

"Pinguini nel deserto"

Concorso a tema per le scuole di ogni ordine e grado sul tema della disabilità intellettiva: I Edizione 2009

PIANETADOWN.ORG

Pianeta Down... dove i pinguini vivono nel deserto e dove, per prato, c'è un cielo di stelle! Non è facile ambientarsi, ma tutti possono riuscirci!

ASSOCIAZIONE PIANETADOWN

UN PINGUINO FRA NOI CONCORSO NAZIONALE

Isritto per:

(spuntare una sola casella)

Scuola Materna

Scuola Primaria

Scuola Secondaria

Scuola Superiore

Motto di iscrizione:

(scrivere qui sotto il motto riportato sul form di iscrizione)

Il pinguino che conosceva le metafore

UN PINGUINO FRA NOI

Il pinguino che conosceva le metafore

Liceo Animale "Re Leone Simba I"

Primo giorno di scuola.

Dopo l'inverno ci ritroviamo tutti festosamente nel caos della nostra classe. Siamo un po' cresciuti ma alla fine siamo sempre gli stessi animalacci: Rita lo scimpanzè che con suoi soliti grattini in testa si cimenta nella gara di disegno contro il serpentello Stefano; in seconda fila lo sciacallo Alessandro che nonostante sia il primo giorno di scuola è già stanco delle lezioni; e poi c'è quella giraffona di Rosita che già pensa agli schemi di pallavolo. Anche quest'anno è riuscita a conquistare l'ultimo banco l'ippopotamo Francesca e davanti a lei c'è quella zebra juventina di Ciccio. Da subito attentissima alle lezioni c'è il lemure Francy e ancora fra di noi la iena Terry, già pronta per le diatribe. E poi noi... la farfalla Maria e il pappagallo Dania, che svolazziamo a destra e a manca!

E al primo banco????... Una pinguina??? Cosa ci fa un animale così "diverso" fra di noi??? Lei con quella sua andatura goffissima che quando cammina sembra dondolare... per non parlare delle sue zampe senza dita: e la merenda come la mangerà??? "Non dovremo mica imboccarla?" chiede retoricamente la iena Terry.

Uffa, quell'elefante di Letteratura Umana è già entrata e non perde tempo:

"Bentornate mie care bestioline. Quest'anno cominciamo il programma con la lettura del *Canto dell'usignolo* di G.B. Marino, un umano del '600 che ha voluto arditamente cimentarsi nella descrizione di questo straordinario collega europeo che viene a svernare dalle nostre parti. Ascoltate le parole dell'umano:

Ma al di sopra di ogni uccellino
fra quelli che sanno cantare e volare meglio
diffonde il suo carattere tremante
l'usignolo, la sirena dei boschi;
e accorda il suo modo di cantare
come se fosse il maestro di tutti gli uccelli.
Trova infinite variazioni per il suo canto

e trasforma una lingua in mille lingue.

Che meraviglia ascoltare questo portento musicale,
che giunge delicato alle nostre orecchie,
come prima interrompe il canto, poi lo riprende,
poi si blocca, cambia, diminuisce o aumenta il volume,
poi canta suoni gravi e dopo passa agli acuti,
e ancora canta tante note velocemente,
ma sempre, sia che canti a squarciagola o che lo faccia sottovoce,
rimane molto gradevole da ascoltare.

....

E' incredibile come una creatura così piccola
possa avere qualità così grandi!
Come possa nascondere nel suo corpicino
tanta dolcezza, come fosse un atomo sonante!
Come se fosse una voce con le piume,
un suono volante!
Un respiro ricoperto di penne,
una piuma che canta, un canto con le ali!

Per essere un umano, niente male, ma vedete quante parole, quali metafore per poter far apprezzare l'abilità canora dell'usignolo...”

Che barbaaaa... questo Marino è troppo pesante... era così bello starsene distesi con gli amici al fresco a dire chiacchiere!!!

Ma la prof. oggi ha occhi solo per la nuova?? Non ha smesso un attimo di fissare il suo sguardo così disorientato... lo credo bene, è tutto così diverso per lei che, abituata a vivere in un mondo tutto bianco e silenzioso, ora si ritrova in un luogo tanto colorato e caotico!! Ma al Polo Sud ci saranno almeno le scuole????

Driiiiiiiiiiiiiiiiiin... finalmente è suonata la campanella... è l'ora della ricreazione! La professoressa elefante ha parlato per troppo tempo e chiede gentilmente a Lory di andarle a prendere un bicchiere d'acqua al bar. In realtà è un escamotage; infatti la prof. approfittando del momento ci dice:

“Mie care bestioline, dobbiamo assolutamente fare qualcosa per aiutare la nostra nuova compagna Lory. Avete visto il suo sguardo perso???

Certo per lei è un bel cambiamento: soprattutto per la lingua! E io che rincaro la dose parlando di umani e metafore!!!

Sì sì, cuccioli, bisogna inventarsi qualcosa... ho già un'idea!

