

Il Giornale di BARGA

▶ VOCE INDIPENDENTE DI UNITÀ IDEALE CON I BARGHIGIANI ALL'ESTERO ◀

Direz. e Amm.: Via di Borgo, 2 - C.C.P. 12319554
E-mail: redazione@giornaledibarga.it
URL: www.giornaledibarga.it

Mensile fondato nel maggio 1949 da **Bruno Sereni**
Tel. **0583 723003** - Fax **0583 724991**
Sped. in A.P. - 45% - art. 2 - comma 20/B - Legge 662/96 - filiale di Lucca

Abbonamenti: Italia € 25,00 - Europa € 28,00
Americhe € 40,00 - Australia € 45,00
Numero arretrato: € 3,00

TARIFE INSERZIONI per m/m colonna: Legali - Sentenze € 15 - Ringraziamenti € 15 - Echi di cronaca, Lauree, Promozioni € 15 - Inserz. commerciali prezzi da convenirsi - "Il Giornale di Barga" si riserva facoltà di vagliare i testi. IN CASO DI MANCATO RECAPITO RINVIARE ALL'UFFICIO C.P.O. DI LUCCA, DETENTORE DEL CONTO, PER RESTITUZIONE AL MITTENTE, CHE SI IMPEGNA A PAGARE RELATIVA TARIFFA

MUSICA E RUMORE

Un paese per vecchi?

di **Maria Elena Caproni**

Venerdì sera 8 agosto. A Barga c'è la tribute band di una delle rock star italiane più celebri, Vasco Rossi. Permessi e concessioni da parte del comune in regola. Piazzale Matteotti degnamente sgomberato ed illuminato ad arte per un paio di ore di musica che coinvolge anche i meno "colti" e i cultori di generi forse un po' troppo di nicchia. Tanta gente in fibrillazione, o semplicemente capitata per caso, ma che comunque un drink nel casino se lo farebbe volentieri. Musicisti (molti di Barga) di buon livello. Sembra tutto a posto, teoricamente. Ma sul più bello cala il silenzio. Qualcuno ha segnalato ai carabinieri che la musica disturba la quiete pubblica e deve essere immediatamente interrotta. Il gruppo decide autonomamente di non proseguire, ma le forze dell'ordine rimangono sul piazzale fino al totale sgombero del palco.

E' solo un nuovo, ulteriore intoppo alla vita estiva e rivolta all'intrattenimento un po' più giovanile di Barga, ma questa volta, in tanti hanno mugugnato. E le polemiche sono iniziate immediatamente, con un tam-tam verbale o multimediale (vedi gli articoli e i commenti su barga-news.com e giornaledibarga.it). Perché ormai è già accaduto troppe volte che le ragioni di pochi ostacolano le intenzioni di tanti, e l'interruzione coatta del concerto dei Bambini dell'Asilo è la proverbiale goccia che ha fatto traboccare il vaso.

E' vero, quella sera la musica forse era troppo alta per il luogo che la ospitava, ma a Barga spesso volte basta anche un volume più basso per scatenare un putiferio.

La definizione di Barga-paese-pervecchi è divenuta in pochi giorni un tormentone negli sfoghi di chi si è ribellato e quest'ultimo episodio fa tornare alla mente analoghi interventi che negli anni hanno fatto spengere più di una volta gli amplificatori, nel castello e nella parte nuova della cittadina. Pare insomma che sia in atto una piccola rivoluzione tra chi vorrebbe della musica, non importa quale, che faccia muovere un po' e mettere insieme la gente, contro chi vorrebbe (comprensibilmente, non c'è che dire) stare tranquillo, magari solo andare a letto presto e mantenere Barga quella piccola, deliziosa bomboniera che ha tanto appeal da una certa età in su.

Come risolvere questa diatriba? Il compromesso è la soluzione più auspicata, anche perché, e questo è oggettivo, il "rumore" prodotto si limita a infestare il Borgo solo pochi fine settimana in estate, che spalmati su un anno sono davvero insignificanti.

C'è poi il problema della regolamentazione degli orari di bar ed esercizi pubblici con divieto di somministrare bevande dopo un certo orario. Giusto? Sicuramente sì, ma il problema non si risolve così visto che per tamponare questo proibizionismo, alcuni hanno deciso di raggrupparsi in posti poco visibili e ubriacarsi clandestinamente, visto che, se il contorno "godereccio" manca, tanti se lo creano artificialmente. Basta vedere quello che è successo nelle settimane scorse nel parco Kennedy.

segue a pagina 3

ANCHE QUEST'ANNO LA POP STAR NON HA RINUNCIATO A TRASCORRERE LE VACANZE A BARGA

PAOLO NUTINI AL BARGAJAZZ 2010?

BARGA - Alla metà di agosto come tutti gli anni, è giunto a Barga la pop star bargo-scozzese Paolo Nutini (3 milioni di dischi venduti con il suo primo album). Lo si è visto in giro, come un semplice turista che ama questa terra, in diverse occasioni, ma per lui c'è stato anche il benvenuto ufficiale del nuovo sindaco di Barga, Marco Bonini che lo ha ricevuto in Comune per un saluto ed un aperitivo.

Paolo, ampiamente notato anche in occasione della Fiera di San Rocco, preso d'assalto dai fans, è giunto in comune accompagnato dai genitori e ricevuto dal sindaco e dall'assessore al turismo Gabriele Giovannetti.

A lui è stata donata una pergamena dove il sindaco ha scritto: "A Paolo Nutini, che porta Barga nel cuore e la sua musica nel mondo". Proprio durante l'incontro sono peraltro emerse due notizie interessanti. Paolo ha detto di apprezzare molto il festival BargaJazz ed ha dichiarato che il prossimo anno sarebbe felice di tenere un concerto a Barga nell'ambito della manifestazione.

L'idea è venuta fuori proprio durante il saluto con le autorità e la stampa. E' stato proprio Paolo, mentre posava per le foto di rito con il sindaco Bonini che gli aveva regalato la t-shirt di BargaJazz a dire: "Mi piacerebbe il prossimo anno fare un concerto a BargaJazz. Lascero libere in agenda le date in cui si svolge il festival e vedrò di essere a Barga".

Paolo del resto non è nuovo a partecipazioni ad eventi jazz internazionali e se questo progetto diventerà realtà, nell'estate 2010 lo vedremo suonare a Barga, magari sul piazzale del Fosso, l'unico luogo in grado di ospitare il pubblico che sicuramente non si lascerà scappare questa ghiotta occasione.

La pop star ci ha anche rivelato: "Forse realizzerò una canzone insieme a Lucio Dalla - ha detto - Mi ha scritto una mail poco tempo fa ed io gli ho dato la mia piena disponibilità a lavorare insieme a questo progetto musicale". Ma che tipo di canzone sarà? - gli abbiamo chiesto - "Per ora non so dirvi niente di più. Lucio Dalla mi ha scritto per chiedermi se ero disponibile ed io gli ho detto di sì. Prossimamente forse ci incontreremo e vedrò che cosa potrà nascere da questa collaborazione. Per me comunque sarebbe un onore lavorare con lui". E per noi che abbiamo incontrato Paolo, un grande onore conoscere questo ragazzo che porta così alto il nome di Barga nel mondo.

Il Matrimonio delle stelle

BARGA - Barga comune dei matrimoni felici, recita un motto sul sito dell'ente, ma da venerdì 28 agosto, potremmo anche allargare la categoria ai matrimoni vip.

E' scivolato via senza troppo clamore e nella massima riservatezza, ma è stato celebrato a Barga, nel duomo millenario, il matrimonio tra Joseph Fiennes e Maria Dolores Dieguez. Bellissima modella di origini spagnole lei, attore britannico di fama mondiale lui, protagonista in Shakespeare in Love; amante della regina in Elizabeth; commissario russo ne Il Nemico alle Porte, giovane veneziano del Cinquecento ne Il Mercante di Venezia, con molte, molte altre partecipazioni importanti. Ad accompagnare lo sposo, come in ogni famiglia che si rispetti, il fratello Ralph Fiennes, anche lui arcinoto attore dall'indiscutibile fascino, protagonista in film della portata di Shindler's List e il Paziente inglese, passando per infinite altre produzioni, fino a trasformarsi in Lord Voldemort nella saga di Harry Potter.

A dispetto dei tanti luoghi bellissimi disseminati nel mondo persone di questo calibro hanno scelto la nostra valle per unirsi in matrimonio: alloggio presso la sontuosa villa Mansi a Catureglio, dove si è svolto anche il banchetto nuziale e cerimonia religiosa nel Duomo di San Cristoforo, officiata da un amico personale degli sposi.

A Barga, del matrimonio molti si

sono resi conto solo a fatti avvenuti. Qualcuno aveva notato persone davvero eleganti e distinte sostare sul piazzale del Fosso, affatto ordinarie; all'anagrafe del comune addirittura è stato registrato l'atto ufficiale; Don Stefano Serafini era stato informato dalla curia che avrebbe celebrato un suo collega di Roma, ma, legittimamente, non aveva fatto domande sull'identità degli sposi. Quindi un matrimonio perfetto per sposi così illustri, che hanno saputo eludere curiosità grandi e piccole apparendo e scomparendo senza destare troppo clamore. Un matrimonio che a noi barghigiani è sfuggito, con il continuo via vai di stranieri, tanto che ci è sembrato quasi normale vedere un'altra coppia anglofona. Pazienza.

Guardare oltre la crisi

di **Guido Santini**

FORNACI - Si è chiusa da poco un'edizione della tradizionale festa di "Agosto a Fornaci" che ha fatto registrare un grande successo di pubblico, tale da sorprendere gli stessi organizzatori del C.I.P.A.F. centro commerciale naturale.

La manifestazione rappresenta però solo il culmine di quel fermento che sta attraversando il paese da un po' di tempo. Non sfugge a nessuno ad esempio come il fine settimana fornacino sia tornato a rappresentare un appuntamento irrinunciabile per i giovani della zona: l'aperitivo, una pizza e serate con gli amici, con le strade che vedono ancora una volta quella vitalità che sembrava essersi a poco a poco affievolita. Il merito va sicuramente ricondotto all'apertura di nuovi locali, alla presenza di giovani gestori capaci di attrarre nuova clientela, così come al sostanziale ammodernamento che ha interessato molti "storici" negozi e ritrovi del paese. Effettivamente l'offerta non ha niente da invidiare a quella di località molto più grandi e rinomate, ce n'è per soddisfare tutti i gusti, a partire dagli amanti dell'ambiente moderno e raffinato per arrivare ai patiti della birra di qualità e del gelato artigianale. E' veramente straordinario che in un momento complicato per l'economia si vedano dei segnali di vivacità così incoraggianti che toccano anche i numerosi negozi, i quali pur dovendo convivere con le difficoltà del mercato attuale riescono a mantenere la tradizione commerciale del paese all'altezza della sua fama.

Sarebbe sbagliato però ricondurre questo fenomeno alla sola dimensione dello shopping e dello svago perché riguarda, ad esempio, anche la musica e l'arte: nata da poco più di un anno l'associazione

Smaskerando è divenuta punto di riferimento nel panorama dell'animazione di eventi, sapendo far leva sul grande interesse per il canto e la recitazione, che fanno sempre più presa fra i giovanissimi. Un'altra fresca novità che si sta distinguendo per dinamismo è rappresentata dall'agenzia "Venti d'arte", che ha contribuito fra le altre cose all'organizzazione del concorso musicale "Fornaci in...canto" e dell'iniziativa "dipingi in vignola".

Il panorama sportivo a sua volta ha visto nascere una nuova compagine: gli amatori Spartans Fornaci, gruppo affiatatissimo di giovani attivi anche nelle iniziative paesane.

Sul fronte dell'u.s. Fornaci c'è da registrare un passaggio epocale: la fusione con l'Ania. La nuova società, denominata Fornaci-Ania Mediavalle Calcio, si propone ancor più ambiziosi obiettivi, forte anche di un vivaio che non ha pari nella valle del Serchio.

Per Fornaci ci sono insomma le premesse per una nuova stagione da protagonista, a patto che tutti noi, amministratori e cittadini, ci troviamo in sintonia per sfruttare in pieno le potenzialità di sviluppo del paese; un'occasione da cogliere nell'interesse dell'intero comune!

Per la nostra offerta sui mutui, i numeri parlano da soli

Scopri l'offerta del mutuo casa che Deutsche Bank riserva ai nuovi clienti. Cogli l'occasione entro il 30 giugno 2009.

Richiedi maggiori informazioni presso lo sportello Deutsche Bank di Barga: Via G. Pascoli, 23/25 - Tel. 0583 724.133

0,89%

SPREAD INIZIALE

■ Mutuo acquisto casa: tasso variabile*, durata 27 anni

■ 0,89% di Spread per i primi 2 anni; 1,25% di Spread per i successivi

■ Rimborso della sola quota interessi per i primi 2 anni; rimborso della quota capitale e interessi per i successivi

■ Conto a Zero Canone per tutta la durata del mutuo

A Passion to Perform.

Deutsche Bank

DITE LA VOSTRA...

Voi cosa ne pensate? Dite la vostra sul sito oppure scrivete al Giornale di Barga

redazione@giornaledibarga.it
www.giornaledibarga.it

NOTIZIE DA PALAZZO PANCRAZI

• a cura dell'Ufficio Stampa del Comune di Barga •

STUDI IN CORSO SULLA VIABILITÀ

BARGA - L'Amministrazione Comunale in questi mesi sta lavorando anche a parcheggi e viabilità nel nostro territorio. Un tema centrale tanto che il primo cittadino ha delegato, ad occuparsene, il consigliere Stefano Santi. Fra le questioni aperte, la verifica della viabilità nella zona del Piangrande e quindi il riesame del senso unico di Via Pietro Funai e Via Giacomo Puccini. Un'area molto popolata con nuovi insediamenti abitativi realizzati in questi anni che quindi necessita di un particolare attenzione. Da oltre un mese infatti l'Amministrazione ha incaricato l'Ufficio Tecnico e la Polizia Municipale di effettuare una valutazione tecnica sull'assetto della viabilità nel Piangrande. Relazione che ormai è in fase di ultimazione da parte degli stessi uffici e che sarà a breve presa in esame dalla giunta. "Fra le molte iniziative che stiamo portando avanti - ha spiegato ieri il primo cittadino Marco Bonini - abbiamo da tempo richiesto ai nostri uffici di procedere a una verifica della viabilità di questa zona in particolare dopo il periodo sperimentale adottato in precedenza".

Attualmente il traffico è infatti regolamentato da un senso unico in Via Pietro Funai per le auto che escono da Barga mentre per arrivare al centro della cittadina si percorre la parallela Via Puccini, creando così un anello che permette di alleggerire dal traffico Via Funai dove si trovano molte abitazioni e diversi incroci stradali.

"Come Amministrazione - ha confermato il consigliere Stefano Santi che ha la delega in questo settore - siamo impegnati da oltre un mese per cercare con i nostri uffici delle soluzioni che vadano a migliorare la situazione viaria attuale con l'obiettivo di semplificare ulteriormente il traffico sia per i residenti che per chi arriva a Barga per la prima volta. Alla Polizia Municipale e all'Ufficio tecnico abbiamo chiesto una valutazione che oggi è in fase conclusiva. Abbiamo anche atteso il termine della stagione estiva per eventuali decisioni evitando il periodo di massimo afflusso turistico nella cittadina".

Dopo la relazione degli uffici e una prima valutazione della Giunta è poi previsto un confronto nell'ambito della Conferenza dei Capi Gruppo presenti in consiglio comunale dove saranno valutate le proposte emerse.

RICONOSCIMENTO PER MAURO CECCHINI

BARGA - Un riconoscimento ufficiale per Mauro Cecchini, per aver contribuito in questi anni in maniera decisiva al rapporto fra la comunità di Barga e la comunità scozzese. A consegnargli il sindaco di Barga, Marco Bonini, con l'assessore al Turismo, Gabriele Giovannetti, che hanno ricevuto ufficialmente a Palazzo Pancrazi il signor Cecchini accompagnato dalla moglie Jacqueline e da Edoardo Bechelli della Cantina del Vino che ha sempre supportato Cecchini nelle varie iniziative barghigiane.

Per lui una targa a nome dell'Amministrazione e un caloroso ringraziamento di cuore da parte del sindaco e dell'assessore per il suo impegno per Barga e per il legame con la Scozia, prima con il dono della mitica cabina telefonica rossa inglese, la red phone box, che il Comune ha sistemato in Largo Biondi, e poi per aver portato nei mesi scorsi nella cittadina molti ragazzi scozzesi, giovani leve del calcio che militano nella Hutchison Vale Football Club di Edimburgo. E poi per aver sempre tenuto vivo il legame fra i bargo-scozzesi.

SODDISFATTI BONINI E GIOVANNETTI

Turismo: stagione positiva

BARGA - Tempo di bilanci a Barga per la stagione turistica. Dopo ferragosto un primo punto sulla situazione turistica nel comune è stato tracciato dal sindaco di Barga, Marco Bonini, e dall'assessore al Turismo, Gabriele Giovannetti, che hanno presentato i dati raccolti sull'andamento dell'estate in un incontro a Palazzo Pancrazi.

Intanto è emerso che Barga e il suo territorio hanno registrato un aumento di presenze turistiche in particolare nei mesi di luglio e agosto e legato agli eventi più importanti dell'estate barghigiana. L'Ufficio Turistico comunale ha contato una media giornaliera in questi due mesi che si aggira sulle cento unità. Le maggiori richieste hanno riguardato le manifestazioni e le molte possibilità gastronomiche. Fra queste la Sagra del Fish & Chips che ha registrato migliaia di appassionati provenienti un pò da tutta la regione. Boom di presenze anche per i Mercati sotto le Stelle, per la Fiera di Ferragosto e per il ballo in piazza che ha richiamato nelle due sere gli appassionati di liscio grazie alle orchestre di Antonio Maenza e Daniele Amoruso.

In dettaglio gli arrivi a Barga e dintorni sono stati qualche migliaio, con persone che hanno raggiunto la zona anche come turisti plen-air. L'area di sosta attrezzata per i camper di Barga è stata presa d'assalto dai camperisti e si è arrivati ad oltre 200 camper al mese presenti nel piazzale dotato di allacciamenti luce, pozzetto di scarico e diverse colonne per il rifornimento idrico.

Anche per quanto riguarda l'ufficio turistico del Comune i contatti sono stati molti: nei tre giorni di Ferragosto i turisti che hanno chiesto informazioni e materiale turistico sono stati circa 900 provenienti dall'Italia ma anche da oltremarina, Gran Bretagna e Scozia, terra legata alla cittadina della Media-valle. In aumento i turisti francesi e, tendenza registrata per la prima volta a Barga, in arrivo spagnoli e olandesi che hanno fatto capolino quest'anno.

Soddisfatti il sindaco Bonini e l'assessore al Turismo, Gabriele Giovannetti, che hanno commentato i flussi turistici di questi mesi: "Il grande movimento turistico conferma ancora una volta la bontà delle scelte dell'Amministrazione comunale indirizzate allo sviluppo del nostro territorio. Il centro storico si è presentato al meglio ed è stato scelto per una visita e per la gastronomia grazie ai tanti locali presenti. Abbiamo puntato tutto sull'accoglienza di qualità e le migliaia di presenze viste in questo periodo ci confermano la via che stiamo seguendo. Per il prossimo anno, infine, vogliamo rivalutare la Festa delle Piazzette".

