

ISTITUTO COMPRENSIVO STATALE "UNGARETTI" Costabissara
Plesso di Monteviale
Scuola secondaria di primo grado

LA CONVIVENZA TRA I POPOLI CHE VORREI

MANDALA DELL'INCLUSIONE

Gli alunni delle classi seconde e prima della scuola Secondaria di Primo Grado di Monteviale hanno realizzato un unico grande mandala che simboleggia la convivenza tra i popoli e l'inclusione.

La realizzazione del mandala ha coinvolto tutti gli alunni in un grande progetto di collaborazione ed inclusione.

Pensiamo che il significato dei colori del mandala rappresenti l'unione delle etnie e le diversità di ogni essere vivente all'interno del nostro complesso Pianeta.

L'unione delle varie parti del Mandala e la semplicità dei semi che lo compongono, creano una forma armoniosa e ci fa capire come la convivenza di tante diversità possa creare un grande opera.

GIANLUCA

APP.
nel più grande
in appartamento

SPORTELLO
PARSOLTO

target

ALIC

Acqua e loggatura
I bambini sono
pieno di capitale

Opera e testo realizzati dagli alunni delle classi

I[^]D 2[^]D 2[^]E 2[^]F

Guidati dalla prof.ssa Monica Frigo con la collaborazione del prof. Carlo Stratta, prof.ssa Elena Tecchio e prof.ssa Brunella Cammarota