE
LE SCUOLE CHE SONO GIÀ ATTIVE (O
INTENDERANNO ATTIVARSI) IN
PROGETTI DI COOPERAZIONE
INTERNAZIONALE

-
- ▶ Molte scuole sono, con modalità e tempistiche diversificate, attive in progetti internazionali. Alcune scuole secondarie di secondo grado propongono, per esempio, come PCTO la partecipazione a progetti di cooperazione internazionale.
 - ▶ Inoltre, sul territorio di Bergamo e di Brescia esistono già da diversi anni alcune scuole (dovrebbero essere solo 4) che hanno ottenuto l'affiliazione all'UNESCO. È una rete attualmente poco attiva, che si vorrebbe cogliere l'occasione per ravvivare e rilanciare, proponendo anche ad altre scuole questa affiliazione.

1. Ricognizione delle esperienze di educazione alla mondialità e di cooperazione

Nei mesi di novembre e dicembre 2022 si intende raggiungere i Dirigenti delle scuole secondarie di primo e secondo grado delle province di Bergamo e di Brescia per censire le diverse progettualità presenti nelle scuole tramite compilazione di format online e invitarle a identificare nel loro corpo docenti uno/ o più insegnanti che assumano il ruolo di “referente per la cooperazione internazionale”.

2. Evento di apertura: giornata in contemporanea a Bergamo e a Brescia

Gennaio 2023

Lancio del progetto “Bergamo-Brescia Capitale della Cultura 2023” sul tema della cooperazione internazionale:

- Presentazione del progetto
- Restituzione dei dati emersi dalle scuole nella fase preparatoria
- Consegna di materiali e stimoli alle scuole

Intervento di un esperto di livello internazionale in rappresentanza dell'Unesco, allo scopo di proporre anche la possibilità di diventare “scuole UNESCO”.

All'evento saranno invitati i referenti per la cooperazione internazionale individuati dalle scuole e i rappresentanti del mondo dell'associazionismo, delle istituzioni, delle famiglie. Previsto collegamento online.

3. Formazione dei “referenti per la cooperazione internazionale”

► *Formazione insegnanti su service learning*

Nei mesi tra febbraio – maggio 2023 sarà organizzato un percorso di formazione sul service learning “L’educazione per lo sviluppo integrale dell’uomo e per lo sviluppo solidale dei popoli”, con l’intervento delle università bresciane e bergamasche che si articolerà in sessioni plenarie e lavoro in sottogruppi in forma laboratoriale per nr. 20 ore complessive di formazione.

4. “Maturi al punto giusto”: evento per i maturandi 2023

- ▶ Il 18 marzo a Brescia e il 25 marzo 2023 a Bergamo verrà organizzato per i maturandi l'evento “Maturi al punto giusto”, coinvolgendo i rappresentanti degli studenti (nr. massimo 180 studenti per evento); studenti “ambasciatori” della città parteciperanno all'evento dell'altra città. Secondo la struttura degli *world caffè*, saranno organizzati circa 10 “tavoli”, dove siederanno alternativamente i maturandi presenti a gruppi di 20 circa. L'evento di Bergamo si terrà presso l'ex Monastero di San Paolo d'Argon.

5. Un libro per i bambini dell'infanzia

Noi siamo una risorsa per la Pace

6. Attività per i ragazzi della Primaria e Secondaria di I grado

Nel corso dell'anno scolastico 2022-2023 le scuole primarie e secondarie di primo grado della Diocesi di Bergamo saranno interessate da alcune attività con piste tematiche e schede per un approfondimento delle figure di Papa Giovanni e del santo patrono di Bergamo e percorsi di educazione alla pace nella disciplina IRC, anche attraverso la lettura dei segni religiosi presenti nell'ambiente.

7. Convegno di chiusura e di rilancio

Nell'autunno 2023 si proporrà l'evento di chiusura nella forma di un Convegno in cui le scuole secondarie di primo e secondo grado che avranno aderito alle azioni n° 1-2-3, quelle che avranno ottenuto l'affiliazione UNESCO e gli studenti che avranno partecipato al corso universitario e ai viaggi estivi condivideranno le loro esperienze. In questa sede avverrà la premiazione del concorso per i micro-progetti di cooperazione. Contestualmente si proporrà un progetto di collaborazione e di formazione permanente che dia continuità al lavoro svolto per affiancare e sostenere le scuole affiliate UNESCO dei territori di Bergamo e di Brescia, con la collaborazione e il coordinamento delle tre Cattedre UNESCO delle Università di Bergamo e di Brescia.