A FORNACI LA SCUOLA PSICHIATRICA

BARGA - Nasce in Valle del Serchio una nuova scuola di formazione umanistico-scientifica per la salute mentale. Si tratta di una sperimentazione unica in Italia dai caratteri fortemente innovativi. 15 gli iscritti selezionati fra le 38 domande pervenute. La scuola si chiama SCHESIS ed è stata istituita da Azienda USL 2 di Lucca e Regione Toscana, con il patrocinio del Comune di Barga e della locale Articolazione Zonale dei Sindaci. Lo scopo è quello di promuovere e diffondere un nuovo modello organizzativo oltre ad una nuova prassi operativa nell'ambito dei servizi psichiatrici. La scuola si rivolge ai laureati in medicina e psicologia ed intende trasmettere conoscenze utili per completare il bagaglio professionale universitario.

Il primo modulo di formazione, partito lunedì 7 settembre, è stato precedentemente presentato in una conferenza stampa nella sala consiliare del Comune di Barga alla presenza del sindaco Marco Bonini, dell'assessore alle politiche socio-sanitarie Nicola Boggi, del dottor Maurizio Petrillo della Direzione Sanitaria dell'Azienda USL 2 e del dottor Mario Betti, responsabile dell'unità funzionale di Salute Mentale della Valle nonché direttore della scuola. Presenti anche Domenico Giuffrè, del tribunale per i diritti del malato, e Adriano Amadei per Cittadinanza Attiva.

"In pochi mesi, grazie al duro lavoro di tutti gli operatori coordinati dal dottor Betti - hanno commentato con grande soddisfazione e orgoglio il sindaco Bonini e l'assessore Boggi - nasce nel cuore della cittadella della Salute di Fornaci questa prestigiosa sperimentazio-

ne, unica in Italia. Sentiamo anche il dovere di ringraziare pubblicamente l'assessore alla salute della Regione Toscana Enrico Rossi che senza dubbio è stato il primo sostenitore di questo importante progetto".

La scuola ha sede presso l'ex Ceser, nei nuovi ambienti dedicati alla Salute Mentale Adulti della Valle del Serchio recentemente inaugurati. Solide le basi che hanno permesso la nascita di questa esperienza, infatti qui dal 2005 è stata avviata una sperimentazione regionale incentrata sull'applicazione di nuove modalità operative ed organizzative e su nuovi criteri di trattamento: alle classiche terapie farmacologiche si abbinano altre forme di trattamento, quali la Light Therapy, la Ionorisonanza Ciclotronica, la Cromoterapia e le Medicine Complementari; le più avanzate psicoterapie relazionali e costruttiviste trovano il loro armonico completamento nei trattamenti corporei e transpersonali e nelle psicoterapie a mediazione artistica.

La tipica cucina della Garfagnana
Miniappartamenti - sale per riunioni e cerimonie
Albiano - Castelvechio Pascoli
Tel. 0583/76.61.41 - 76.61.55 - 76.61.75 Fax 0583/76.64.45

A DATA

di Biagiotti & DelCarlo

ELABORAZIONE DATI

Via dell'acquedotto 15 Piazzale Biondi
55051 BARGA

Tel. 0583 397409 fax 0583 710029
email: info@abcdatasnc.191.it
p.iva /c.f.:02077060461

BAR • RISTORANTE • PIZZERIA • PIANO BAR • ENOTECA

Fontanamaggio

Nel verde del Parco Kennedy a Barga Parco giochi per Bambini Aperto tutti i giorni dalle ore 10 alle ore 01

Cucina tipica locale Specialità marinare Pizzeria con forno a legna È gradita sempre la prenotazione

Parco Kennedy, 1 - BARGA
Tel. 0583.724456
Tel. 0583.710691

INTERNATIONAL TRAVEL SERVICE

55051 BARGA Via G. Pascoli
Tel. 0583.723.154 - 723.426 - Fax 0583.724.084

PRENOTAZIONE IMMEDIATA

BIGLIETTERIA AEREA E NAVALE
LE MIGLIORI OFFERTE
DEI MAGGIORI
TOUR OPERATOR

Via della Repubblica, 210
Fornaci di Barga - Lucca
Tel. 0583.709662
Fax 0583.707242

E-mail: immobiliare.a@iol.it

VENDE IN ESCLUSIVA

Barga: zona residenziale e panoramica, bifamiliari di nuova costruzione poste su tre piani compreso il piano interrato. Sono corredate da terrazze, loggiato, posti auto e giardino. Possibilità di vendita al semirustico. **Rif. 0023**

Info in agenzia

Fornaci: in centro, porzione di villetta bifamiliare composta da ingresso, cucina/soggiorno, due camere, antibagno e bagno. Cantine nel seminterrato, soffitta, giardino e orto. **Rif. 97**
€ 140.000,00

Filecchio: villa di campagna, completamente ristrutturata con materiali di prima qualità, di mq. 300 ca. Si sviluppa su due piani ed è corredata da giardino con possibilità di costruirvi una piscina. **Rif. 049B**

Info in agenzia

Mologno: appartamento panoramico ed assolato posto al piano primo di edificio quadrifamiliare; è composto da ingresso, sala, cucina, tre camere e da bagno. È corredata da giardino esclusivo e garage. **Rif. 0115**
€ 140.000,00

Ponte all'Ania: terratetto posto su tre piani diviso in due appartamenti di cui uno ristrutturato e subito abitabile e uno da ristrutturare. **Rif. 805**
€ 80.000,00

Comuni di Barga, Galliciano e Coreglia: affitta appartamenti arredati e non per brevi e lunghi periodi e cede attività commerciali.

segue dalla prima pagina

Gruppi di stranieri tante sere si sono ritrovati qui per continuare la serata bruscamente interrotta perché i locali hanno dovuto chiudere a mezzanotte. A bere birra di nascosto lasciando in molti casi anche i vuoti in giro per il parco se non bottiglie rotte addirittura.

Dobbiamo offrire questo a chi viene a Barga? O possiamo cercare un compromesso migliore?

Del resto, Barga, da sommacchioso borgo montano chiuso in se stesso, è riuscita a diventare un'amenata cittadina, colta, invitante e aperta al turismo, ma a ben guardare, forse, la nuova vocazione turistica e culturale è stata accolta solo da alcuni, mentre altri continuano a restare trincerati nella speranza che tutto resti immobile, riuscendo spesso ad averla vinta.

C'è poco da fare. La società è cambiata. Le abitudini sono cambiate. Barga sta cambiando. Bisogna adeguarsi e comprendere che anche qui il divertimento passa da strade che non sono più le stesse. Le frontiere del relax e del divertimento passano anche dalla musica e dalle serate nei locali. Ma a Barga questo non è possibile al momento o quantomeno è molto, molto difficile trovare un equilibrio.

Non abbiamo desiderato e tanto lavorato perché in estate arrivassero persone di ogni nazionalità e si sentissero accolte e a proprio agio? E comunque, chi non l'ha desiderato, ormai deve arrendersi al fatto che questo è accaduto, e che allora, qualcosa bisogna pur offrire. Mostre d'arte, concerti classici, rievocazioni storiche, tutto questo è assolutamente suggestivo, ma perché non lanciarci anche nel divertimento un po' più carnascialesco, per una sera o due all'anno? Perché non offrire ai più giovani o chi si sente comunque tale un momento per esorcizzare le fatiche (o l'ozio) di una giornata barghigiana con una festa in piazza dove si balla, si scherza, si ride, si fa ghenga?

Perché poi questo succede, e senza troppi problemi, in altri luoghi della Vallata? Castelnuovo, Fornaci, Galliciano, Molazzana, Pontecosì, dove si suona fino a ben oltre gli orari previsti dalle leggi?

La band dei "Bambini dell'asilo" in concerto

Non sappiamo dire quale meccanismo sociologico sia implicato, ma è una necessità ovvia, una volta soddisfatti i bisogni primari, quella di divertirsi e aggregarsi con i propri simili, e sarebbe auspicabile, visto che l'uomo è fragile e rischia di farsi prendere la mano, farlo alla luce del sole (o dei pubblici lampioni) dove possa esserci l'adeguato controllo delle autorità preposte, ove manchi il buon senso individuale, su emissioni rumorose, schiamazzi, somministrazioni di alcolici, pubblica decenza...

Chiudiamo con un'altra piccola riflessione. La musica alta dà noia ed allora si applicano i divieti. Ma per tutti quei motorini e quegli scooter che sfrecciano tutta la notte per Barga con marmite super elaborate che fanno un baccano incredibile? Queste non disturbano la quiete pubblica? Queste sì, davvero, non infrangono la legge?

Maria Elena Caproni

LA TRAVERSATA DELLE APUANE

FORNACI - E' diventata ormai una bella tradizione quella della "Traversata delle Apuane" che Don Antonio Pieraccini ed i parrocchiani organizzano da lungo tempo. Con il suo arrivo a Fornaci, la passione per la montagna è stata "importata" anche nella nuova Unità Pastorale, e anche per quest'anno alcuni intrepidi (dieci, per l'esattezza) si sono cimentati nell'impresa.

Partiti in treno il 16 agosto alla volta di Equi Terme, Don Antonio e le sue pecorelle (ma, date le caratteristiche del percorso, forse è meglio dire stambecchi) hanno raggiunto a piedi Vinca e poi la Capanna Garnerone, un rifugio autogestito senza elettricità e poca acqua corrente a disposizione, tanto per testare subito la tenacia dei partecipanti. Lunedì 17 il gruppo si è inerpicato per la Cava 27 da Foce di Giovo fino al rifugio Orto di Donna passando dalle pendici della Cresta Garnerone, e poi, terza tappa sotto il sole scaldando il monte Tambura per arrivare al Rifugio Nello Conti. La mattina del 20 agosto i nostri sono partiti alla volta di Arni, ed dopo aver passato la notte al rifugio Adelmo Puliti hanno proseguito verso la Foce di Moscata, tra il Corchia e le pendici delle Panie, con sosta al Rifugio Del Freo. E mentre la fatica si faceva sentire e le giornate caldissime provavano gli animi, venerdì 21, il gruppetto ha raggiunto la Pania della Croce per sostare al Rifugio Rossi, proseguendo il giorno seguente verso La Baita degli Scoiattoli, sotto il monte Procinto. Quest'ultima la tappa più lunga, ma forse anche una delle più belle, visto che il sentiero passa sotto lo spettacolare Monte Forato. Biblicamente, domenica 23 agosto, settimo giorno, gli scalatori hanno riposato al fresco dell'alpeggio dove si trovava Baita degli Scoiattoli. Dopo essere stati raggiunti da amici e familiari, Don Antonio ha celebrato una santa messa e, smessi i paramenti sacri, il parroco e i viandanti si sono concessi una bella mangiata, di cui, però non riporteremo la cronaca.

BURRACO SOTTO LE STELLE

BARGA - Serata davvero speciale quella della gara di Burraco che si è svolta a Villa Moorings il 30 luglio scorso nell'ambito dell'11° Torneo di Burraco sotto le stelle, che vede diversi appuntamenti in tutta la Toscana.

I partecipanti a questo incontro, organizzato dall'Associazione Burraco Comune di Barga, con la collaborazione del Comune di Barga, sono stati 156 provenienti un po' da tutta la regione.

Alla fine, dopo una lunga serie di "scontri" tra le varie coppie, la vittoria è andata al duo Pardini - Cupelli proveniente da Pisa; seconda posizione per la coppia Montano - Carotta di Viareggio e terzo posto per Tommei - Vettori provenienti da Montecatini.

Le prime coppie della zona classificate sono state Lera - Lera di Castelnuovo e Dini - Dini di Bagni di Lucca, giunte rispettivamente al 4° e 5° posto nella classifica finale.

Da registrare l'ottima accoglienza, come ci ha fatto rilevare la presidente del Circolo di Barga, Maresa Andreotti, dello staff di Villa Moorings e soprattutto la fattiva e preziosa collaborazione dell'assessore allo sport Gabriele Giovannetti.

La giuria del torneo è stata presieduta dal prof. Vittorio Lazzareschi, vice presidente nazionale della FIBUR, nonché responsabile nazionale degli arbitri di questo gioco.

GLI SCATTI DI LAVIT

BARGA - Domenica 9 agosto è stata inaugurata all'interno dell'area espositiva di Barga le "stanze della memoria", la mostra personale del fotografo Albero Lavit (ideata dal consigliere comunale Arturo Nardini in sinergia con lo studio Lalla's Join) con l'esposizione degli scatti realizzati durante il suo soggiorno a Barga e in Toscana sulle "tracce" di Bruto Pomodoro. Le due esposizioni sono procedute in modo parallelo; da un lato erano esposte le opere di Pomodoro raccolte sotto il titolo "Il San Cristoforo Barghigiano ed altre opere"; dall'altro, i lavori di Lavit con un progetto intitolato "Barga, Bruto e il Santo". Il fotografo ha messo in mostra gli accattivanti scatti realizzati, dove l'armonia delle figure di Bruto Pomodoro sono solo un suggerimento tradotto dal Lavit con grande originalità, combinando la scultura di Pomodoro, l'architettura del borgo e il fascino senza tempo dei miti e delle leggende del posto. L'esposizione fotografica che è andata ad integrare la mostra di scultura è stata infatti anche un omaggio agli angoli e ai momenti più suggestivi di Barga: sono state presentate infatti, oltre ad alcuni momenti dell'inaugurazione della mostra di scultura e della lavorazione del monumentale San Cristoforo di Pomodoro, alcuni momenti della processione avvenuta in occasione della festa di San Cristoforo, con una libera interpretazione di questi tre soggetti (Barga, Bruto e il Santo). Pochi ritratti, molta natura e colori accesi sono le caratteristiche delle immagini di Alberto Lavit, che suscitano curiosità e creano nuovi punti di vista; foto dove ogni angolazione propone prospettive nuove, un altalenarsi di piani che si sovrappongono e si liberano donando a chi le guarda il piacere della scoperta.

LAKE ANGELS: 12 MILA EURO PER IL RWANDA E L'ABRUZZO

BARGA - E' stato di oltre 10 mila euro il ricavato dell'ultima edizione del Lake Angels Soul festival, evento musicale organizzato dall'Associazione dei Lake Angels gli scorsi 10, 11 e 12 luglio allo stadio "Moscardini" di Barga, per finanziare un progetto umanitario in Rwanda diretto dall'Associazione Kwizera di Galliciano e per aiutare il paese di Onna, distrutto dal terremoto d'Abruzzo.

I soldi raccolti sono stati consegnati nei giorni scorsi proprio a Kwizera (7.350 Euro) ed all'Associazione Onna (2.000 euro)

Per quanto riguarda il progetto Rwanda, la somma, unita alle precedenti erogazioni dei Lake Angels, servirà al finanziamento dell'acquedotto di Kiruri che porterà il nome dei Lake Angels, sostenitori in toto del progetto.

L'opera idrica verrà inaugurata in occasione della "Mission Kwizera 2009" che prenderà il via nei prossimi giorni e si concluderà alla fine di Agosto.

In una lettera inviata ai Lake Angels, l'associazione Kwizera ringrazia tutti coloro che si so-

Un momento dell'ultima edizione del "Lake Angels Soul Festival" svoltosi nel mese di luglio a Barga. La manifestazione ha permesso di raccogliere circa 12.000 euro.

no impegnati per la perfetta riuscita del soul festival.

Anche il presidente di Onna onlus, Franco Papola ha voluto ringraziare i "ragazzi" dei Lake

Angels per la loro generosità: "Ogni gesto di solidarietà - ha scritto - costituisce per noi fonte di coraggio e stimolo a proseguire con determinazione il ritorno alle nostre case".

STUDENTI MODELLO

BARGA - Sono tre gli studenti modello delle scuole superiori dell'ISI di Barga. I loro nomi sono stati resi noti dalla collaboratrice vicaria della dirigente Giovanna Mannelli, prof.ssa Giovanna Stefani.

I nomi sono quelli dei tre studenti che hanno ottenuto la massima votazione nell'ultima sessione dell'Esame di Stato, con la massima votazione di 100/100.

Per l'Istituto Alberghiero "Fratelli Pieroni" il più bravo di tutti è stato Valentino Giorgetti di Lunata (Capannori); per il Liceo Linguistico "Pascoli": Rita Micchi di Castelnuovo di Garfagnana; per il Liceo Sociopsicopedagogico "Pascoli": Giulia Turicchi di Castelvecchio Pascoli (Barga).

Complimenti ai tre bravi studenti.

VISITATORI ILLUSTRI

BARGA - Ospite d'eccezione domenica 9 agosto a Barga. Nella cittadina è arrivato il sen. Rocco Buttiglione, presidente dell'UDC, per il matrimonio della figlia del sen. Nedo Poli (UDC) di Coreglia, la giovanissima Monica Poli, che nello stesso pomeriggio si è sposata con Federico Agostini di Barga.

La cerimonia è stata officiata dal proposto di Barga, don Stefano Serafini nel monumentale Duomo della cittadina, alla presenza dei testimoni, delle due famiglie e di tanti invitati.

Anche Rocco Buttiglione, assieme al consigliere regionale Giuseppe Del Carlo, ha preso parte alla cerimonia ed al successivo banchetto che si è tenuto presso il Principino di Viareggio.

Nell'occasione auguriamo alla giovane coppia tanti auguri di felicità.

S IMPIANTI S.R.L.

- Riscaldamento
- Condizionamento • Idrosanitari
- Antincendio
- Assistenza & Manutenzione Caldaie
- Trattamento Aria • Trattamento Acqua
- Lattonomie
- Impianti di irrigazione

Pannelli solari sottovuoto
Impianti a pavimento
Energie alternative

Caldaie a legna - pallet

Via Comunale per San Pietro in Campo
Loc. Diversi - Barga (LU)
Tel. & Fax 0583 - 724199
email: info@cs-impianti.it

IMPRESA EDILE

Giovannetti

Claudio

Specialista in muratura a sassi e pietra ricostruita

Loc. Al Grotto, 1 - Fraz. Montebono BARGA (LU)
Cell. 347.8724886

a Barga

LUCCA UFFICIO

GARTOLERIA - CANCELLERIA
TUTTO PER L'UFFICIO E PER LA SCUOLA

PRENOTAZIONE LIBRI SCOLASTICI

Via P. Funai, 37 A/B - tel.0583 724390/2

Dimore Toscane

Agenzia immobiliare
roy@housesintuscany.com

Barga, via G. Marconi 14, tel. +39 0583 723698 (fax 710824)
Lucca, San Martino in Freddana, via per Camaiore 50, tel. 0583 38429

KRACZYNA E LE SUE ALLIEVE IN MOSTRA

BARGA - Il 30 luglio scorso è stata presentata a Barga la mostra organizzata da Swietlan Kraczyna e dalle artiste che hanno partecipato al corso "Studio for color etching" tenuta dall'artista nel mese di luglio in via di Borgo.

Kraczyna ha presentato nell'occasione i primi bozzetti della sua ultima incisione a colori "Tuscan olive" che sarà completata nei prossimi mesi proprio a Barga. Le ragazze (Maya Hardin, Katherine Godwin, Ayesha Vemuri, Lucia Pedri, Priscilla Weidlein), tutte belle e brave, hanno invece esposto i lavori realizzati nel mese di luglio durante il quale hanno appreso la tecnica delle incisioni a colori a plurilastre.

