

Il Vescovo al Politecnico: «La scommessa di Cremona: un futuro da città universitaria»

«Cremona sta scommettendo su se stessa per poter diventare una bella città universitaria, ma per farlo ci vuole l'impegno di tutti, bisogna diventare persone complete e pronte ad ascoltare, che non giudicano frettolosamente e che sanno riconoscere la realtà senza pregiudizi. La realtà è come un poliedro, ricca di sfaccettature e increspature, è quindi necessario saperla affrontare con prontezza di spirito e impegno». Con queste parole il vescovo Antonio Napolioni si è rivolto agli invitati alla consegna delle borse di studio del Politecnico di Cremona, che si è svolta nel pomeriggio di lunedì 29 novembre presso l'ateneo cremonese.

Il discorso del Vescovo non è stato solamente un invito a migliorarsi individualmente, ma ha voluto spronare tutta la comunità a farsi protagonista di un processo tanto forte quanto inarrestabile di rinnovamento della città, che grazie ai giovani, e in particolar modo alle "eccellenze", può affermarsi in un panorama sempre più internazionale e moderno.

A testimoniare l'attenzione della Chiesa cremonese anche la presenza di don Maurizio Compiani, incaricato diocesano per la Pastorale universitaria, e don Francesco Fontana, incaricato diocesano per la Pastorale giovanile.

iFrame is not supported!

L'intervento del prorettore Gianni Ferretti ha elogiato l'impegno e la dedizione dei ragazzi che han meritato il riconoscimento accademico, infatti «il nostro futuro è nelle loro mani, loro possono dove noi

abbiamo sbagliato, è questo che vogliamo per la nostra città: un posto che possa essere ereditato da chi verrà dopo, da chi non ha colpa di nulla».

Durante la cerimonia, iniziata alle 16 presso l'aula magna del Politecnico di Cremona, sono state distribuite diverse borse di studio agli studenti meritevoli:

- Le Borse di Studio in memoria di Annalisa Lughignani.

La famiglia Lughignani per onorare la memoria della figlia Annalisa, prematuramente scomparsa il 21 ottobre 2003 all'età di 22 anni in un tragico incidente stradale, e per mantenere vivo il suo ricordo ha promosso questa iniziativa in collaborazione con il Politecnico di Milano – Polo di Cremona ed ha erogato 2 borse di studio da 1.000 € ciascuna che sono state assegnate a 2 studenti iscritti al secondo anno del Corso di Laurea in Ingegneria Informatica presso il Campus di Cremona. L'obiettivo della famiglia Lughignani è supportare economicamente gli studi di due alunni meritevoli e offrire così loro la possibilità di portare avanti i propri sogni ed interessi, mantenendo vivo il ricordo di Annalisa. La giovane, che al momento della scomparsa lavorava per una rete televisiva locale, ha sempre manifestato un grande amore per la musica e per la comunicazione, una passione che grazie a questa collaborazione ora potrà essere trasmessa agli studenti per risuonare tra le aule del Campus cremonese. Con la speranza che il sorriso, la voglia di vivere, di fare ed imparare di Annalisa possano splendere sul volto dei vincitori delle borse di studio a Lei intitolate ed il suo ricordo rimanga vivo in tutti coloro che l'hanno conosciuta ed apprezzata per le sue doti.

- Le Borse di Studio riservate agli studenti delle Lauree Magistrali.

L'obiettivo di questi riconoscimenti è premiare il merito di chi decide di continuare gli studi, intraprendendo un percorso che si focalizza sull'acustica musicale, per diventare un Ingegnere Acustico, cioè un esperto dei sistemi vibranti e risonanti, progettista di sistemi per la produzione, la modifica, la manipolazione e la fruizione di campi acustici in ambito musicale e non. Da quest'anno il Campus di Cremona sostiene anche gli studenti meritevoli che hanno deciso di intraprendere il nuovo percorso di Laurea Magistrale in Agricultural Engineering per diventare Ingegneri dell'Agricoltura, cioè progettisti e gestori di sistemi produttivi agricoli e

agroindustriali sostenibili a livello economico, ambientale e sociale. Questa figura, richiesta sia nel contesto nazionale che in quello internazionale, saprà gestire i diversi e complessi aspetti della produzione agricola e agro-industriale in questo particolare periodo, dove il settore sta affrontando una trasformazione sia di tipo tecnico ingegneristico che gestionale ed organizzativo per conseguire gli obiettivi di innovazione e sostenibilità non differibili e declinati nei 9 obiettivi della futura politica agricola comune europea.

▪ I Percorsi di Eccellenza.

Aziende e istituzioni identificano in questa iniziativa un valore rilevante, infatti quest'anno Associazione Cremonese Studi Universitari (ACSU), Linea Group Holding – Gruppo A2A e Infor Srl hanno finanziato le borse di studio che han ricevuto i primi cinque assegnatari in graduatoria. Un'ulteriore conferma dell'efficacia di questo progetto è il ruolo ricoperto nelle aziende dai ragazzi che hanno completato con successo i Percorsi di Eccellenza: tutti hanno fatto strada anche nel mondo del lavoro e oggi ricoprono posizioni di rilievo sia in importanti aziende italiane sia in significative realtà straniere. Gli assegnatari di questo premio, oltre a ricevere una borsa di studio del valore complessivo di 5.000 €, potranno usufruire di ulteriori opportunità: prima fra tutte la possibilità di svolgere ogni estate un tirocinio in azienda, sperimentando in prima persona le dinamiche aziendali che entrano in gioco in un contesto diverso da quello universitario, dove la propositività, un impegno costante e il senso di responsabilità fanno la differenza. Imparare in un contesto lavorativo aiuta ad avere un metodo multidisciplinare rispetto alle tematiche affrontate e ad acquisire un approccio meritocratico. Nelle precedenti 13 edizioni sono stati attivati un totale di 117 tirocini estivi, traguardo raggiunto grazie al supporto di 62 aziende, in alcuni casi diventate finanziatrici dei Percorsi, che ne hanno condiviso gli obiettivi e hanno scelto di ospitare gli assegnatari nel periodo estivo per attivare una proficua collaborazione che per alcuni di loro è proseguita anche dopo la laurea.

Sono state consegnate le borse dei Percorsi di eccellenza finanziate dalle aziende:

- il Claudio Sanna, Amministratore Delegato di Linea Group Holding – Gruppo A2A, che quest'anno ha siglato un

protocollo d'intesa con il Comune di Cremona ed il Polo di Cremona del Politecnico di Milano con l'obiettivo di valorizzare il capitale territoriale nell'ambito della transizione energetica e dell'intelligenza artificiale.

- il Fabrizio Montali, Amministratore Delegato di Infor Srl, che già da alcuni anni collabora con il Polo di Cremona ed ha già ospitato alcuni degli studenti assegnatari dei Percorsi durante i summer job.