

PROGETTO IO CITTADINO

LA GROTTA DEGLI ZINGARI E DINTORNI

Così chiamata perché la sua forma ricorda una grotta è, in realtà, quanto resta di una tomba romana in opera cementizia

ASPETTI NATURALISTICI

Aspetti naturalistici del nostro paese

Questa parte di San Gemini prima era molto più pulita ma con il passare del tempo i cittadini hanno perso la cura di questa zona. Grazie alla raccolta differenziata organizzata dall'attuale amministrazione comunale la stessa sembra avere un altro aspetto

LE STRUTTURE SPORTIVE

Il San Gemini nasce nel 1947 e i suoi colori originali sono il rosso e il blu. All'inizio il San Gemini riusciva a vincere molti trofei ma con il passare del tempo molti giocatori lasciarono la squadra e il San Gemini incominciò a perdere le partite e alcuni tornei molto importanti per la società. Grazie all'attuale presidente della società che è riuscito a riportare molti giocatori bravi e a creare un nuovo campo da calcio, la 1° squadra sta raggiungendo i primi posti del campionato.

Questo era il vecchio campo sportivo. Oggi al suo posto è stata creata una zona dedicata ai cani.

Via Colletrave

Dietro la mia casa posso osservare un boschetto abbandonato con lecci, querce e corbezzoli; ci sono molti fiori come le ginestre e le primule. Mi piacerebbe che fosse un bel parco con delle altalene così io e i miei amici ci possiamo giocare. Il Comune, purtroppo, non si occupa abbastanza di questa parte di via.

Se mi affaccio dal balcone posso vedere una pista di motocross e dei campi poco coltivati.

Vicino alla mia casa c'è un piccolo parcheggio mal ridotto. Da lì posso vedere un campo quasi abbandonato con qualche ulivo e vite qua e là

VIA TULLO BERTOZZI

La via Tullio Bertozzi è situata a sud-est di San Gemini.

Gli edifici della via sono tutti di colore marrone e per questo alcune persone le chiamano case marroni; davanti alle abitazioni c'è un bellissimo giardino dove crescono rose e fiori di ogni genere.

Dietro ai palazzi ci sono due fabbriche abbandonate dove la vegetazione è incolta.

VIA NARNI

Il mio territorio è ricco di case sia grandi che piccole, alcune case sono degli appartamenti che si trovano all'interno di alcuni palazzi a tre piani. Alle destra abbiamo il campo della squadra di calcio del San Gemini.

CENTRO SOCIALE

DESCRIZIONE DEL GEOLAB

Dedicato alla divulgazione delle scienze della Terra, più che un museo, è quasi un laboratorio, con una serie di strumenti interattivi che guidano il visitatore all'osservazione e alla sperimentazione. La visita si snoda attraverso cinque sale, lungo un percorso che accompagna il visitatore dalla scoperta della struttura della terra, alla lettura del paesaggio e delle principali emergenze geologiche dell'Umbria.

Si trova in via della Misericordia, 1, 05029 San Gemini (TR). Prima era una chiesa della Misericordia

La visita si snoda in cinque sale: si parte dopo aver visto il video di presentazione di Piero Angela, che introduce agli argomenti che verranno affrontati, non prima, però, di aver indossato un casco giallo da geo-speleologo.

La prima sala si apre con la scoperta, grazie ad una lente speciale, che la superficie della terra è divisa in grandi placche; un gioco permette di smontare e rimontare il planisfero di 150 milioni di anni fa e la ruota del tempo separa Africa e Sud America.

Si entra poi al centro della terra, per vedere come è fatto l'interno del nostro pianeta.

Nella seconda sala il visitatore, con l'aiuto di un plastico interattivo, scopre come nascono le catene montuose, perché si scatenano i terremoti e dove si formano i vulcani...

Con la terza sala si arriva alle vicende geodinamiche dell'area del Mediterraneo e dell'Italia: un gioco permette di scoprire le diverse fasi della nascita della nostra penisola.

La quarta sala è dedicata alla nascita dell'Umbria; uno spazio è poi dedicato ai fossili ed all'esame al microscopio dei segreti delle rocce.

Nell'ultima sala si possono conoscere i principali fenomeni e luoghi di interesse geologico dell'Umbria.

Il laboratorio didattico è strutturato in quattro differenti percorsi tematici: rocce, fossili, descrizione e rappresentazione del paesaggio, i vulcani.

Mappa

Satellite

Via U. Foscolo

Via Tullo Bertozzi

SS3ter

Via delle Grazie

SS3ter

Via Socrate

Via Socrate

SS3ter

Via Colletrave

Via del Popolo

Via Narni

Cars Tech

Via Narni

ASPETTI STORICI

San Gemini nasce probabilmente vicino al Municipium di Carsulae.

Infatti dopo il II sec. d.C Carsulae comincia a perdere importanza con la costruzione del nuovo tratto della Via Flaminia.

Infine Carsulae viene abbandonata dopo un forte terremoto e la popolazione si trasferisce a San Gemini. Verso il 1119 il paese viene raffigurato come gastaldato del comune di Narni, ma, poi grazie a Innocenzo III egli diventò un Libero comune. Nel basso medioevo San Gemini passò tempi bui per il fatto che il paese era al centro di lotte tra diversi popoli. Nel 1530 papa Clemente IV cedette San Gemini alla famiglia Orsini che poi nel 1720 vendettero al Principe Santacroce, Nel 1817 il paese cadde con l'abbandono della famiglia Santacroce, e, infine il territorio passò all'amministrazione di Terni. Verso il 1899 San Gemini divenne famosa in tutto il mondo per l'acqua.