TANTE ATTIVITÀ ESTIVE PARROCCHIALI

FILECCHIO - Si sono concluse con il mese di luglio le attività ideate e portate avanti dai volontari della parrocchia di S. Maria Assunta in Loppia per animare la prima parte dell'estate attraverso un ricco e variegato calendario di iniziative.

Il programma aveva già preso il via a metà giugno con "E...state insieme!": una serie di incontri settimanali con i ragazzi delle scuole elementari e medie sotto la guida delle loro dinamiche mamme. Durante gli appuntamenti i giovani non solo hanno svolto in compagnia i compiti estivi ma sono stati anche coinvolti in numerosi lavoretti manuali e culinari alternati da buone colazioni; l'iniziativa, in attesa di ripartire con il prossimo autunno, si è conclusa giovedì 30 con l'abbondante e chiassoso pranzo sociale allietato dalla presenza di tutti i bambini che avevano partecipato agli incontri.

Sempre i ragazzi sono stati protagonisti del torneo di calcetto che già l'anno scorso aveva richiamato a Filecchio giovani di tutte le età da ogni dintorno: successo che si è ripetuto anche quest'estate grazie all'impegno degli organizzatori. Dal 15 al 28 giugno sono state disputate le combattutissime gare tra gli over 14, mentre tra il 12 e il 30 luglio si sono svolte quelle dei ragazzi più piccoli distinti in fasce d'età; a mitigare la fatica delle tante partite hanno pensato i

Ragazzi del Campetto, offrendo ricche merende a base di bomboloni, nutella e molto altro. I Ragazzi del Campetto hanno anche provveduto ad organizzare la "Pizzata della finalissima" a degna conclusione del torneo: nel tardo pomeriggio di sabato primo agosto le quattro squadre finaliste si sono affrontate in due gare dove non sono mancati i colpi di scena. Al termine, premiazione per tutti i partecipanti che si sono poi fermati a cena con le famiglie, per un totale di oltre un centinaio di persone.

Le attività parrocchiali si sono fermate in agosto per i festeggiamenti in onore della patrona di Loppia, previsti nella settimana precedente il Ferragosto. La conclusione delle cerimonie è avvenuta sabato 15, giorno della festa titolare, con la Messa

solenne delle 9.45 accompagnata dal coro parrocchiale e, nel pomeriggio, il conferimento del sacramento del Batteesimo a dei bambini dell'Unità Pastorale.

Sara Moscardini

ALLA MOCCHIA LA FESTA DELLA CORSONNA

LA MOCCHIA - Domenica 9 agosto si è svolta la seconda Festa della Corsonna, nata da un'idea di Lorenzo Giuliani e ispirata ai "giochi del passato". Già prima delle 16.00, ora del ritrovo, almeno una settantina tra giovani e non più giovani, barghigiani e stranieri si sono ritrovati sulla riva della Corsonna proprio sotto L'Osteria la Mocchia per cimentarsi nei giochi di forza e abilità della tradizione. Tra i partecipanti anche i più coriacei partecipanti alla maratona dell'aperitivo in bicicletta, arrivati alla Mocchia per l'ultimo aperitivo e il pranzo. Ecco così che tutti i partecipanti, suddivisi in squadre, si sono misurati nel "taglio del tronco", vinto dai più anziani per un'ovvia e maggior esperienza sui più giovani; nella corsa nei sacchi, disputata con grande divertimento anche dai più piccoli, e nel tiro alla fune, che quest'anno ha registrato una curiosa variante: a disputare la gara, infatti, anche due squadre femminili agguerrite quanto i colleghi maschi, e divise in "locali" contro "anglofone".

Direttore e giudice dei giochi Giovanni Giovannetti, noto rappresentante e cultore delle tradizioni della montagna di Barga; presenti anche l'assessore allo sport Gabriele Giovannetti e il consigliere comunale Stefano Santi, che hanno premiato con beni in natura (dei gran bei prosciutti) i vincitori delle diverse discipline.

Per concludere e riposarsi un poco, musica dal vivo e merenda per tutti al fresco del torrente, con l'invito a rincontrarsi tutti l'anno prossimo.

Barga: il web in difesa degli animali. Grazie a tutti i tesserati 2009 (quasi 200 soci in pochi mesi) della neo associazione per la tutela degli animali "L'arca della valle", è stato possibile realizzare il nuovissimo sito www.arcadellavalle.it dove si trovano informazioni utili per la cura e la difesa degli animali, aggiornamenti sulle nuove leggi e regolamenti, annunci ecc. Per ulteriori informazioni l'associazione può anche essere contattata per email: arcadellavalle@virgilio.it

Barga: tombola sotto le stelle. La sera del 14 agosto alla Pista Onesti, ospitata dai gestori del locale, la famiglia Andreuccetti, si è svolta con un bilancio positivo la Tombola sotto le stelle.

L'evento è stato organizzato dalla squadra dell'associazione sportiva Sacro Cuore in collaborazione con i gestori del bar. Ricchi premi sono andati ai vincitori delle varie tombole "baciati" dalla fortuna. Alla serata hanno partecipato molte persone provenienti da tutto il Comune.

MISS UNIVERSO ITALIA 2009: SPETTACOLO A MOLOGNO

MOLOGNO - Si è svolta giovedì sera agosto a Mologno la selezione regionale del concorso Miss Universo Italia 2009, voluta dal consigliere comunale Arturo Nardini ed organizzata da Johnny Centini Management di Prato.

Uno spettacolo che per la prima volta approda in Media Valle, presentato da Maurizio Bartolini e arricchito dalla voce della cantante Giovanna Nocetti, che durante la serata ha riproposto il suo repertorio degli anni Settanta guadagnandosi gli applausi entusiasti delle centinaia di persone arrivate in piazza della stazione.

Ad incantare il pubblico anche una sfilata di moda organizzata dai negozi di Fornaci e Castelnuovo di Ricci Abbigliamento, ma le vere protagoniste del

la serata sono state le Miss che si sono contese i titoli di più bella. Due le uscite effettuate sul palco: in abito, per va-

lutare il portamento; in costume per apprezzare la forma fisica. Alla fine la giuria ha deciso: prima classificata, incoronata "Miss Barga", Irene Cioni, di Filecchio; seconda, insignita della fascia "Miss La Nazione" Noemi Costa di Empoli; terza classificata Francesca Landi di Lucca, già Miss Lucca 2008, e, a seguire, Elisa Fenili e Giulia Polai entrambe di Lucca, Jessica Tocchini di Montecatini, Alessia Dalleluce e Amal Metkali di Carrara.

Organizzazione perfetta, grande presenza di pubblico, bellissime ragazze: la serata è stata davvero ottima come sottolinea Arturo Nardini, che ringrazia gli organizzatori, gli ospiti intervenuti e il quotidiano La Nazione che ha dato il suo patrocinio alla serata.

IL RIPETITORE DI FORNACI

FORNACI - Ha suscitato qualche polemica l'installazione a Fornaci, nella piazza della Stazione, di un ripetitore Telecom, montato su un palo di circa 30 metri. C'è chi ha sollevato eccezioni di carattere relativo all'impatto ambientale, chi teme invece per la sicurezza delle persone. Anche se ad onore del vero il ripetitore si trova in una zona scarsamente abitata, pur trovandosi a due passi dal centro di Fornaci.

Il ripetitore, per l'esattezza si tratta di un'antenna di ripetizione del segnale Telecom, è arrivato a Fornaci dopo un accordo siglato tra la vecchia amministrazione comunale e Telecom che peraltro teneva conto di una precedente delibera di indirizzo del consiglio comunale, approvata nel 2008, dove si stabiliva che la futura installazione di ripetitori doveva avvenire in zone che non recassero pericolo alla popolazione.

Sulla vicenda abbiamo sentito il sindaco di Barga, Marco Bonini il quale ha affermato: "L'installazione del ripetitore era l'ultimo atto di una procedura avviata nel 2008. Da parte nostra, anche in considerazione del fatto di fornire informazioni utili circa la sicurezza della popolazione, valuteremo con Telecom se oltre ad un discorso di impatto ambientale, la presenza del ripetitore in quell'area sia o meno considerata a rischio."

Ma chi abita in Viale Cesare Battisti, già si mobilita poiché, seppur installato in piazza della stazione, il ripetitore è molto vicino alle abitazioni e se ne vuole conoscere l'eventuale l'impatto sulla salute.

E' stata già infatti contattata da un gruppo di cittadini residenti nel Viale l'ARPAT, che però non interverrà prima di ottobre, e unitamente, si contesta al Comune un altro fatto: l'area su cui è stata impiantata l'antenna rientra in una voce del regolamento urbanistico che classifica Viale Cesare Battisti di interesse storico - ambientale, poiché realizzata all'inizio del secolo. Questo prevede che gli interventi di edilizia debbono seguire regole precise che non cambino la fisionomia del paesaggio, ma ciò entra in palese contraddizione con l'installazione del ripetitore che poco ha a che vedere con lo stile tardo liberty e classico con cui sono realizzati gli immobili di quell'area.

KASA IMMOBILIARE s.r.l. COSTRUISCE e VENDE

APPARTAMENTI DI LUSO
in prestigioso palazzo a Barga
in Via del Giardino

VILLETTE A SCHIERA
a Barga in Piangrande
ottime finiture
PRONTA CONSEGNA

INFORMAZIONI TEL. 0583-709391
info@kasaimmobiliare.it - www.kasaimmobiliare.it

ELETTRIC MAN

DI NOTINI FRANCESCO

Via Mordini, 6
55051 BARGA (LU)

CELL. 349.25.08.048
TEL. 0583. 766245

FORNITURE E INSTALLAZIONE IMPIANTI ELETTRICI

LAVORAZIONE MARMI & GRANITI

DINI MARMI

di Pierluigi Dini & C. snc

Sito Internet: www.dinimarmi.it
E-mail: staff@dinimarmi.it

55053 GHIZZANO (LU) - Via Nazionale s.n. - Tel. 0583 77001 - Fax 0583 779977
Show-room Curve di Marmo: CASTELNUOVO GARFAGNANA - Via Agostino Rosa, 4

Nalinuel
next generation

ELISIR
il primo antirughe
per l'estate

Trattamento giornaliero contro il foto-aging

La tua pelle abbronzata rimarrà tonica, elastica e vellutata
con un colorito uniforme e magnificamente luminoso.

Lo Staff del
Centro Estetico Nanà
vi aspetta per prenotare il vostro
trattamento Lift in omaggio....

NATINUEL... L'evoluzione scientifica della cosmetica

ESTETICA NANÀ
estetica nanà - via del giardino 96
BARGA - 0583 716468

UNA BELLA MOSTRA ALL'HOTEL HAMBROS DI MARLIA

LE FORME DELL'ALBERO DI FRANCO PEGONZI

MARLIA - Come tutte le estati torniamo a parlare di un noto artista di origini barghigiane che continua a rappresentare la sua terra ai massimi livelli in tutto il mondo. E' lo scultore Franco Pegonzi che oggi vive a Lunata, ma che alla sua San Pietro in Campo ed a tutta la comunità barghigiana è ancora tanto legato.

Pegonzi oggi risulta essere uno degli scultori più noti ed importanti della provincia di Lucca e questa sua notorietà da tempo ha travalicato non solo i confini provinciali e nazionali, ma anche quelli internazionali.

Così registriamo volentieri che l'ultima uscita estera di Pegonzi lo ha portato in quel di Parigi dove un noto collezionista gli ha commissionato una scultura in ferro che oggi è ospitata al Trocadero insieme alle opere dei migliori artisti di tutto il mondo.

Pegonzi ha accolto volentieri l'invito arrivatogli dall'appassionato d'arte francese ed ha realizzato la scultura "L'albero parigino" che poi è stata colorata dall'artista adeguandosi all'ambiente che d'ora in poi ospita questa opera d'arte.

Per lui un altro momento di grande soddisfazione perché la sua opera è oggi esposta accanto a quelle di grandi nomi della scena artistica.

Dopo la splendida mostra che venne organizzata in suo onore lo scorso anno a Lucca, l'artista è tornato a realizzare un'altra sua personale in terra lucchese. In occasione dell'inaugurazione del restauro dell'Hotel Hambros Parco di Lunata, dal 27 giugno al 30 agosto, sia nel parco esterno che all'interno dell'hotel sono state esposte una quarantina di sculture in marmo ed in ferro tra le quali una serie di lavori intitolati "Le forme innamorate" ed alcune sculture in ferro colorato che sviluppavano il tema dell'albero portato a Parigi.

All'inaugurazione della mostra, presentata dal critico d'arte Giuseppe Cordoni, erano presenti circa 500 invitati tra i quali le più alte autorità provinciali a cominciare dal presidente della Provincia, Stefano Baccelli.

La personale di Pegonzi presso l'Hotel Hambros Parco, che peraltro si trova a pochi passi dallo studio dell'artista, è stata molto apprezzata dal pubblico e tanti sono stati i complimenti ricevuti dall'artista per questa sua nuova bella iniziativa.

Nella foto grande un momento dell'inaugurazione della mostra. Nel riquadro Pegonzi a Parigi con la sua scultura

VERSO LE NUOVE SCUOLE DI FORNACI

PRESTO LA NUOVA PALESTRA DELLE MEDIE

FORNACI DI BARGA - Sono iniziati martedì 25 agosto scorso i lavori per la completa demolizione e ricostruzione della palestra della scuola media di Fornaci. Al suo posto studenti e insegnanti avranno un nuovo edificio, funzionale e costruito secondo i più moderni criteri antisismici. Costo dell'operazione 850mila euro. L'intervento è eseguito dalla ditta Centauro di Firenze che ha vinto la gara di appalto indetta dal Comune di Barga. I lavori sulla palestra seguono quelli su tutto l'edificio delle medie che è stato interamente ricostruito con criteri antisismici e inaugurato nel gennaio 2007, dedicando una targa ai bambini scomparsi nella tragedia di San Giuliano di Puglia.

Questa non è la sola novità che riguarda palestre e strutture sportive sul territorio comunale visto che in totale l'Amministrazione Comunale in un progetto più ampio sulle palestre scolastiche spenderà 2 milioni di euro. Un milione e 400mila euro arrivano da Regione e da fondi europei mentre il resto è coperto con finanziamenti dell'ente.

"Quanto stiamo realizzando - ha spiegato l'assessore all'Istruzione Renzo Pia a nome del sindaco Marco Bonini e dell'intera Giunta - è la prosecuzione di quanto già avviato in questi anni in perfetta continuità con l'Amministrazione precedente. L'intera nostra giunta è impegnata in un lavoro in sinergia che vede coinvolti oltre al mio assessorato anche l'assessore allo Sport, Gabriele Giovannetti, l'assessore al Bilancio, Vit-

Un momento della demolizione della palestra

foto Massimo Pia

torio Salotti, e l'assessore ai Lavori Pubblici, Giampiero Passini. Ringrazio poi tutti, ad iniziare dal sindaco, per la sensibilità verso un settore così fondamentale per il futuro dei nostri giovani cittadini come lo è la scuola. Quanto investiamo oggi è poi la dimostrazione che gli impegni presi dall'Amministrazione vengono rispettati e si concretizzano in opere utili agli studenti e al mondo della scuola per operare al meglio e in sicurezza".

Oltre al via dei lavori in questi giorni a Fornaci, a Barga è stato effettuato il rifacimento totale della palestra delle scuole medie con un cam-

bio della pavimentazione e nuovi spogliatoi per 100mila euro. Un intervento consistente e sostanziale, per incontrare le richieste e necessità della scuola e realtà sportive, è stato realizzato dal Comune anche sul Palazzetto dello Sport di Barga che è utilizzato come palestra delle scuole elementari, ma anche da associazioni e sodalizi sportivi del territorio che si servono del Palazzetto per le loro attività. Struttura che ha quindi una valenza polifunzionale.

Tornando invece a Fornaci, alla metà di settembre partiranno i lavori per costruire ancora una nuova palestra questa volta per le scuole elementari.

LAURA È MISS MURETTO TOSCANA

TIGLIO - Un gioco che si è trasformato in sogno. Così la bella esperienza della giovanissima Laura Bernardi di Tiglio che lo scorso 12 agosto, alla discoteca Canniccia in Versilia, ha vinto la finale regionale di Miss Muretto Toscana.

Tutto è iniziato quando Laura ha preso parte al concorso Miss Makia che nell'aprile scorso si è svolto presso la discoteca Makia di Marlia. La vittoria le ha aperto le porte per altri concorsi e sfilate in giro per la Toscana ed alla fine per lei è arrivato un giusto riconoscimento alla sua bellezza acqua e sapone con la partecipazione alla edizione numero 56 di Miss Muretto. Alla finale regionale non c'è stata storia e Laura ha letteralmente incantato la giuria che alla fine l'ha premiata con la vittoria.

Tanta la soddisfazione di Laura che sicuramente non si fermerà in questa nuova strada intrapresa di recente.

A lei, rappresentante della bellezza barghigiana in Toscana, giungano i complimenti e gli auguri di tanto successo della nostra redazione.

caffè
BUCCELLATO
TADDEUCCI

IL CLASSICO DOLCE
L U C C H E S E

La Ditta Taddeucci non ha succursali

Il buccellato TADDEUCCI è sempre stato il preferito

Marchio Depositato

L U C C A

Piazza S. Michele - Tel. 494933

CENTRO ESTETICO JENNESSE

Piazza Matteotti - 55051 - B A R G A (Lucca)
Telefono 0583 - 711093

Il mare a casa Tua!

Salina
Accelerata il metabolismo
Combatta la ritenzione idrica

Un bagno caldo secco a 40° con sale del Mar Morto per 30 minuti di benessere

Salina immergiti in una culla di sale caldo e ne uscirai più snella, rilassata, idratata e forte

La metodologia "SALINA", prevede una efficace attivazione manuale con SALINO 03 prodotto cosmeceutico ossigenante e la remineralizzazione dei tessuti con i principi attivi dell'Acqua Madre del Mar Morto. Il trattamento continua con manualità mirate attraverso l'esclusivo massaggio micro - tissutale dermico al sale ed infine, la confortevole immersione del corpo nel sale caldo ad una temperatura moderata di circa 40°C

Babirusa si fa in due

FORNACI - Babirusa, il negozio di abbigliamento di via Mordini a Barga, ha fatto il bis. Dallo scorso 8 agosto una nuova sede di Babirusa è stata aperta anche a Fornaci, in via della Repubblica, al civico 127, andando ad arricchire ulteriormente l'offerta del centro commerciale naturale fornacino.

Il negozio è ampio, bello e ben curato anche nei particolari. Una boutique in tutto e per tutto dove si trova abbigliamento ed intimo per donna soprattutto, ma anche per uomo.

Questa nuova iniziativa commerciale è stata portata avanti dalla titolare di Babirusa, Svetlana Lavlinskaya, che dopo il successo ottenuto a Barga ha deciso di incrementare la sua attività.

All'inaugurazione sono intervenute anche diverse autorità cittadine a cominciare dall'assessore comunale Giampiero Passini che ha consegnato alla signora Svetlana una pergamena a riconoscimento del supporto allo sviluppo commerciale della comunità.