Tu Stefano e tu Rita che invece di ascoltare la mia lezione state sempre a discutere su chi tra voi due è più bravo a disegnare, provate a raffigurare queste metafore. Sono sicura che con i disegni riusciremo a comunicare meglio e poi per voi ci sarà una bella sorpresa in pagella”.

Subito si fa avanti anche quello sciacallo di Alessandro che di certo ha bisogno di un aiutino in pagella.

I giorni passano. Dopo un paio di settimane la prof., sempre approfittando dei momenti in cui Lory si assenta per la colazione, chiede alle sue bestioline a che punto siano con i disegni. Lo sciacallo e il serpentello hanno già gettato la spugna :

“Prof., non è facile per niente, un respiro ricoperto di penne... un atomo sonante... ma come facciamo a rappresentarli?”

Solo Rita ha cominciato a buttar giù qualcosa e timidamente propone il suo lavoro. Eh beh, lavoro facile per lei che è stata spesso con i suoi in vacanza al Polo Sud... quella realtà la conosce bene!!!

Subito la cattedra è riempita dai suoi disegni

La sirena dei boschi

Il maestro di tutti gli uccelli

Un canto con le ali

Ma proprio mentre Rita li mostra orgogliosamente alla prof. Lory rientra... se solo la giraffa avesse fatto bene la sentinella potevamo evitarcela, ma adesso è impossibile tenerle nascosto il lavoro. Lory si avvicina e la prof. le fa vedere i disegni.

“Guarda Lory, ricordi la poesia che abbiamo letto l’altro giorno? Ricordi che abbiamo usato quello strano termine: *metafora*?”

Lory guarda attentamente i disegni e riferendosi al gallo con aria stupita domanda:

“Perché una gallina?”

Rita interviene subito correggendola dolcemente “No Lory, non è una gallina, quello è un gallo, è il canto del gallo”

Per nulla convinta dalla risposta Lory continua:

“Sì, vabbè, gallo o gallina non cantano... quello è uno stridìo”

A queste parole nell’aula, sempre così allegra e chiassosa, piomba il silenzio: Lory ha ragione. Non solo, ma sembra avere anche le idee molto chiare, tanto che la prof. azzarda:

“Lory, sono d’accordo con te! Tu cosa avresti fatto?”

E’ la scintilla! In poco più di un’ora, fra lo stupore di tutte le bestioline, Lory mette nero su bianco le sue idee.

Chissà, forse il freddo o forse il silenzio dei luoghi da cui proviene, hanno fatto sì che il suo pensiero non sia ostacolato da alcun tipo di barriera: liberamente, esaminando i termini delle metafore, uno ad uno, Lory tira fuori tutte le parole che quel termine evoca in lei per poi tradurle in uno schizzo.

Mentre commenta ad alta voce ogni tratto con una passione, una convinzione ed una originalità straordinarie, la prof. cerca di cogliere tutti i suoi suggerimenti appuntando qualcosa a margine degli schizzi...anche lei come tutti noi è pervasa da un grande stupore che riesce a mascherare con non poca difficoltà!

Il maestro di tutti gli uccelli

Un atomo sonante

Una voce con le piume

Un suono volante

Un respiro ricoperto di penne

Una piuma che canta

Un canto con le ali

Che storiaaaa...proprio quelle idee che a noi desertici erano mancate adesso Lory ce le offre su un piatto d'argento

Come possiamo contraccambiare? Mettendoci del nostro naturalmente!

I suoi disegni infatti sono inevitabilmente in bianco e nero, normale per lei, abituata agli scenari polari, ma non per noi: i nostri occhi sono quotidianamente colpiti e affascinati da una miriade di colori, quelli che la natura offre dalle nostre parti.

Allora ecco come potremo contraccambiare: doneremo a Lory, partendo dalle sue idee, dai suoi spunti, il tesoro dei ... **colori**.

Subito ci mettiamo all'opera e dopo qualche giorno ecco i risultati

Il maestro di tutti gli uccelli

"Pinguini nel deserto"

Concorso a tema per le scuole di ogni ordine e grado sul tema della disabilità intellettiva: I edizione 2009

Un atomo sonante

"Pinguini nel deserto"

Concorso a tema per le scuole di ogni ordine e grado sul tema della disabilità intellettiva: I edizione 2009

Una voce con le piume

"Pinguini nel deserto"

Concorso a tema per le scuole di ogni ordine e grado sul tema della disabilità intellettiva: I edizione 2009

Un suono volante

Un respiro ricoperto di penne

Una piuma che canta

Un canto con le ali

Come è andata a finire? In men che non si dica il preside del Liceo, Stefano Ippopotamo, è venuto a conoscenza dell'accaduto (figuriamoci se gli si può nascondere qualcosa!): è orgoglioso dell'esperienza che hanno vissuto le sue bestioline e, pensate un po', ha deciso di organizzare una grande mostra.

Tutti gli animali della savana avranno così modo di conoscere Lory, il pinguino che conosceva le metafore e che adesso conoscerà anche i colori.