La festa inaugurale si è conclusa con l'immane taglio di una speciale torta riportante il brand che anche a Fornaci contraddistinguerà Babirusa.

Pacioni Pierluigi e Figlio
Termoidraulica
stufe e caminetti
caldaie a legna
pannelli solari
impianti di riscaldamento
a pavimento e sanitari

assistenza per la detrazione del 55% delle spese sostenute per la realizzazione di impianti a risparmio energetico

Fornaci di Barga, Loc. Loppora tel 0583 709307

IL SOLE NELLE TUE MANI

installazione pannelli solari Paradigma

AG ALESSANDRO GONNELLI
Via G. Pascoli, 2 PT - BARGA
Tel e Fax 0583 723733 - Cell. 348 6920242

Via Viaccia, 260 - Loc. S. Anna - Lucca
Tel. e Fax 0583 56770 - info@bottegaposizione.191.it

Stampa digitale a colori

LA BOTTEGA della COMPOSIZIONE
Digital Print

Qualità
Velocità
Risparmio

locandine
voiantini
cartoline
carta da lettere
biglietti da visita
ecc...

depliant
giornalini
calendari
biglietti d'auguri
etichette adesive
ecc...

LA SAGRA DEL MAIALE: COME SEMPRE UN SUCCESSO

SAN PIETRO IN CAMPO - Si è conclusa anche quest'anno con grande favore di pubblico la Sagra del Maiale di san Pietro in Campo, giunta al traguardo dei trent'anni.

Trent'anni di rosticciana, salsicce alla griglia, porchetta arrosto e fegatelli in umido che, contornati dai castagni "dei Biagi" e arricchiti da musica dal vivo per un ballo all'aperto continuano a piacere tanto ai barghigiani e ai "forestieri".

Come di consueto la festa si è svolta in due fine settimana, quelli del 22 e 23 agosto e il seguente, offrendo però, durante la settimana un

diversivo alle abituali ricette: martedì 25 agosto il comitato paesano ha cucinato il Fish & Chips ormai diventato quasi un piatto della tradizione anche per noi; il giovedì seguente, invece, cena con "fantasia di crostini" per raccogliere fondi a favore dei lavori parrocchiali.

Durante le serate dedicate al maiale (proveniente dall'allevamento di Cesare Casci nella vicina località l'Arsenale), non solo tanto buon cibo genuino, ma anche musica e giochi, come la lotteria della sagra, con in palio un bel maiale da 100 chili e insaccati del Cesare Casci. ...

800 FIRME PER RIAPRIRE LA POSTA IL POMERIGGIO

BARGA - Oltre 800 firme ha raccolto a Barga una petizione promossa nei mesi scorsi da un gruppo di cittadini che intendevano protestare per la chiusura pomeridiana dell'ufficio postale di Barga.

Sono ormai alcuni mesi che l'ufficio postale di Largo Roma non effettua più orario pomeridiano, ma ora più che mai i disagi sono ancora sensibilmente avvertiti dalla popolazione, costretta a sovraccaricare l'ufficio di lavoro, con conseguenti code e ritardi, nelle ore mattutine per spedire posta, ritirare pensioni o pagare bollettini o versare sui propri conti correnti postali.

Tra i promotori della petizione Mauro Moscardini, uno dei titolari dell'Hotel La Pergola di Barga che poi ha presentato la domanda, firmata appunto da più di 800 abitanti, all'amministrazione comunale di Barga ed all'Amministrazione di Poste Italiane.

Nella petizione si sottolinea che la chiusura pomeridiana provoca notevole disagio alla cittadinanza e peraltro contribuisce alla riduzione del volume di lavoro dell'ufficio stesso, facendone rischiare il declassamento ulteriore.

Nella petizione si chiede soprattutto al comune, nell'interesse dei cittadini e delle attività imprenditoriali dell'area, di tornare ad intervenire sulla questione per cercare di ripristinare il vecchio orario.

La maratona dell'aperitivo

BARGA - La guida in stato di ebbrezza è duramente sanzionata? Nessun problema, a Barga l'aperitivo si fa in bicicletta...

E' giunta ormai alla 8° edizione la Maratona dell'Aperitivo in Bicicletta, che quest'anno ha visto l'iscrizione di 52 valorosi (e viziosi) ciclisti.

Partenza alle 8.00 di domenica 9 agosto dal Bar Rossi in Piangrande per raggiungere gli altri locali previsti sul percorso: al Giardino, poi sul Fosso, dove il gruppo ha incontrato l'Assessore allo sport Gabriele Giovannetti e il consigliere Stefano Santi, e poi giù verso Fornaci. Nonostante la fatica del pedalare e i fumi dell'alcol, i nostri eroi hanno poi raggiunto Mologno per una sosta al bar della Stazione, e pedalato verso la Cantina del Vino a San Pietro in Campo. Ancora qualche tappa prima di arrivare al Bar Onesti e poi... riposo, recupero e via verso La Mochia, dove era previsto l'arrivo. Ahinoi, non tutti sono arrivati sani e salvi al traguardo, ma chi ci è riuscito, dopo un'ultima bevuta, ha appoggiato la bicicletta e si è tuffato nelle acque della Corsonna per una bella rinfrescata prima del pranzo all'Osteria La Mochia.

SAVERIO FIORI: PILASTRO DEL 1° MAGGIO A FORNACI

FORNACI - Gli amici e i componenti del Comitato 1° Maggio e del Moto Club Fornaci desiderano ricordare Saverio, persona dotata di grande generosità e creatività che ha saputo dimostrare sia nell'ambito lavorativo sia e soprattutto nel sociale.

Saverio è stato membro del consiglio provinciale della Camera di Commercio, presidente del Moto Club, vice presidente del Comitato 1° Maggio, nonché uno dei fondatori di questa manifestazione nata nel 1961 e membro dell'associazione dei commercianti di Fornaci, il Cipaf, di cui in passato ha ricoperto la carica di Presidente, ponendosi sempre come punto d'incontro tra le diverse realtà commerciali e non del paese.

Saverio conosceva e curava personalmente gli espositori della motorizzazione della Mostra Mercato 1° Maggio, che non mancava mai di visitare o sentire durante l'anno. Sapeva manifestare in tutto quello che faceva grande entusiasmo, quell'entusiasmo giovanile che lo ha accompagnato durante tutto il percorso della sua vita, sempre pronto a partecipare o ad organizzare raduni di auto e moto d'epoca e tante altre iniziative. Sul lavoro ha sempre dimostrato la massima professionalità, aggiornandosi di continuo per stare al passo con i tempi e con le novità che la Piaggio immetteva sul mercato.

Saverio era molto attaccato alla famiglia, sempre pronto ad avere un sorriso, cercando di soddisfare le esigenze di tutti, d'essere amico e padre affettuoso, di avere uno splendido rapporto con i nipoti, con i quali trascorrevano sempre un po' di tempo e portandoli spesso in giro con la sua vespa. Il "Fiori" era anche molto legato al quartiere dove abitava nel quale era apprezzato da tutti perché cercava, per quanto poteva, di essere d'aiuto nel risolvere i vari problemi e necessità che di

volta in volta si presentavano. Proprio nel suo quartiere ha voluto e contribuito alla realizzazione della bella mestaina allocata in Via delle File.

Per noi del Comitato 1° Maggio e del Moto Club Fornaci la scomparsa improvvisa di Saverio ha lasciato un immenso vuoto, difficile da colmare; tuttavia siamo consapevoli che il suo esempio darà sempre occasione a chi lo ha conosciuto di sentirsi entusiasta, come lui era per il suo paese e la "Sua Festa", il 1° Maggio a cui egli non avrebbe mai voluto mancare. Noi, dal canto nostro, faremo ciò che potremo, ma sicuramente seguiremo il suo esempio e insegnamento, cercando di mantenere vivo con le nostre attività il suo ricordo.

Il Comitato "1° Maggio a Fornaci"

PIAZZALE MATTEOTTI: PARK A PAGAMENTO

BARGA - Dopo un primo tentativo, risalente ad un anno fa, il parcheggio di Piazzale Matteotti a Barga torna ad essere a pagamento. La decisione dell'Amministrazione Comunale è diventata operativa da martedì 19 agosto; sono state ripristinate le strisce blu che delimitano gli stalli e rimesso in funzione il parcometro per ritirare il ticket di pagamento.

Adesso fermarsi in piazzale Matteotti costa 50 centesimi ogni mezz'ora. Per venire incontro alle esigenze dei tanti barghigiani e turisti che preferiscono sostare più a lungo in questo parcheggio c'è invece la possibilità di un pagamento a forfait di 5 euro giornalieri.

La decisione è stata accolta con pareri contrastanti. Alcuni esercenti della zona borbottano temendo una disaffezione dei clienti. Intervento giusto? Intervento sbagliato?

Secondo l'assessore Gabriele Giovannetti un intervento sicuramente da apprezzare: "Il progetto del parcheggio a pagamento era partito lo scorso anno con una prima fase sperimentale sul parcheggio Matteotti e

per l'area sosta camper. Piazzale Matteotti era stato messo a pagamento in quanto accanto c'è il vicino piazzale Pertini che offre 70 posti auto - afferma - sentendo poi i commercianti che si lamentavano per la sosta di autoveicoli su piazza Matteotti per tante ore, era stato deciso di velocizzare la sosta in questa area in modo così da garantire lo scambio delle auto". Una cosa, ribadisce Giovannetti, apprezzata e non combattuta dai commercianti ed anche da chi viene a Barga per fare acquisti.

Per chi si ferma per soli 10 minuti non occorre inoltre il pagamento del ticket come stabilito anche con gli addetti ai controlli; basta però non approfittarsi di questa opportunità.

Giovannetti sottolinea inoltre che una parte del parcheggio è rimasta ancora regolata dal disco orario di due ore. L'area a pagamento è inoltre in funzione dalle 8 alle 20, mentre nelle altre ore resta gratuita ed a disposizione di tutti. Sono comunque ancora allo studio altre ipotesi per regolamentare meglio la sosta non solo a Barga ma in tutto il comune.

La Barga di Mr. Byatt

Peter Byatt, pittore inglese da anni "amico" di Barga, dal 9 agosto ha esposto nelle stanze di casa Cordati i suoi ultimi, bellissimi lavori a olio, che comprendono suggestivi scorci di Barga e dei dintorni, traducendo in arte la vista del campanile del duomo, o di qualche casa solitaria, o ancora qualche angolo pacifico di un torrente. Oltre alla bellezza formale dei quadri, Byatt ha il grande pregio di riuscire a trasmettere la sensazione del luogo, con tinte morbide e scene pacifiche, rendendo un grande omaggio al territorio di Barga. La mostra è proseguita fino al 17 agosto.

Peter Byatt

PACIOTTI 4US **RICCI** **GUESS**
 ABBIGLIAMENTO E CALZATURE
 abbigliamento
 pelletterie - valigeria
 calzature
 www.riccidavid.it **NeroGiardini**
PINKO **D&G** **AJ** **ARMANI JEANS** **LIU·JO**
 Fornaci di Barga tel. 75.480 - 75.083 Castelnuovo Garf. tel. 64.42.25

Lasciate a casa i vostri pensieri
 affidatevi all'esperienza di Alberto e Laura

Le nostre proposte... in Bus
 Gita a Euro Chocolate, Perugia
 25-29 settembre: Oktober Fest - euro 205,00
 18 ottobre domenica nel Chianti - euro 66,00
 Concerto di Vssco Rossi a Pesaro bus + biglietto concerto - euro 109,00

Le nostre... Crociere
 Formula roulette da euro 595,00
 Pnte del 2 novembre: Crociera Costa Pacifica con partenza in bus da Barga - euro 395,00 + tasse
 7/14/21 novembre Crociera ai Caraibi con volo incluso da euro 1200,00
 Gennaio 2010: Crociera nell'Oceano Indiano, Kenia, Mauritius, Madagascar, Reunion da euro 1920,00

I nostri... pacchetti Welcome Travel
 Gite ai parchi speciale hotel + ingresso da euro 48,00
 Ponte dell'immacolata Concezione: speciale shopping a New York, volo + 3 notti in hotel da euro 605,00
 14-18 ottobre Costa Brava da euro 460,00 a coppia

Lucchesia VIAGGI

I nostri servizi...
 Pacchetti Viaggi
 Biglietteria aerea linea e low-cost
 Biglietteria marittima
 Biglietteria pullman Italia ed Estero
 Lista nozze personalizzata
 Noleggio pullman, auto
 Visti e assicurazioni di viaggio
 Biglietteria eventi sportivi e concerti

WELCOME TRAVEL
 Largo Roma, 12 - BARGA Tel. 0583 711421
 www.lucchesiaviaggi.com
 info@lucchesiaviaggi.com

ARTEIMMAGINE FOTO&GRAFICA
 VIA DELLA REPUBBLICA 205 FORNACI DI BARGA TEL.0583 708121
 VIA DI BORGO, 15 BARGA

nozze
 battesimi
 comunioni
 anniversari
 feste ed eventi
 ritratti di famiglia
 ritratti in studio
 ritratti in esterni

servizi foto
 ENGLISH SPEAKING PHOTOGRAPHERS

IN 200 ALLA FESTA DEL TURISMO DEL CUORE

BARGA - Anche quest'anno, come da tradizione, gli emigranti tornati a Barga per vivere o per passare qualche giorno di vacanza si sono incontrati durante la Festa dei Barga Esteri, organizzata come sempre dal Comune e dal Giornale di Barga. Venerdì 7 agosto, nella splendida cornice di Villa Moorings quasi 200 Barga Esteri si sono riuniti con le proprie famiglie per una serata in compagnia, con un ottimo buffet e musica. Dopo la santa messa delle 17.00, verso le 20.30 (ma alcuni con grande anticipo) gli ospiti hanno preso posto ai tavoli nel giardino e sul bordo della piscina della Villa, sotto la guida cortese dei ragazzi dell'Istituto Alberghiero di Barga, che poi hanno interamente curato il servizio della serata sotto la direzione del prof. Mauro Lunatici.

Prima di iniziare il banchetto le autorità hanno salutato i partecipanti, a partire dal direttore del nostro Giornale che ha fatto gli onori di casa, passando poi la parola all'assessore alla cultura e lo sport Gabriele Giovannetti, a Don Stefano Serafini, Proposto di Barga e a Mar-

co Bonini, sindaco da pochi mesi che non ha nascosto una certa emozione nel salutare tutti coloro che tornano a Barga "per amore".

Poi il via alla cena preparata davvero con maestria dallo staff di Villa Moorings con il rinforzo dell'oste Gabriele Da Prato: una varietà di an-

tipasti seguiti da due primi e un secondo annaffiati da vino bianco hanno fatto leccare i baffi anche ai più esigenti, e la cena è proseguita senza alcuna pecca fino a tarda sera, con chiacchiere nostalgiche, incontri tra conoscenti, ricordi, e, ovviamente, balli.

SERATA OMAGGIO A PASCOLI

CASTELVECCHIO PASCOLI - Pubblico delle grandi occasioni e bella musica e poesia nella ormai tradizionale notte delle stelle cadenti di Castelvechio Pascoli, con l'edizione 2009 di una splendida "Serata Omaggio a Pascoli" organizzata da Fondazione Giovanni Pascoli, Misericordia di Castelvechio, Comune di Barga e Provincia di Lucca.

Il cielo non era propriamente quello che permetteva di ammirare le stelle, ma la serata è stata ugualmente magica e coinvolgente grazie alle prove degli artisti che hanno riempito il giardino della casa del poeta di musica, canto e poesia.

Le più belle poesie di Giovanni Pascoli, tra le quali non potevano mancare X Agosto e L'Ora di Barga, sono state lette ed interpretate con sicurezza dall'attore Massimo Verdastro, mentre il mezzo soprano Violeta Anca Paraschiv, il tenore Ignacio Encinas ed il pianista Paolo Savio hanno regalato al pubblico un repertorio davvero inedito per questa serata, dedicato alla Spagna, con una selezione di arie di "Zarzuela", personalissima versione spagnola dell'operetta.

Tanto, si diceva, il pubblico che ha completamente gremito il giardino confermando l'attenzione e la popolarità di questo appuntamento culturale tra i più riusciti in tutta la provincia. Tra le autorità presenti il presidente della Fondazione Pascoli, Guelfo Marcucci, assieme al sindaco Marco Bonini, al governatore della Misericordia, Maria Bruna Caproni ed agli assessori provinciali Mario Regoli e Alessandro Adami. Alla fine della serata tanti e convinti gli applausi anche per il conduttore dell'evento, il preparatissimo Luca Scarlini e per il direttore artistico Luigi Roni.

FORNACI IN... CANTO

FORNACI - Prima edizione col botto per Fornaci In...Canto, concorso musicale ideato e realizzato dalla Scuola Musica di Barga, Venti d'Arte e Comunedì Barga, con la partecipazione del Maestro Massimo Salotti e il prezioso contributo del CIPAF, associazione che riunisce i commercianti fornacini. L'evento, patrocinato dal Nuovo Corriere Mediavale e Garfagnana, ha visto, nella serata di sabato 22 agosto l'avvicinarsi di bravissimi cantanti sul palco allestito in Piazza IV Novembre divisi in due categorie: solisti e band musicali, che hanno presentato anche alcuni brani inediti. A valutare le performance degli artisti una giuria di tutto rispetto composta da professionisti del settore musicale e del costume, presieduti dall'ex - presidente del Teatro del Giglio di Lucca, Aldo Tarabella.

La serata è stata condotta da Stefano Barsotti, speaker di Radio 2000, ma il palco ha visto protagonista anche l'assessore ai lavori pubblici (e fornacino) Gianpiero Passini, prima che in veste ufficiale, soprattutto come grande appassionato di musica.

Premi speciali sono andati al gruppo Alter Ego, premiati per il miglior chitarrista, miglior assolo alla batteria e miglior presenza scenica

del cantante; il miglior batterista è risultato invece quello degli A23, così come il miglior bassista. Premio per la presenza scenica anche alla solista Valentina Brecevech. Il miglior timbro vocale è risultato quello di Patrizio Olivares, e un premio speciale per la voce più bella è andata a Gerardo Attanasio e alla cantante degli AcoustiCat. Un riconoscimento anche a The Astronomics, la band più giovane. Per quanto riguarda i vincitori assoluti, terzo posto per il solista Giacomo Micheli, con un brano inedito e per la band A23; secondo posto sul podio per Patrizio Olivares (solista) e per il gruppo AcoustiCat; primi classificati, infine, Gerardo Attanasio da Napoli e la band Alter Ego. Da segnalare anche un nobilissimo intento all'interno della manifestazione Fornaci In... Canto: la vendita del cd "Ultima Fermata Viareggio", realizzato da alcuni artisti toscani per avviare una raccolta di fondi mirati alla ricostruzione della zona della stazione di Viareggio. Grande soddisfazione è stata espressa dagli organizzatori della manifestazione, che hanno sottolineato come, nonostante il duro lavoro promozionale e di preparazione pratica, tutto sia andato per il meglio.

Maria Elena Caproni

IL SUCCESSO DI AGOSTO A FORNACI

FORNACI - Agosto a Fornaci, una delle feste che da anni accompagna l'estate del comune sembra aver finalmente trovato la sua identità. Negli ultimi tre anni la formula, davvero azzeccata, offre musica, shopping, iniziative a tema e, forse la cosa che piace di più, via della repubblica chiusa al traffico per uno "struscio" serale in tutta tranquillità.

Guido Santini, consigliere comunale ma soprattutto giovane commerciante Fornacino, ci parla di quest'ultima edizione di Agosto a Fornaci.

Quello che ne emerge è che,

seppur ancora perfettibile (alcune idee sono già al vaglio degli organizzatori per l'estate prossima, soprattutto dedicate alle fasce più giovani), questa festa ha ricominciato a funzionare, attraendo nei fine settimana dal 31 luglio al 3 agosto e in quello successivo migliaia di persone.

A finanziare le serate, ognuna con un tema diverso e ben espresso da scenografie ed iniziative, sono stati gli stessi commercianti del CIPAF, il comitato che riunisce i commercianti fornacini sotto la guida di Paolo Donati, con il sostegno dell'amministrazione comunale; anche l'organizzazione è stata curata da un gruppetto di instancabili commercianti, che in concerto con i membri del consiglio comunale residenti a Fornaci sono riusciti a organizzare serate per tutti i gusti: da quella rivolta interamente ai bambini a quella dedicata alle Mille e Una Notte; dalla serata Vintage a quella dedicata allo sport, con esibizioni di diverse discipline sportive dalla danza alla pallavolo. Anche la serata dedicata alla moda ha avuto grande successo, trasformando via della repubblica in una passerella per presentare le nuove collezioni di abbigliamento e accessori.

Concordi nel giudizio più che positivo sulla manifestazione anche il sindaco Marco Bonini, gli assessori Gabriele Giovannetti e Gianpiero Passini, i consiglieri Giovanna Stefani e Paolo Caselli. "La strada percorsa è quella giusta - si legge in una nota dell'Amministrazione Comunale - visto che le migliaia di persone arrivate a Fornaci hanno apprezzato le varie proposte. L'Amministrazione ci ha creduto e l'assessore Passini insieme al CIPAF ha contribuito attivamente all'organizzazione delle serate".

Quindi, dopo anni di ricerca, fa piacere a chi, a Fornaci vive e lavora, trovare un così largo consenso di pubblico; finalmente si può pensare che il paese ha trovato una nuova, positiva via da seguire per continuare almeno in certe serate a trasformarsi da paese alacre lavoratore a centro divertente e spensierato.

Albergo
Ristorante - Enoteca
ALPINO
★ ★ ★

✓ Family run Hotel
✓ Restaurant
✓ Wine Shop

55051 BARGA
Lucca - Via G. Pascoli, 41
Phone +39 0583 723336
Telefax +39 0583 723792
Enquiries to:
www.bargaholiday.com
e-mail: alpino@bargaholiday.com

In the Country side:
Self Catering Apartments
Swimming pool
Garden and Parking

Residence Chez-Moi
La Vignola
TUSCAN HOLIDAY APARTMENTS

55051 BARGA - Lucca
Strada per Castelvechio P.
Via Mordini, 3
Phone +39 0583 766291
Telefax +39 0583 723792
Enquiries to:
www.bargaholiday.com
e-mail: vignola@bargaholiday.com

SISTEMA TINTOMETRICO

Nuova gamma di prodotti testati e certificati, a basso impatto ambientale, per il trattamento, la decorazione e la protezione di pareti interne, facciate esterne, ferro, legno ed ogni materiale.

PIERI LEONELLO
Magazzino edile e uffici:
Via Papa Giovanni XXIII n.5
55051 Barga (LU)
tel: 0583 711327; fax: 0583 723402
mail: pierileonello@interfree.it

Show Room
Casa e Casa
Via della Repubblica, 93-55051
Fornaci di Barga (LU); tel: 0583 75792

La qualità al miglior prezzo!

PUBBLICO ED INTERESSE PER LA MOSTRA DELL'ESTATE 2009 BRUTO POMODORO ED IL SUO SAN CRISTOFORO

BARGA - Grande interesse e grande pubblico a Barga per la mostra di Bruto Pomodoro "Il San Cristoforo barghigiano ed altre opere" che per il mese di agosto è stata ospitata (inaugurata il 24 luglio) nel Museo Stanze della Memoria di Piazza Garibaldi, nel centro storico di Barga.

Nella bella esposizione - nata su idea del consigliere comunale Arturo Nardini in sinergia con lo studio Lalla's Joint, e patrocinata dal Comune di Barga, con il supporto della Provincia di Lucca e delle Agenzie per il Turismo di Lucca e della Versilia - erano raccolte una selezione di opere recenti, plastiche e pittoriche di Pomodoro, ma la chicca di questa esposizione è stata senza dubbio per i barghigiani la presenza del modello in marmo bianco statuaria del Santo Patrono della cittadina, San Cristoforo, realizzato dal Maestro milanese in occasione dell'evento.

All'inaugurazione, assieme all'artista, hanno preso la parola tra gli altri il sindaco di Barga, Marco Bonini e la curatrice del catalogo che accompagna l'iniziativa, Caterina Zappia. Con lei altri due docenti universitari: Umberto Sereni e Stefano Borsi.

L'idea di progettare e tradurre in forma plastica l'immagine sacra del Santo protettore della città è nata peraltro in occasione del primo sopralluogo di Pomodoro a Barga all'inizio di maggio, dopo l'incontro tenutosi fra l'artista e il Sindaco uscente Umberto Sereni, per studiare una possibile impostazione del progetto espositivo.

Un momento dell'inaugurazione della mostra.

Da lì l'invito di rivolgere l'attenzione alla figura del Santo Protettore.

Accettata la sfida e studiate con attenzione le fonti agiografiche del Santo, aiutato dal saggio "Le origini di Barga e il Culto di San Cristoforo" di Stefano Borsi, Bruto Pomodoro è riuscito ad inserire in un'opera moderna gli elementi cardine che caratterizzano la figura sacra del portatore del Cristo.

Belle, molto intense anche le altre opere, sia scultoree che pittoriche, che facevano parte di questa esposizione che ha accompagnato l'estate barghigiana. Una sezione della mostra si trovava anche presso la Galleria il Marzocco di Nadia Rossi e Gianfranco Selmi che hanno collaborato all'allestimento.

BARGAJAZZ 2009: RECORD DI PRESENZE

BARGA - Si è concluso sabato 29 agosto il BargaJazz Festival 2009 con Tom Harrell e la BargaJazz Orchestra diretta da Bruno Tommaso, protagonisti della serata finale.

I vincitori del XXII concorso internazionale di arrangiamento e composizione sono stati: per la sezione A (arrangiamenti su musiche di Tom Harrell) Bruno Luise con "Sail Away", per la sezione B (composizioni originali) Maria Teresa Tecchi con il brano "To Me" e per la sezione C (riservata agli studenti) il premio è andato a Salvatore Cirillo con il brano "What?".

Tom Harrell al Differenti

Un'edizione che ha visto protagonista il trombettista statunitense, vera e propria icona del jazz mondiale e che ha avuto un successo al di là delle aspettative degli stessi organizzatori. Tutto esaurito per i concerti al Teatro dei Differenti e grande affluenza per i concerti in piazza Angello.

Domenica 23 agosto, poi, Barga è stata letteralmente invasa in occasione di Barga IN Jazz (La Festa del Jazz) con dieci gruppi Jazz e la travolgente Perugia Funking Band. Quella che era nata come una giornata particolare con lo scopo di coinvolgere il grande pubblico in una manifestazione di musica jazz, si è ormai trasformata nella più seguita ed emblematica giornata dell'estate barghigiana. E non poteva essere altrimenti perché i numerosi gruppi di musica jazz che si esibiscono nelle varie piazze e piazzette di Barga creano una atmosfera euforica con la determinante complicità della bellezza naturale del paese.

Soddisfazione espressa anche dal sindaco di Barga Marco Bonini che nella serata conclusiva ha sottolineato l'importanza della manifestazione irrinunciabile per vita culturale della valle.

Bravissima come sempre la cantante Michela Lombardi nelle vesti di presentatrice che ha eseguito alcuni brani con la ritmica dell'orchestra.

Successo anche per le "incredibili jam" session, dopo i concerti, con i protagonisti del festival all'Osteria La Moccia.

Giancarlo Rizzardi direttore artistico della manifestazione esprime così la sua soddisfazione: "BargaJazz si dimostra un Festival in continua crescita nonostante le limitate risorse economiche, un miracolo dovuto alla qualità delle produzioni originali ed al radicamento sul territorio. Fondamentale è stato il contributo degli enti locali: Comune, Comunità Montana, Provincia di Lucca e Regione Toscana oltre che del sostegno del Ministero dei Beni e delle Attività Culturali; ma un ringraziamento particolare va a tutti i volontari che ogni anno fanno sì che il festival possa andare avanti".

FIORI D'ARANCIO

Il 20 giugno scorso sono convolati a nozze Mirco Bartolai, barghigiano e Deborah Ferrari, originaria di Pescia ma ormai a Barga da tanto tempo; sincere felicitazioni ai due sposini dalla nostra redazione.

Daniele Sartini e Elisa Salotti, entrambi nati e cresciuti nel nostro comune si sono uniti in matrimonio il 21 giugno u.s.. Il Giornale di Barga invia loro le più sentite felicitazioni.

I barghigiani Francesco Pierantoni e Raffaella Accorsini, il 4 luglio scorso si sono uniti in matrimonio a Barga, dove rimarranno anche a vivere. Congratulazioni da parte de Il Giornale di Barga.

L'11 luglio scorso sono convolati a nozze Christian Agostini e Sara Lari, entrambi di Barga. Tantissimi felicitazioni da parte del nostro giornale.

Luca Castelli, originario di Castelnuovo Garfagnana e Catia Ferrari, residente invece nel nostro comune, si sono uniti in matrimonio lo scorso 18 luglio. Ai due sposi novelli giungano le nostre felicitazioni.

Fiori d'arancio anche per i barghigiani Andrea Mele e Stefania Giovannetti che sono convolati a nozze il 25 luglio u.s.. Il nostro giornale si unisce alla felicità loro e dei loro cari.

CENA IN VIA DELLA MADONNINA

BARGA - Correva l'anno 1996 quando un gruppo di vicini residenti in Canteo pensarono bene di riunirsi tutti a cena sotto la statua della "Modonnina" nell'omonima via. Dopo 13 anni, ininterrottamente, questa cena è ormai diventata una tradizione irrinunciabile per chi vive nella zona di Canteo o Viale Cesare Biondi, e questo 28 luglio scorso ha visto seduti al lungo tavolo allestito ben 102 commensali.

A pensare al menù sono state le cuoche Marta e Giovanna Nutini, Annamaria Dini, Maria Ruggi, Iole Barsotti, Francesca Valdrighi, Franca Pieri, Delia Gonnella e altre volenterose signore.

A godersi la serata, continuata al ritmo della fisarmonica di Sergio Togneri e delle voci di Vittorio e Giovanna, tanti invitati "illustri", a cominciare dal Sindaco Marco Bonini e Rino Simonetti, primo cittadino di Molazzana.

Presente anche John Bellany con la famiglia e Monsignor Mario Conti, arcivescovo di Glasgow.

A completare la lunga tavolata gli entusiasti "inventori" di questa bella cena, ai quali durante gli anni si sono aggiunti altri affezionati: i Caproni, i Bertoli, i Cosimini e i Valdrighi; i Barsotti e i Ceccarelli...

UN GRADITO RITORNO NELL'ARTE BARGHIGIANA

FABRIZIO GIANNI IN MOSTRA

BARGA - Un gradito ritorno sulle scene dell'arte barghigiana quello del carissimo Fabrizio Gianni, artista contemporaneo locale molto apprezzato e benvenuto in tutta la comunità.

Gianni, a causa di tanti problemi di salute, mancava all'appuntamento con i suoi estimatori ormai da molti anni, ma grazie all'impegno di Leonardo Turri, che ha organizzato questa esposizione, è tornato a proporre le sue ultime produzioni pittoriche; frutto di un'attività che nonostante i problemi non si è comunque mai fermata.

La mostra è stata inaugurata l'11 agosto alla presenza delle autorità cittadine e presenta davvero molti lavori interessanti dove Gianni interpreta nel suo stile, che in questi anni si è fatto ancora più caratteristico e coinvolgente, figure e paesaggi.

Gianni per l'occasione non ha mancato l'appuntamento con la sua

personale che è rimasta aperta fino al 19 agosto. E' stato così salutato da tanti amici che hanno festeggiato con lui questo ritorno al pubblico.

VIAGGIO PITTORICO DI PAOLO BIAGIONI

BARGA - Mostra lampo per l'artista barghigiano Paolo Biagioni che dal 1 al 9 agosto ha proposto la sua personale di pittura nella galleria comunale di via di Borgo.

La mostra, che portava il titolo "Da Barga all'Europa. Libero viaggio pittorico", proponeva una serie di olii su tela che ci mostravano i paesaggi immortalati da Paolo, una vita quale dipendente delle Poste ed oggi appassionato artista. Molti i paesaggi barghigiani, ma molti anche gli scorci dipinti in giro per l'Europa. Tanti paesaggi, tanti angoli incantati di Barga e del mondo, che sono stati interpretati con bravura.

A visitare la mostra, ospite illustre ed amico di Paolo, anche il prof. Stefano Borsi, noto docente ed esperto di storia dell'arte.

CASETOSCANE

AGENZIA IMMOBILIARE

Via Pontevecchio, 9 - 55051 BARGA
Tel. 0583 711225 - Fax 0583 724042

Cercasi per la propria clientela straniera

RUSTICI - CASE COLONICHE ANCHE DA RISTRUTTURARE

LIQUORI - SCIROPPI

Enrico Nardini s.n.c.

FORNACI DI BARGA (LU)

STABILIMENTO DI PRODUZIONE E UFFICI AMMINISTRATIVI
IN LOC. LOPPORÀ - 55052 FORNACI DI BARGA (LU)
TEL. 0583/709001 - 709312 • FAX 0583/709312

NARDINI E. S.N.C. G. ROSIELLO E F.LLI

APERTIVI SCIROPPI

Profumi e Sapori
di
Bosco
DELLA GARFAGNANA

GRAPPA ALLA RUTA
PUNCH - GRAPPA - LIQUORI
LIQUORI AI FRUTTI DI BOSCO
GRAPPA AI FRUTTI DI BOSCO

BERTOCCHINI

AMARI LIQUORI

INFISSI ALLUMINIO PVC

METALFRANCHI S.R.L.

GALLICANO (Lucca) - Tel. 0583 747821

Infissi in alluminio • Porte sezionali • Tende da sole • Porte e persiane blindate
Inferriate di sicurezza • Automazioni • Portoni industriali • Recinzioni • Capannoni mobili
Coperture civili e industriali • Cabine Insonorizzate • Impianti di aspirazione

Metalfranchi s.r.l. - Zona industriale loc. Zinepri (sn) - c.a.p. 55027 - Gallicano (Lucca)
Tel. 0583.747821 - Fax 0583.74553

www.metalfranchi.com

A BARGA SONO ARRIVATI IN 50 EQUIPAGGI IL RADUNO DELLE MITICHE 500

BARGA - Domenica 23 agosto, in tutta la Valle del Serchio si sono svolti raduni motoristici di tutti i livelli, molti impostati alla valorizzazione del vintage. Uno di questi, grazie all'organizzazione locale del Bar del Paolo Gas sul Fosso, con il supporto del Comune di Barga, è passato anche da Barga. Si trattava del Raduno delle mitiche Fiat 500 organizzato dall'appassionatissimo Danilo Lenzi, nell'ambito delle iniziative collaterali legate alla Sagra dei Cigiani di Fosciandora.

A Barga, adeguatamente rifocillati dall'aperitivo preparato dallo staff del Bar del Fosso, sono arrivati gli equipaggi di oltre cinquanta 500. Ce n'era per

tutti i gusti: dalla 500 abarth con i colori originali, alla familiare bianchina, alla coupé, per poi passare a tutti i vari modelli di 500 che si sono succeduti negli anni del boom di questa piccola, adorabile vettura che è rimasta nel cuore di tutti gli italiani.

Tra i partecipanti anche un gruppo di appassionati cinquecentisti provenienti dalla repubblica di San Marino, invitati espressamente dal titolare del Bar, Paolo Marchetti.

A salutare le 500 ed i suoi proprietari è arrivato sul Fosso anche il sindaco Marco Bonini, assieme all'assessore al turismo Gabriele Giovannetti ed al consigliere comunale Stefano Santi.

LA GRANDE FIERA

BARGA - Grande successo anche per l'edizione 2009 della Fiera di Santa Maria e San Rocco, andata in scena dal 15 alla mattina del 17 agosto a Barga. Sia per Santa Maria che per il giorno di San Rocco, complice anche una giornata di caldo da record, con punte fino a 40 gradi, la gente ha preso d'assalto il Giardino, luogo della fiera. Affollate sono state anche le funzioni che si sono svolte nella chiesa di San Rocco e nella chiesa dell'Annunziata per celebrare rispettivamente il santo protettore dalle epidemie, venerato a Barga da tempo immemorabile, e Santa Maria.

La gente è accorsa a Barga a migliaia e benissimo sono andate anche le due serate da ballo svoltesi in Largo Roma, organizzate dall'Amministrazione Comunale con il rifonrzo dei locali di Largo Roma e Piazza Matteotti.

In tanti si sono ritrovati sulla pista per ballare fino a notte fonda e la serata del 16 ha avuto anche un ospite d'eccezione, la pop star bargo-scozzese, Paolo Nutini in quei giorni a Barga per un po' di relax da trascorrere con la sua famiglia.

Il cantante è stato preso d'assalto dai fans del luogo ed è stato anche salutato nell'occasione dal sindaco Marco Bonini e dall'assessore al turismo Gabriele Giovannetti.

Per quanto riguarda la fiera, da registrare che l'affluenza di visitatori è stata costante anche nella mattina del 17, giorno di San Rocchino. Visto il successo dei due giorni precedenti le bancarelle erano tutte presenti all'appello e di gente in giro se n'è vista tanta anche lunedì mattina.

PELLEGRINAGGIO IN TERRA SANTA

BARGA - La diocesi di Pisa, di cui anche le parrocchie del nostro comune fanno parte, ha organizzato un pellegrinaggio in Terra Santa, a cui hanno partecipato anche tanti fedeli delle Unità Pastorali di Barga, San Pietro in Campo e Sommocolonia e quella di Fornaci e Loppia e Ponte all'Ania.

Il pellegrinaggio diocesano ha visto anche la partecipazione di Sua Eminenza Mons. Giovanni Paolo Benotto, mentre i fedeli del nostro comune sono stati guidati dal proposto Don Stefano Serafini.

Il 20 agosto i fedeli sono partiti da Pisa alla volta di Tel Aviv, e dopo la santa messa e una visita agli scavi archeologici e a siti religiosi sono giunti in serata a Nazaret.

Da qui, il giorno seguente, hanno visitato il luoghi dove Gesù visse e di cui le parabole e i vangeli ci riportano la memoria come il Monte delle Beatitudini, la chiesa eretta sul sito dove avvenne la moltiplicazione dei pani e dei pesci, gli scavi dell'antica Cafarnao con visita alla casa di Pietro e Cana, luogo delle celeberrime nozze.

Sabato 22 agosto, invece, la giornata è stata dedicata alla visita della città di Nazaret per spostarsi poi, la domenica, verso Gerusalemme senza tralasciare una visita a Betlemme, luogo di nascita di Gesù Cristo.

I pellegrini hanno sostato a Gerusalemme due giorni per visitare la Spianata del Tempio, il Muro della Preghiera, il quartiere ebraico, il Sion Cristiano e il Cenacolo, il monte degli ulivi, la basilica dei Getsemani e tutti i luoghi che furono teatro della passione di Nostro Signore fino ad arrivare al Santo sepolcro.

Mercoledì 26, poi, il gruppo si è spostato fino alle rive del Mar Morto ed ha visitato Gerico e il deserto di Giuda, prima di ripartire per Tel Aviv e quindi rientrare a Pisa.

CARTOLINE DA BARGA

BARGA - E' partito in sordina ma con grandi ospiti e temi importanti da dibattere il progetto ideato da Arturo Nardini e sostenuto dall'amministrazione comunale dal titolo "Cartoline da Barga. Arte e cultura nel Borgo", talk show pensato per affrontare temi di attualità in location sempre diverse all'inetrno del centro storico di Barga.

Questo primo incontro, svoltosi in Piazza dell'Annunziata domenica 9 agosto con tema "Arte contemporanea e storia. Comunicare il territorio attraverso la cultura" ha dato la parola a Bruto Pomodoro, scultore le cui opere saranno esposte al Museo delle stanze della memoria fino al 3 settembre prossimo; a Patrizio Petrucci, vice presidente della provincia di Lucca con delega al Turismo; a Stefano Borsi, storico e autore del libro Le origini di Barga e il culto di San Cristoforo; a Vittorio Pellegrini, ricercatore, con moderatore Maurizio Vanni, museologo, storico e critico d'arte. A fare gli onori di casa, Arturo Nardini, consigliere e "anima" di questa iniziativa nonché presidente della Commissione per lo Sviluppo Economico e del Turismo della Provincia di Lucca, assieme al vicesindaco di Barga Alberto Giovannetti, anche presidente del complesso del Conservatorio di Santa Elisabetta di Barga.

I temi affrontati, ovviamente, quelli inerenti al legame tra arte, storia e territorio.

Un sindaco di Barga in Inghilterra

Nella foto il sindaco Armstrong con la moglie Mara.

ALLERDALE (INGHILTERRA) - C'è un sindaco barghigiano in quel di Gran Bretagna. Si tratta di John "Binky" Armstrong che risiede a Wigton (Inghilterra) e che recentemente è diventato il primo cittadino di Allerdale.

Il neo sindaco Armstrong non porta sangue barghigiano nelle vene, ma è molto legato a Barga avendo sposato nel 1989 la signora Mara Salotti, barghigiana doc. Insieme alla moglie spesso torna a Barga ed è molto legato alla nostra comunità.

La sua nomina a sindaco arriva dopo anni spesi al servizio della comunità in campo sociale e volontaristico, ma non solo.

Assieme alla moglie Mara nel maggio 2006 sono stati eletti cittadini dell'anno di Wigton quale riconoscimento dei servizi resi alla comunità.

Al Mayor John Armstrong giungano le nostre congratulazioni che estendiamo anche alla sua cara signora.

IN MIGLIAIA ALLA SAGRA DEL FISH AND CHIPS

Tanto lavoro per gli addetti alla cucina.

BARGA - Dalla fine di luglio, ininterrottamente fino al 16 agosto è andata in scena allo stadio "Johnny Moscardini" la ormai famosissima sagra del Fish and Chips organizzata con tanto impegno e passione dall'AS Barga.

Complice anche il tempo, con serate calde e piacevoli, quasi tutte le sere, con punte record nei fine settimana, la manifestazione è stata visitata e partecipata da migliaia di persone e tanti sono stati i turisti che hanno scelto il menù scozzese di questa festa, accompagnata tutte le sere anche da ballo e musica.

Insomma, una sagra da record, che rimarrà negli annali di questa manifestazione.

RINGRAZIAMENTO

Anche quest'anno abbiamo portato felicemente a termine le due nostre maggiori manifestazioni che si tengono in estate presso lo stadio comunale di Barga: la "sagra dei maccheroni e del grigliato" e la "festa del pesce e patate - fish and chips".

Le numerose presenze ed il gradimento riscontrato dal pubblico, ci hanno permesso di smaltire velocemente la fatica accumulata in questi giorni.

Approfitto della cortesia e della ospitalità del Giornale di Barga per ringraziare pubblicamente tutti coloro che sono stati nostri graditi ospiti e soprattutto le numerose amiche ed i numerosi amici della A.S. Barga che volontariamente, con immutato impegno e per diversi giorni, si sono adoperati per la riuscita di queste due manifestazioni.

Da parte mia personale e del consiglio della A.S. Barga, di cuore, a tutti, grazie.

Il presidente Carlo Guido Mori

IL BATTESIMO DI ELISA

FILECCHIO - Sabato 15 agosto, nel corso dei festeggiamenti in onore dell'Assunta nella Pieve di Loppia ci sono stati sei battesimi impartiti dal pievano don Antonio Pieraccini.

Tra i bambini battezzati la piccola Elisa Illustri, figlia di David e di Sara Tempesti residenti a Filecchio. Con i genitori erano presenti i padrini Luca Galletti e Stefania Fagnani e naturalmente le due famiglie di David e Sara.

La cerimonia è stata molto toccante ed è stato un nuovo momento di incontro per tutta la famiglia per festeggiare la presenza della piccola Elisa nella vita di tutti.

Via del Brennero, 996 LUCCA

Via Roma, 10/a BARGA_Via della Stazione CHIFENTI

Via Pesciatina, 880 GRAGNANO

ERA A CAPO DI UNA DELLE BATTERIE DI ARTIGLIERI CHE SPARÒ SUL TEN. FOX SOMMOCOLONIA ACCOGLIE JOSEPH HAIRSTON VETERANO DELLA BUFFALO

Ritorno al passato per Joseph Hairston, veterano della 92nd Buffalo Division che dopo 63 anni è tornato il 5 settembre in Valle del Serchio ed è arrivato nel comune di Barga per visitare il paese Sommocolonia, tristemente famoso per la battaglia del 26 dicembre 1944, dove anche tanti soldati della Buffalo persero la vita per combattere una controffensiva tedesca, insieme a tanti partigiani.

Hairston, che allora era un tenente di artiglieria, non aveva mai visto Sommocolonia, ma su questo piccolo paese montano puntò i suoi cannoni e fece fuoco dalle postazioni dislocate nel fondovalle, dopo che il tenente John Fox, divenuto eroe di guerra, diede ordine di sparare sulla postazione di osservazione in cui si trovava, nella rocca del paese, per cercare di fermare i soldati tedeschi che lo avevano circondato.

Per questo veterano di 87 anni, a Sommocolonia, insieme al vicesindaco Alberto Giovannetti ed a tante autorità istituzionali e militari, è stata una grande emozione ed un modo diverso di vivere quei momenti terribili. "Allora non sapevo di vivere la storia, - ha detto, - oggi so di aver contribuito anche io a scrivere la storia. E' davvero emozionante, - ha concluso, - poter vivere oggi queste sensazioni".

La mattinata è iniziata a Barga dove sul Fosso si è aperto il "I Raduno città di Barga", una manifestazione di reenactment (rievocazione storica) organizzata dall'Associazione culturale "92ma Divisione Buffalo Tosco-Ligure" di Sarzana (SP) e dal comune di Barga con la collaborazione della Associazione Linea Gotica della Lucchesia, che ha visto la partecipazione di veicoli militari originali della Seconda Guerra Mondiale e di figuranti in divisa americana, rigorosamente d'epoca.

Di seguito, nella sala consiliare del comune, il benvenuto ufficiale al tenente Hairston da parte del vice sindaco Giovannetti ed una breve ricostruzione dei fatti del 26 dicembre 1944 a cura del Tenente Colonnello dei paracadutisti Vittorio Biondi, studioso davvero preparato di quegli eventi bellici. Ad accompagnare il veterano della Buffalo la giornalista Francesca D'Anna, segretario e addetto stampa dell'Associazione Culturale 92nd Buffalo Division Tosco-Ligure che ha brillantemente svolto il ruolo di interprete.

Poi il trasferimento a Sommocolonia. Durante la visita Hairston ha assistito alla deposizione di una corona di alloro al monumento ai caduti della battaglia a Monticino dove si ricorda anche il tenente Fox. Ha poi visitato il luogo simbolo di quella battaglia, la Rocca della Pace ed ha inaugurato la via che l'Amministrazione Comunale ha intitolato alla 92 Divisione Buffalo.

Alla giornata di rievocazione barghigiana ha preso parte anche il regista Fred Kuwornu, autore del celebre documentario "Inside Buffalo". Nell'occasione, vista la presenza di mezzi d'e-

poca e di figuranti con le divise americane, sono state anche girate alcune riprese che serviranno per arricchire il documentario dove il regista ha intenzione di inserire una sezione dedicata proprio agli eventi di Sommocolonia.

Anche il regista locale David Melani, che sta realizzando un cortometraggio che narra di un fatto di guerra nella Valle del Serchio dal titolo "Natalino", era presente per girare alcune riprese che andranno ad integrare quanto già raccolto nel corso di un lavoro durato sei mesi.

NOZZE MAZZOLINI - GIOVANNETTI

GALLICANO - I giovani Alessandro Mazzolini e Simona Giovannetti, lei coregina, lui di Gallicano, hanno coronato il loro sogno d'amore sposandosi il 30 maggio scorso nella bella chiesa di S. Jacopo a Gallicano. Dopo la cerimonia hanno incontrato parenti e amici a "il Ciocco" per un bel banchetto nuziale e adesso vivono nella loro casa di Gallicano.

Ai due sposi novelli, ai genitori di lui, Lido e Silvana Celli, tante, tante felicitazioni anche da parte de Il Giornale di Barga.

RIFLETTERE SULL'AMICIZIA, OVERO RICORDARE GIORGIO

di **Francesco Nardini**

In altra parte del giornale trovate il necrologio di Giorgio Bonaccorsi, barghigiano D.O.C. come pochi!

Quella rubrica, "All'ombra dei cipressi", specie per i Bargo-Esteri, rappresenta un'implacabile anagrafe, un registro di mutamenti negativi della cittadinanza che ha di sicuro un posto prioritario nella lettura per coloro che appartengono alla generazione che inesorabilmente si dirada.

Un necrologio a Giorgio quindi sarebbe limitato. Parlerò dell'amicizia che mi legava a lui, se solo parzialmente riuscirò a descrivere questo sentimento universale, eterno, una cerchia maggiore di lettori lo apprezzerà e ricorderà.

Ero amico di Giorgio? Non mi è stato facile rispondere a questa domanda. Ho dovuto riesaminare la mia vita e i

miei rapporti con lui. Ero amico di Giorgio fin dal primo dopo guerra. Era il fratello del Gianfranco, pure lui mio amico. I due "Uccellini" (soprannome derivato loro da uno zio dal passo felpato, leggero e da un fischiare cinguettante) sembravano due gemelli, ma erano tutt'altro. Gianfranco era estroverso, sportivo, socievole ed esercitava un fascino particolare su noi più giovani per le sue attività: la migliore slitta era la sua, il miglior carrello era il suo, se volevi fare palestra lui ti addestrava anche a barare. Giorgio era l'opposto: taciturno, pensoso, non proprio socievole.

Da questo esame ho concluso che non ero suo amico ma piuttosto "conoscente" non uno degli altri qualsiasi ma uno a me affine specie perché fratello di Gianfranco.

Fui amico di Giorgio in giovinezza? La maniera con cui teneva la sigaretta all'angolo della bocca, la destrezza con cui teneva le 13 carte aperte a ventaglio, il suo furtivo, penetrante sguardo sugli altri giocatori e soprattutto la sua abilità nel battermi a partite di biliardo e di ping-pong me lo rendevano idolo, superiore, simpatico, ma non amico. In giovinezza, poi, ci sono i primi amori e come in guerra è facile essere amici (stessa uniforme) o nemici; così in amore, se due "amici" mettono gli occhi sulla stessa donna e uno prevale i due diventano nemici. Ricordo di non essere stato amico di Giorgio in certe occasioni, confesso.

Fino a questo punto quindi non si può parlare di amicizia, ma di sentimenti coi quali questa riesce confusa.

Sposatosi con Marisa, mia collega alle magistrali, lasciò Barga e si avventurò per le "Meriche". Trasferitomi in America lo rividi saltuariamente per eventi secondari nella comunità italiana, senza essere a contatto continuo come sarebbe successo a Barga.

Durante una vacanza estiva accidentalmente visitai la sua villa su un laghetto verso Chicago. Da quel giorno (proprio 40 anni fa) iniziai a diventare amico di Giorgio. Fu un processo lento ma continuo, progressivo, che si è andato consolidando col tempo. Cominciavamo a conoscerci come mai avevamo fatto, né tantomeno pensavamo di fare.

La tempesta perfetta

BARGA - Tremila anni fa avremmo pensato all'ira degli dei, mille anni fa l'avremmo identificato con la possibile venuta dell'apocalisse, oggi, grazie alla spiegazione del Professor Gian Luigi Ruggio, sappiamo che è stato solo un insolito fenomeno atmosferico. Parliamo dell'incredibile spettacolo che il cielo ci ha regalato la sera di sabato 22 agosto, quando un saettare continuo di fulmini (uno ogni due o tre secondi) ha rischiato il cielo illuminando a lampi i profili delle Apuane e degli Appennini senza che si udisse nessun tuono.

Ecco di seguito la spiegazione dell'esperto meteorologo barghigiano. Per comprendere questa anomalia, ovviamente poco consueta, ma non nuova nel campo della meteorologia, occorre sapere che i cumulonembi - ossia le nubi torreggianti in cui si sviluppano i temporali - normalmente, quando passano sulla verticale del territorio interessato, sono carichi di particelle elettriche di segno positivo e aspirano dal suolo correnti ascensionali di aria calda, ricca di vapor d'acqua e contrassegnate dal segno negativo. Tali correnti, una volta salite in quota, subiscono un processo di espansione e raffreddamento che conduce alla trasformazione del vapore acqueo in goccioline di pioggia (condensazione) o aghetti di ghiaccio (sublimazione) verso il suolo.

Si verificano quindi due correnti inverse (una che sale, l'altra che scende) e l'attrito tra di esse provoca una sorta di "corto circuito" che si esprime con la caduta dei fulmini al suolo.

La scarica elettrica sollecita la liberazione di 'ioni' (ulteriori particelle di segno negativo) che hanno la capacità di incrementare il processo di condensazione. Si hanno, allora, i caratteristici scrosci di pioggia, mentre lo spostamento d'aria causato dalla caduta della saetta, provoca i tuoni.

Il temporale ha termine quando l'equilibrio tra cariche negative al suolo e cariche positive entro la nube, è ristabilito.

Nel caso del temporale di sabato 22, invece, le scariche elettriche si sono stabilite tra nube e nube (e allora si chiamano lampi) e quindi al suolo è venuto a mancare lo spostamento d'aria il cui rombo produce il tuono.

Quanto all'assenza di pioggia, il fatto si spiega con la forte turbolenza venutasi a stabilire in seno alle nubi: correnti vorticosi, avvolgendosi su se stesse, come una vite, hanno frantumato le goccioline di pioggia che, ridotte a dimensioni esigue, hanno finito per evaporare prima di giungere al suolo.

Questa la spiegazione del fenomeno tanto spettacolare dell'altra sera, accaduto dalle nostre parti solo un'altra volta attorno alla cima della Pania della Croce nel maggio 2005, e che anche in quel caso trattenne molti curiosi e appassionati col naso all'insù. Ma il professor Ruggio, che è anche conservatore di Casa Pascoli, ci offre ancora un altro spunto: ne La Mia Sera, anche Giovanni Pascoli parla di un fenomeno analogo, narando che *Il giorno fu pieno di lampi; / ma ora verranno le stelle... / Nel giorno, che lampi! che scoppi! / Che pace, la sera! / Di tutto quel cupo tumulto, / di tutta quell'aspra bufera, / non resta che un dolce singulto / nell'umida sera.*

Anche in quell'episodio, avvenuto nei primi anni del Novecento, secondo il Professore, probabilmente fu avvistato dalle nostre parti un temporale analogo a quello avvenuto qualche sabato fa, sospeso tra terra e cielo.

Foto di Roberto Bacci

LA FESTA DEGLI AMATORI

CASTELVECCHIO PASCOLI - Con la cena del 22 Agosto presso il campo polivalente è di fatto iniziata la terza avventura della squadra paesana di calcio nel campionato amatori A.I.C.S. per la stagione 2009-10.

Una cena ben riuscita con oltre un centinaio di persone che è diventata una vera e propria festa grazie anche al piano-bar dell'Angelo con tanto di karaoke dove si sono esibiti giovani e non con il presidente Francesco Coli (per l'occasione anche chef) che ha presentato giocatori e dirigenti.

La grossa novità è la nomina a fuor di popolo, quale allenatore, del mitico Giampiero Chiesa, colonna del Castelvecchio che fu, insieme a due graditi ritorni come il Bini e il Maistrello, che insieme ad altri arrivi hanno rinforzato notevolmente la squadra.

Questo l'Organigramma della società (composta interamente da giovani). Presidente: Francesco Coli, vice Fabio Marcalli, segretario: Riccardo Gigli, consiglieri: Nicola Equi, Maurizio Pieroni, Cristian Pieroni, Marco Onesti, Stefano Bravi, Alessandro Rossi, Federico Ferrari e Fabiano Bertolini, i quali hanno anche l'oneroso compito di provvedere alla manutenzione del campo, nonostante lo scetticismo di qualcuno. Auguri!

TANTI SOLDI PER LE SCUOLE DEL COMUNE

BARGA - 350mila euro per le scuole del comune di Barga. Oltre 240mila euro per interventi di risanamento acustico della elementare di Barga, 90mila euro per lavori di ordinaria e straordinaria manutenzione e 10mila euro per nuovi arredi e attrezzature.

A dare notizia di questi nuovi investimenti in una conferenza stampa il sindaco Marco Bonini e l'assessore all'istruzione, Renzo Pia. I fondi per il risanamento acustico arrivano dalla Regione Toscana grazie a finanziamenti per ridurre la percentuale di popolazione esposta all'inquinamento acustico. 90mila euro sono invece fondi dell'ente. Tutti i lavori sono già iniziati, come all'elementare Pascoli di Barga e dovrebbero concludersi con l'avvio dell'anno scolastico.

I 90mila euro saranno spesi per le manutenzioni. A Barga la scuola dell'infanzia è al centro di interventi al tetto e di una nuova imbiancatura; alle medie si è provveduto a una manutenzione generale con la predisposizione di spazi per creare una nuova aula. A Castelvecchio nella scuola dell'infanzia è stata ritinteggiata l'aula magna. A Fornaci è prevista una nuova aula. Alla media invece sono stati predisposti idonei ambienti per il centro di cottura a seguito della costruzione della nuova palestra.

SORRISI NATALIZI «SUOR MARIANNA MARCUCCI» Settembre 2009

Somma precedente € 3.306,44

Pisa: La sorella in occasione del 50° anniversario di ordinazione sacerdotale di don Rolando Paesani » **100,00**

Barga. Gualtiero Pia in ricordo del caro Benedetto Rigali » **100,00**

Newmils (Scozia). Verena Nardini in memoria dei propri cari defunti » **50,00**

Barga. Edemara e Maria Casci in memoria dei propri cari defunti » **50,00**

Chicago, II. (U.S.A.). F.N. in memoria dell'amico Giorgio Bonaccorsi (dollari 100) » **60,00**

Totale € 3.666,44

continua...

All'ombra dei Cipressi

CHICAGO, IL. (USA)

Il 5 luglio è deceduto a Chicago il caro Giorgio Bonaccorsi.

Giorgio Bonaccorsi

La moglie Marisa Angelini, i figli Silvia col marito Peter, John con la moglie Clara e i figli Paul e Claudia ne danno il triste annuncio ai parenti ed agli amici; in particolare alla zia Bice Angelini con la sua famiglia, alla cara cognata Renata Tognarelli Bonaccorsi, agli amici Franco e Laura Marchetti, a Luisa Macciantelli e agli amici Francesco e Gloria Nardini che gli sono stati sempre vicini nella lunga esperienza di vita americana.

Il Giornale di Barga partecipa al lutto della famiglia Bonaccorsi per la scomparsa di Giorgio ed invia alla moglie Marisa, ai figli ed ai parenti tutti le sue sentite e commosse condoglianze.

BARGA

Giuliano Cosimini si è spento a 62 anni lo scorso 10 Agosto all'ospedale di Barga, dopo un breve periodo di degenza.

Giuliano Cosimini

Figlio primogenito dello scomparso Maresciallo dei Carabinieri Amedeo Cosimini e della Signora Lilia Stefani, era nato a Bologna l'8 febbraio del 1947.

Lascia nell'immenso dolore la mamma, la sorella Lucia, il fratello Pietro e tutte le persone che nel tempo, imparandolo a conoscere, gli hanno voluto tantissimo bene.

A Giuliano

Ti vogliamo ricordare così: nel pieno delle forze, sorridente, distinto, con quella "camminata elegante" che ti faceva notare in mezzo a tanta gente e che, purtroppo, la malattia ti aveva ultimamente negato.

I lunghi anni della sofferenza avevano inesorabilmente cambiato il tuo corpo, ti avevano costretto a sopportare prove durissime, ti avevano impedito di condurre una vita normale fino a castigarti fra letto e sedia a rotelle, ma non ti avevano tolto la Fede in Dio e la Speranza in una Vita Migliore.

Giuliano: un uomo tribolato e indebolito nel fisico, ma forte nella rassegnazione e nell'accettazione di un triste destino forse già scritto.

Carissimo figlio e fratello è anche così che ti vogliamo ricordare e per questo sentiremo ancora di più la tua mancanza.

La tua famiglia

FORNACI

Rolando Rossi ci ha lasciato prematuramente il 26 gennaio scorso, a soli 64 anni. Ne danno il triste annuncio la moglie, i figli, i nipoti ed i parenti tutti, ai quali il Giornale di Barga porge le più sentite condoglianze.

LA SCOMPARSA DI GIUSEPPINA NARDINI

1959 BARGA 2009

Il 12 luglio ultimo scorso è venuta a mancare Giuseppina Nardini, figlia del nostro collaboratore e stimato amico Antonio Nardini e della signora Emilia.

Giuseppina, 50 anni, era dipendente dell'ASL 2 e come la sua famiglia era conosciuta e apprezzata nella nostra comunità.

"Il Giornale di Barga", colpito ed addolorato dalla sua perdita, si sente particolarmente vicino ai suoi cari genitori, alla sorella Nicoletta, alle nipoti Ilaria e Alice, agli zii, alle cugine ed ai parenti tutti vicini e lontani ai quali esprime le sue più affettuose condoglianze.

Cara zia Giuse, sei stata la prima figlia dei nonni Antonio ed Emilia e ti abbiamo conosciuto quando avevi già conseguito l'abilitazione magistrale e successivamente la laurea in lettere e lingua inglese ottenuta col massimo della votazione.

Sei stata, poi fino alla tua scomparsa, apprezzata dipendente della direzione provinciale dell'ASL.

In tuo ricordo desideriamo pubblicare i nostri pensieri letti il giorno delle esequie nella tua chiesa di San Rocco, di fronte a tanta gente commossa, amici di scuola, della tua infanzia e giovinezza, colleghi di lavoro, associazioni di volontariato e gli alpini amici del nonno.

Fin da bambine ci hai insegnato a guardare il cielo, ad osservare le stelle e le costellazioni a percepire il senso di pace e tranquillità che quel mondo tanto lontano ma al tempo stesso molto vicino ci trasmette.

Ci hai detto che da lassù qualcuno ci osserva e protegge; tu adesso ci osservi, guidi i nostri passi, sarai la stella più luminosa, colei che è la prima ad apparire la sera e l'ultima ad andarsene all'alba, come se tu volessi vegliare i nostri sogni e salutarci al mattino.

La nostra cara zia Giuse, più che altro una sorella maggiore.

Sei stata fin dall'inizio la nostra enciclopedia vivente, qualsiasi domanda o curiosità particolare, trovava con te la risposta più consona perchè per noi eri la nostra sorella maggiore.

Ci hai ascoltato ore ed ore parlarti dei nostri problemi, senza mai stancarti di farlo, con la grande pazienza che ti contraddistingueva.

Dio ti ha dato il compito di spargere e diffondere amore tra le persone che avresti incontrato nel tuo percorso di vita e tu ci sei riuscita a pieno senza sforzi perchè era nella tua natura farlo.

Se adesso ci vedi piangere, non preoccuparti, sappi che le nostre sono lacrime di gioia e ringraziamento a Dio che ci ha dato il privilegio e la fortuna di incontrarti, di amarti e di essere amate da te.

Amati da te che hai sempre avuto un coraggio invidiabile, che hai affrontato i tanti ostacoli che la vita ti ha messo sul cammino senza mai lamentarti, affrontandoli uno ad uno con il sorriso sulle labbra e la speranza di vincerli.

Da te, che hai affrontato la marcia d'Assisi, partecipando alle conferenze sulla pace in Bolivia e in Perù che sei volata in Messico attraversando il deserto alla scoperta di una spiritualità ancora maggiore di quella che possedevi.

Da te che hai combattuto la violenza sulle donne iscrivendoti come volontaria alla ONLUS "luna", che hai fatto parte del gruppo "i cerchi nel grano", nella associazione di counseling dove sei stata un sostegno e una guida per molte famiglie che hanno visto in te un elemento per ritrovare una serenità perduta.

Amate da te che hai sempre difeso gli immigrati e la loro voglia di voltare pagina, aprendo loro le porte e ospitandoli.

Da te, donna positiva ed ottimista sempre pronta a rialzarti dopo una caduta, con l'immensa

Giuseppina Nardini

voglia di ricominciare e lasciarsi tutto alle spalle.

Da te, donna semplice nelle parole e nei gesti, mai materialista, hai sempre agito nella tua esistenza con immensa umiltà.

Hai seminato tanto amore e gioia e adesso i frutti dei tuoi gesti stanno tornando a te, attraverso coloro che in questi mesi ti

sono state vicino trascurando lavoro e famiglia pur di aiutarti, le telefonate delle persone dai vari paesi d'Italia che descrivevano la persona stupenda che sei.

Sono loro che ti hanno accompagnato in questo grande viaggio chiamato VITA.

Siamo così fiere ed orgogliose di te Giuse, la nostra sorella di pace e coraggio.

Ti amiamo con tutto il cuore. Ilaria ed Alice

RINGRAZIAMENTO

La famiglia Nardini, commossa dalle innumerevoli attestazioni di affetto pervenute per la scomparsa di Giuseppina, ringrazia tutti coloro che hanno preso parte al suo dolore.

Giungano ringraziamenti al personale del reparto Neurologico dello spedale Campo di Marte di Lucca e del reparto di Medicina dell'ospedale San Francesco di Barga per la sensibilità e la dedizione dimostrata.

Al Dott. Enrico Gonnella, alle dottoresse e amiche Simonetta Tassoni e Patrizia Renucci, ai colleghi e colleghe di lavoro, agli amici e amiche della Piana e di Barga, ai gruppi e associazioni di cui faceva parte Giuseppina.

A tutti coloro che in questi mesi sono stati, non solo vicini a lei, ma anche a noi familiari, è grazie anche a loro se siamo riusciti a mantenere una serenità ed una forza d'animo che non credevamo di avere.

Gratitudine infinita va ai suoi angeli custodi: Paola, Mariangela, Anna Maria, Maria Pia, Maria Luisa, Elena e Lucia, sempre presenti durante la sua malattia ma soprattutto durante la degenza a Barga dove l'hanno vegliata a turno aiutandola così ad intraprendere serenamente il viaggio verso la sua nuova vita.

BARGA

Anna Rosa Marchi vedova Ferrari, di Barga, è scomparsa a 82 anni l'8 febbraio u.s. lasciando il figlio, le figlie, la nuora il genero, i nipoti ed i parenti tutti. Il Giornale di Barga si stringe al dolore della famiglia.

Marino salotti di anni 86, è deceduto il 6 maggio scorso.

Alla moglie, ai figli, alle figlie, ai generi, alle nuore, ai nipoti, alle sorelle, ai cognati, alle cognate ed ai parenti tutti le nostre condoglianze più sentite.

FORNACI

L'11 febbraio scorso, a Fornaci, ci ha lasciato Olga Landi vedova Fiori, all'età di 97 anni. La nostra redazione si stringe al dolore dei figli, dei nipoti, del genero, della nuora e dei parenti tutti.

BARGA

Il 27 luglio scorso Barga ha perso un'altra delle sue figure significative e care a tutti. E' scomparso il carissimo Benedetto Rigali. Aveva 75 anni.

Benedetto è stato praticamente da sempre il braccio destro dei Proposti che si sono succeduti alla guida della parrocchia di Barga. Il sacrestano per eccellenza, silenzioso e pacato in chiesa come nella vita. Assorto nei suoi pensieri e nelle sue camminate per Barga con la sua pipa in bocca.

Al fratello Italo, a tutti i familiari, il Giornale di Barga è vicino ed esprime le sue commosse condoglianze.

All'ombra del Duomo di Barga...

Prendo volentieri in prestito questa frase, che da titolo di libro è ormai divenuta modo di dire, trovando, probabilmente, una delle definizioni più adatte per riassumere la tua straordinaria ed ammirevole vita.

Prezioso e sentito è stato il tuo ruolo, svolto, per decenni, al servizio del nostro Duomo, accompagnando generazioni di Monsignori, Sacerdoti, Diaconi, Chierichetti e Campanari. Hai iniziato il tuo "servizio" nel 1946 e, scopro oggi, nella Chiesa del S.S. Crocifisso; quest'ultima, in quegli anni, faceva le veci del Duomo. In questo erano infatti ancora molti i lavori necessari prima della riapertura. Da quell'anno hai, ininterrottamente, sacrificando pause e riposi, accompagnato Barga come affidabile e riservato custode dei suoi templi. Con quanta precisione ricordavi i colori dei paramenti per i diversi tempi liturgici e la loro disposizione all'interno della Sagrestia. Tutto a memoria, naturalmente.

I tuoi lunghi silenzi, le tue passeggiate nelle strette carraie di Barga insieme all'immane pipa e ai ritagli di giornale, che confezionavi con precisione millimetrica e che riempivano le tue tasche come non mai, sono certo un bel ricordo per tutti noi.

Da oggi abbiamo sicuramente un amico in meno su questa terra, ma che saprà guardarci dal cielo insieme a tutti coloro con cui ha servito questa Comunità, un amico prezioso e discreto che ci ha voluto bene in un modo speciale, quasi unico dedicandosi a tutti, indistintamente.

Di questo, semplicemente, ti ringrazio.

Ciao Benedetto!

Manuel Graziani

Questo ricordo è stato letto da Manuel Graziani durante le esequie di Benedetto, celebrate dal proposto don Stefano Serafini in Duomo.

NEW YORK

Il 5 aprile scorso è venuta a mancare a New York Maria Terigi vedova Ricci, origaria di Barga. La signora Maria, di 93 anni, lascia la figlia, le sorelle, la cognata, i nipoti ed i parenti tutti, ai quali il nostro giornale invia le più sentite condoglianze.

LA SCOMPARSA DEL PROF. BENIGNI

La Valle del Serchio ha pianto uno dei suoi figli più intelligenti e dinamici, artefice di tutta una serie di iniziative culturali e sociali che hanno caratterizzato la sua esistenza, fino alla prematura scomparsa, per malattia, all'età di 57 anni, il 29 luglio scorso. Parliamo del professor Fabio Benigni di Sillicagnana, comune di San Romano, per oltre venti anni insegnante di discipline giuridiche ed economiche all'Ite "Magri" di Barga, rivestendo anche la funzione di vicario dell'Isi. Poi, vincitore di concorso, era stato nominato Dirigente scolastico dell'Istituto professionale "Giorgi" di Lucca e quindi dell'Istituto comprensivo di Fivizzano nella vicina Lunigiana.

I funerali si sono svolti nella chiesa di Sillicagnana, con tantissime persone che vi sono convenute per porgergli l'ultimo saluto e recitare una preghiera. Benigni ha lasciato nel dolore più acuto i suoi familiari ed i tanti amici. Laureato in Giurisprudenza a Pisa, Benigni è stato il primo Difensore Civico della Comunità Montana e dei comuni associati della Garfagnana. E' stato referente provinciale per la Consulta degli studenti, presidente del Distretto scolastico della Media Valle del Serchio, autore delle pubblicazioni "Genesi dei fenomeni di dissociazione dalla legalità e di devianza in età scolare nella Provincia di Lucca", "Progettazione dell'Educazione alla legalità", "Il Diritto internazionale dei diritti umani". Benigni è stato anche consigliere comunale a San Romano nella scorsa amministrazione, candidato della Valle del Serchio per il Centro Cristiano Democratico nelle regionali del 2000, fondatore dei periodici "L'Alfiere" e "Lo Spartito", presidente dell'A.S. Sillicagnana e Filarmonica "Verdi", socio fondatore del Gruppo volontario Fortezza e di tante altre iniziative. Anche l'amministrazione comunale di Barga lo ha voluto onorare con un necrologio. Alla famiglia Benigni le condoglianze della nostra redazione.

Dino Magistrelli

FILECCHIO

Il 23 agosto scorso è mancato improvvisamente e prematuramente Davide Bernardoni, conosciuto dai più come Papù. Aveva solo 40 anni. Lascia la mamma, il fratello, la cognata, i nipoti, i parenti tutti ed i tanti amici. La redazione del nostro Giornale si unisce al dolore della famiglia e lo ricorda con amicizia. Ciao Papù.

PREZZO DEGLI ABBONAMENTI

ITALIA	€ 25,00
EUROPA prioritari per qualsiasi destinazione	€ 28,00
GRAN BRETAGNA	sterl. 23
☆	
AMERICHE prioritari per qualsiasi destinazione ..	€ 40,00
AUSTRALIA prioritaria	€ 45,00
☆	

IL GIORNALE DI BARGA

Dir. Resp.: LUCA GALEOTTI

Redazione: Moreno Salvadori, Antonio Nardini, Augusto Guadagnini, Flavio Guidi, Maria Elena Caproni, Nicola Boggi, Nicola Bellanova, Pier Giuliano Cecchi, Sara Moscardini, Matteo Casci, Francesca Tognarelli.

Disegni: Tullio Bonuccelli e Gian Piero Giannotti.

Foto: Foto Borghesi, Massimo Pia, Paolo Marroni, Matteo Casci.

Tipografia: Vigo Cursi (Pisa)

Composizione: La Bottega della Composizione
Autorizzazione n. 38 Tribunale di Lucca in data 6 giugno 1949, n. 46054 C.C.I.A.
Iscrizione al R.O.C.
(Registro Operatori Comunicazione) n. 14871

ASSOCIATO ALL'USPI
UNIONE STAMPA
PERIODICA ITALIANA

GARANZIA DI RISERVATEZZA

Legge 675/96 sulla tutela dei dati personali. I dati personali dei lettori sono stati archiviati e vengono utilizzati da questo mensile esclusivamente per consentire la spedizione postale del periodico. I dati non sono ceduti, comunicati o diffusi a terzi.

PROBLEMI DI UDITO?

vuoi fare un controllo gratuito nei nostri centri più vicini?

Centri Acustici AUDIX

gli unici sempre aperti in Garfagnana e Media Valle tutte le mattine dalle 9 alle 12

CASTELNUOVO GARF. Via Garibaldi, 24 - Tel. 0583 65746
FORNACI DI BARGA Via della Repubblica, 129 - Tel. 0583 709932

All'ombra dei Cipressi

NEL TERZO ANNIVERSARIO DELLA SCOMPARSA DI NADIA CECCHINI

Nadia Cecchini in Marchi

Tre anni sono già passati da quando non è più con noi la carissima Nadia Cecchini, da tutti conosciuta e stimata per il suo lavoro come infermiera presso l'ospedale "San Francesco" di Barga.

Con immutato affetto e rimpianto, nella triste ricorrenza, il marito Mario Marchi e la figlia Alessandra la ricordano a quanti conoscendola le vollero bene.

NEL DECIMO ANNIVERSARIO DELLA SCOMPARSA DI GIULIANO FUSARI

Giuliano Fusari

Il 6 settembre scorso ricorreva il decennale della morte del caro Giuliano Fusari abitante conosciuto e stimato di San Pietro in Campo.

Con immutato affetto e rimpianto, la moglie Zelina, il figlio Pietro Paolo, la nuora Claudia ed i nipoti Sebastiano e Silvia, nella mesta ricorrenza lo ricordano a tutti coloro che gli vollero bene.

NEL SETTIMO ANNIVERSARIO DELLA SCOMPARSA DI ANITA CASTELVECCHI

Anita Castelvecchi in Cipollini

Lo scorso 6 agosto 2009 ricorreva il settimo anniversario dalla morte della cara Anita Castelvecchi in Cipollini abitante a Barga.

Con immutato affetto rimpianto, il marito, la figlia, i nipoti, il genero ed i parenti tutti la ricordano a quanti le vollero bene.

NEL TERZO ANNIVERSARIO DELLA SCOMPARSA DI RENZO TURICCHI

Renzo Turicchi

29 agosto 2006 29 agosto 2009

La moglie Olga, i figli Daniela, Lucia e Marco con le loro famiglie, ricordano con infinito rimpianto ed immenso affetto la vita di serenità ed amore che ha donato loro.

NELL'OTTAVO ANNIVERSARIO DELLA SCOMPARSA DI LIO NOTINI

Lio Notini

Il 1° settembre scorso ricorrevano 8 anni dalla morte del caro Lio Notini, una delle figure più significative della Barga commerciale del dopoguerra, da tutti stimato e conosciuto per la sua oreficeria gioielleria che oggi dirige con eguale successo i figli.

La moglie Miriam, unitamente ai figli, alla figlia, alle loro famiglie, ai nipoti ed ai parenti tutti, lo ricorda con infinito affetto a tutti coloro che gli vollero bene.

NEL SEDICESIMO ANNIVERSARIO DELLA SCOMPARSA DI INES LIPPI

Lo scorso 2 settembre ricorrevano quindici anni dalla scomparsa della cara Ines Lippi ved. Borracchini.

Assieme alla nipote Maria Rita ed ai parenti tutti, la figlia Edda Puccini la ricorda a tutti coloro che la conobbero e le vollero bene.

NEL VENTESIMO ANNIVERSARIO DELLA SCOMPARSA DI GIULIANO POLI

Giuliano Poli

Il 19 settembre ricorrono 20 anni da quando veniva a mancare il caro Giuliano Poli, residente a Lucca. Con lo stesso infinito rimpianto, con affetto che il tempo non ha minimamente scalfito, la moglie, il figlio, le sorelle in questa triste ricorrenza lo ricordano a tutti coloro che lo conobbero e gli vollero bene.

BARGA

Il 22 maggio scorso all'età di 83 anni è venuto a mancare Giuseppe Martinelli. Lascia la moglie, la figlia, i fratelli, la sorella, i cognati, le cognate, i nipoti. A loro ed ai parenti tutti "Il Giornale di Barga" porge le proprie condoglianze.

Luisa Greppi in Arati è mancata il 17 maggio scorso all'età di 83 anni.

Al marito, ai figli ed ai parenti tutti le condoglianze più sentite.

Milena Marchi vedova Landi è scomparsa all'età di 92 anni il 31 agosto scorso. Lascia le figlie, i figli, il genero, la nuora, i nipoti, i pronipoti ed i parenti tutti. A loro giungano sentite condoglianze da parte del nostro Giornale.

FORNACI

Il 29 maggio scorso è scomparso a 78 anni Pasqualino Rocchi, di Fornaci, lasciando il figlio, la nuora, i nipoti ed i parenti tutti. A tutti loro giungano le condoglianze del Giornale di Barga.

PEGNANA ALTA

All'età di 91 anni il 12 aprile scorso è deceduto Piero Agostini.

Lascia la moglie, le figlie, i generi, i nipoti ed i parenti. A tutti loro giungano le condoglianze de "Il Giornale di Barga".

BARGA

Ezio Lucignani, di Barga, è mancato all'affetto dei suoi cari lo scorso 12 luglio all'età di 90 anni. Alla famiglia giungano le più sentite condoglianze.

PONTE ALL'ANIA

E' scomparso all'età di 67 anni il 16 giugno scorso Fulvio Fanani, di Ponte all'Ania. Ai cugini ed ai parenti tutti il nostro Giornale porge le più sentite condoglianze.

BARGA

E' mancata all'affetto dei suoi cari il 9 agosto scorso Emma Santi vedova Marchi, all'età di 95 anni. Al figlio e alla figlia, al genero e alla nuora, alla sorella, ai nipoti ed ai parenti tutti giungano le nostre più sentite condoglianze.

FORNACI

E' mancata all'affetto dei suoi cari il 30 agosto scorso Rosa Pighini vedova Farsetti di Fornaci. Aveva 93 anni e lascia i figli, le nuore, i nipoti e i parenti tutti. Condoglianze da parte del Giornale di Barga

BARGA

Il 20 agosto u.s. è scomparso, all'età di 79 anni, Piero Santi. Lascia la moglie, il figlio, la nuora, il nipote, la sorella, le cognate, il cognato i nipoti ed i parenti tutti, ai quali il Giornale di Barga invia le più sentite condoglianze.

Paolo Zanni di anni 77, è deceduto il 7 giugno u.s. Alla sorella Anna ed ai parenti tutti giungano le nostre sentite condoglianze.

MOLOGNO

Giuditta Fiori vedova Grifi è venuta a mancare il 15 agosto scorso a 93 anni. La piangono il figlio, la nuora, i nipoti, i pronipoti ed i parenti tutti, ai quali si stringe anche il nostro Giornale.

FORNACI

Lo scorso 8 agosto ha lasciato la sua famiglia Luigi Contadini all'età di 91 anni. Lascia il figlio e le figlie, le sorelle, le nuore e i generi, i nipoti e i pronipoti, i parenti tutti, ai quali il Giornale di Barga invia le più sentite condoglianze.

IMPRESA EDILE Giovannetti Claudio

Specialista in muratura a sassi e pietra ricostruita
Loc. Al Grotto, 1 - Fraz. Montebono BARGA (LU)
Cell. 347.8724886

... dalla diagnosi alla fisioterapia...

Centro Medico di Fisioterapia

- Riabilitazione
- Elettrostimolazione
- Massoterapia
- Interix
- Linfodrenaggio
- Taping Neuromuscolare

per un sicuro e rapido recupero affidatevi a mani esperte e nuove tecnologie

**Centro Abilitato
per la rieducazione e il massaggio Tecarterapico**

Centro Medico di Fisioterapia di Miglianti e Rocchiccioli - 3473690366 / 3479421191
Via Roma 9 - Bagni di Lucca, 0583 86321
Via P. Togneri 2 - Castelnuovo Garfagnana, 3389429804

VORWERK Folletto

Assistenza Autorizzata

FORNACI DI BARGA (Lucca) Tel. e Fax 0583.709919

AGENZIA FUNEBRE

MAGRINI & PIACENTINI

Via S. Francesco, 18
BARGA (LU)

Numero diretto diurno, notturno e festivo
Tel. 0583 723808 - Cell. 348 6034085

Si esegue anche la fornitura e la posa in opera di
MARMI, GRANITI E BRONZI
Delle migliori marche nazionali ed estere

L'IDRAULICO

dei F.lli Lazzarini

ricorda che è a vostra disposizione per preventivi gratuiti su

PANNELLI SOLARI SOTTOVUOTO E NON IMPIANTI A BASSA TEMPERATURA CALDAIE A LEGNA E CONDENSAZIONE

San Pietro in Campo
Via Chiesa, 6
Tel. 0583 710041
Cell. 348 6543469

MUSICA E PROTESTE

A Barga abbiamo visto che ogni attività, manifestazione, evento culturale e non con il passare degli anni invece che migliorare è andato sempre peggio, contrariamente a quello che succede nel resto del mondo dove le varie manifestazioni con gli anni si rafforzano e diventano sempre più importanti; questo non è colpa solo di quelle persone che di lavoro fanno i distruttori di ogni cosa, ma anche delle varie amministrazioni che non hanno saputo difendere tutto il patrimonio che abbiamo, o per negligenza o per incapacità; e di noi stessi che in tutti questi anni invece di creare strutture per combattere questo stato di cose ci siamo lamentati singolarmente e in chiacchiere da bar inconcludenti lasciando che pochi ma ben strutturati con lettere, denunce e così via abbiamo deciso il destino di Barga per tutto il resto degli abitanti. Senza necessariamente andare troppo lontano dal nostro paese (e di esempi ne potrei fare a milioni) possiamo assistere ogni anno come negli altri paesi vicini le cose si fanno eccome; e non dobbiamo pensare che in questi luoghi nessuno si lamenta per il rumore o altro, semplicemente c'è la volontà forte di portare avanti le varie iniziative e c'è soprattutto unione di intenti in modo che i pochi che si lamentano vengono messi davanti a dei piani accuratamente costruiti con delle regole ben precise dove si dice che se la musica deve cessare alle 3 del mattino così è, ma prima di quell'orario nessuno può attaccarsi a niente perché ci sono tutte le deroghe del caso.

Mi viene in mente un caso su tutti: la festa di Halloween a Borgo a Mozzano, migliaia di persone che affollano il paese, rumore fino a tarda notte, montagne di immondizia per le strade, problemi di ordine pubblico elevati alla massima potenza; però in quel giorno accorrono persone da tutta Italia e questa è considerata oggi la festa di Halloween più importante in assoluto. In controparte la festa a Largo Roma per ferragosto che oltretutto non è nemmeno espressamente pensata per i giovani: i primi anni chiusura della musica alle 2 del mattino spaghettata a mezzanotte, risultato 5.000 persone; quest'anno niente spaghettata chiusura a mezzanotte, affluenza ma soprattutto soddisfazione... Ditemelo voi.

In conclusione a Barga noi abbiamo:

- 1- la maggior concentrazione di artisti di ogni genere;
- 2- il maggior numero di residenti stranieri;
- 3- il centro storico più bello con finalmente ristoranti e varie esercizi commerciali, non ultimo il club del jazz che manca poco non ce l'hanno nemmeno a Milano;
- 4- un teatro meraviglioso;
- 5- Barga jazz e le jam session che non sono una manifestazione marginale perché persone da tutta Italia vengono apposta anche per quello;
- 6- Opera Barga e tutti i concerti collaterali;
- 7- la defunta festa delle "piazzette";
- 8- la pista Onesti, sfido chiunque a trovare un altro paese con una pista da ballo strategicamente così perfetta;
- 9- avevamo Live in Barga, uno spazio bellissimo per tutti coloro che si affacciavano al mondo della musica;
- 10- un laboratorio musicale che era unico nella provincia (distrutto);
- 11- una scuola di musica ridotta ormai agli scantinati;
- 12- barganews.com uno dei 400.000 siti più grandi al mondo che ci tiene in connessione con tutto il pianeta e che in questi anni ha portato a Barga persone da ogni dove e tutta una serie di feste, sagre ecc. a completare il quadro.

Bene. Con tutte queste cose Barga dovrebbe essere piena di turisti 365 giorni l'anno e gli esercenti essere milionari; di conseguenza le casse del comune essere piene; invece siamo costretti a vivere tutto l'anno in un assordante silenzio che puzza di morto.

La domanda nasce spontanea... tutto questo è normale?! Va bene così... poche persone possono decidere per tutti?

E' normale che i turisti si nascondano a bere birra al parco Kennedy?

Se questa è la normalità facciamo una bella cosa: togliamo i cartelli Barga città d'Arte e mettiamone altri con su scritto Turisti no grazie! Tre belle sbarre una a Castelvecchio, una in Molugno e l'altra a Fornaci con tre operatori che informino e facciamo firmare il regolamento dove si dice che chi entra in Barga deve sottostare al coprifuoco e per le 23:30 deve essere necessariamente a letto.

Andrea Guzzoletti

LA PAGINA DEI LETTORI

VIAGGIO IN RWANDA ALLA SCOPERTA DELL'ACQUEDOTTO DI KIRURI

Murakose Lake Angels!

Un'immagine che testimonia la conclusione del progetto sostenuto dai Lake Angels.

I preparativi erano stati più o meno gli stessi di tanti altri viaggi che in questi anni mi hanno portato, insieme a Nicoletta, mia moglie, in diversi paesi del mondo, anche africani. Da turisti abbiamo visto molte cose che ci hanno colpito per bellezza e straordinarietà, abbiamo incontrato diverse persone portatrici delle culture più svariate, abbiamo avuto modo di entrare in contatto con realtà di miseria e povertà. Questa volta, fin dall'inizio il viaggio si prospettava come qualcosa di diverso; già i compagni di viaggio non erano i soliti vacanzieri spensierati, ma due esponenti del volontariato, Angelo e Franco dell'Associazione Kwizera e la meta un paese che certo non si sceglie per passarvi la solita vacanza, almeno fino a oggi.

Andiamo in Rwanda da curiosi e interessati rappresentanti degli amici Lake Angels per verificare sul terreno quanto fatto da Kwizera in tutti questi anni in cui ha beneficiato anche del nostro sostegno finanziario per realizzare diversi progetti di cui avevamo letto e visto le foto.

Questa volta c'era anche l'interesse particolare per una realizzazione, l'acquedotto di Kiruri, interamente sostenuto dai Lake Angels, di cui andavamo a presenziare all'inaugurazione prevista dopo una settimana dal nostro arrivo. La prima settimana del viaggio è passata, infatti, a seguire Angelo e Franco alle prese con il delicato lavoro di verifica in loco dello stato delle adozioni: abbiamo incontrato tutti i bambini, uno per uno, inseriti nel programma.

Già in questa fase, il viaggio cominciava a rivelare quello che è stato il suo aspetto caratterizzante: l'incontro con gli altri. Tutti quei volti di bambini, ma anche di persone adulte, che cercavi di ridurre a un'immagine fotografica e quelle storie familiari fissate a una scheda compilata nell'ambito del programma, cominciavano piano, piano a fare breccia, prima nelle conversazioni tra di noi, poi anche più nel profondo: qualche interrogativo cominciava a fare capolino.

Si entrava di giorno in giorno nello spirito della missione: andare verso gli altri, fare qualcosa per migliorarne la condizione di vita come appunto poter attingere comodamente nel villaggio un bicchiere di acqua pulita che sostituisse quello, di dubbia potabilità, reperito faticosamente magari a qualche chilometro di distanza.

Mercoledì, è finalmente giunto il gran giorno dell'inaugurazione dell'acquedotto di Kiruri. Mi aspettavo un'opera certo ammodo, secondo la tradizione Kwizera: una captazione alla sorgente, un po' di condotta e, infine la fontanella pubblica. Quello che ho trovato è andato ben al di là delle aspet-

tative. Si parte dalla captazione dell'acqua da una sorgente sgorgante sui fianchi della collina che viene raccolta in tre grandi vasche, rispettivamente, di 20.000, 15.000 e 10.000 litri e distribuita attraverso oltre 3 km di tubi a 8 fontanelle a cui la popolazione locale, e in particolare gli scolari della scuola, da qui in avanti potranno accedere direttamente.

L'acquedotto è stato portato a termine da un comitato locale, sempre seguito dall'Italia dagli esponenti dell'associazione Kwizera, anche per il tramite prezioso di don Giovanni, parroco di Fosciandora, con risultati veramente ottimi, nel rispetto di tutte le previsioni progettuali e finanziarie.

Le emozioni vissute, unitamente a Nicoletta, in quella giornata, sono state veramente intense e difficilmente descrivibili. Ci ha tentato, nel suo blog Albe rwandesi (in cui troverete un diario di tutto il nostro viaggio), l'altro componente della missione Kwizera, Martino che, nell'occasione, ci aveva raggiunto a Kiruri, dopo che ci aveva accolto all'aeroporto al nostro arrivo, avendoci preceduto in Rwanda di una settimana. Nei giorni successivi l'inaugurazione del "nostro" acquedotto, quello realizzato grazie all'impegno portato avanti in diverse iniziative dai Lake Angels tra uno spostamento e l'altro, abbiamo avuto modo di vedere le diverse realizzazioni che l'Associazione Kwizera ha portato a termine in questi anni: dalla fattoria di Nyinawimana, al villaggio dei batwa, al centro parrocchiale di Nyagahanga.

Proprio in questo villaggio abbiamo trascorso gli ultimi giorni della missione, ospiti di Don Paolo Gahutu. Altro grande incontro: un prete sinceramente impegnato nella sua missione sacerdotale e di forte impegno a favore della sua gente. Disponibile e cordiale ci ha fatto sentire a casa, ma soprattutto ci ha aiutato a cogliere appieno lo spirito di questo viaggio. Un personaggio decisamente "Lake Angels". Per questo, l'ultima sera nel momento dei saluti, di fronte a delle gustosissime brochettes di capra e alla immancabile birra (a proposito, quanta se ne è bevuta!), gli ho consegnato la felpa e il k-way dei Lake Angels cooptandolo come nostro cappellano speciale in terra rwandese.

Ora si torna alla nostra quotidianità, si recuperano calendario, orologio, impegni; nel profondo però qualcosa è cambiato. Assume nuovo slancio l'impegno Lake Angels verso gli altri e si rafforza il legame con l'Associazione Kwizera di cui ho potuto toccare con mano le grandi capacità realizzative.

In Rwanda si sentirà ancora parlare del binomio Kwizera-Lake Angels!

Alessandro Gonnelli

BARGA: LUOGO UNICO

Carissimo Direttore, mi dispiace che abbiamo avuto giusto il tempo di salutarci quella sera a bordo piscina dal buon Bertoni. Quest'estate ho avuto il piacere di trascorrere qualche giorno a Barga, soggiornando al Benefizio della bravissima Francesca, che ringrazio ancora per l'ottima accoglienza e la passione che mette nel proprio lavoro, che le ha permesso di creare quell'angolo di paradiso che è il suo agriturismo.

Proprio dal balcone del Benefizio da cui mi sono affacciato una mattina prima dell'alba e ho visto i primi raggi di sole che illuminavano la Pania e il campanile del Duomo che mi sono reso conto dell'impagabile fortuna che abbiamo avuto noi che siamo nati a Barga, un posto unico che ci porteremo sempre nel cuore, come se il destino ci avesse assegnato questo grande onore ma anche la responsabilità di salvaguardarlo e mantenerlo integro e puro come mi è apparso quella mattina.

Sono sicuro che Barga è in buone mani e che il sindaco Bonini saprà migliorarla ancora. Colgo l'occasione di questa mia lettera per ringraziare gli amici con cui ho avuto la gioia di festeggiare i nostri cinquant'anni: Maurizio e Diana Lucchesi, Gianfranco Petrucci, Marco e Morena Bonini, ma soprattutto Claudia Bilia che ha organizzato e offerto la serata. Un

saluto a tutta la redazione e grazie per l'ottimo lavoro che fate.

Luca Bertoncini,
Roma

IL RUOLO DELLE DONNE

Leggo sul Giornale che Caterina Campani è la Capogruppo di Maggioranza al Comune di Barga.

Nel complimentarmi con la medesima, vorrei sottolineare il fatto che ancora una volta il nostro Comune eccelle per presenza di donne con ruoli politici importanti!

Voglio, in questo senso, ricordare che sin dagli anni '70 vi furono ruoli amministrativi essenziali allo sviluppo della Comunità portati avanti da giovani donne: Mirna Magrini primo assessore donna (oggi diremmo assessora) nel nostro Comune, Graziella Cosimini prima Presidente dell'allora Distretto Scolastico, Monica Bertieri giovanissima rappresentante degli studenti nello stesso organismo, io medesima, capogruppo dell'allora partito di maggioranza relativa nel Consiglio della Comunità Montana a metà degli anni '80.

E che dire di una "fuori classe" come Marialina Marcucci, Vice Presidente della Regione Toscana?

Insomma, sembra che per le donne ci sia finalmente una sorta di "Rinascimento"!

Auguri.
Silvia Giannini

ALLA SAGRA DEL MAIALE

Anche a nome della mia famiglia vorrei ringraziare il Comitato Paesano e tutti i volontari che hanno organizzato la Sagra del Maiale di San Pietro in Campo. Mi ha colpito il fatto che tutta la comunità si è ritrovata unita nell'organizzazione (perfetta) di questo evento.

Abbiamo vissuto una bella serata e per questo di nuovo ringrazio tutti.

Michele Luti (Scozia)

PER IL CIMITERO DI SIGLIARI

Egregio direttore, sono a battere alla tua porta per chiederti di aiutarmi a perorare quella che ritengo una buona causa. Così come tutti i barghigiani vorrebbero salire al Duomo un'ultima vota, non ce n'è uno che quando può, non ricerchi all'ombra dei cipressi, nell'eterno presente della memoria, sensazioni, ricordi, gesti, parole, di un tempo che fu. Molto mi rasserenano, mi consolo delle pene del presente, quando, sempre di corsa ora più che mai, vado a bagnare le tombe dei miei cari e mentre aspetto che l'annaffiatore si riempia, spingo lo sguardo intorno, dalla Nuda alla Pania alle colline intorno.

Una palma maestosa cresce sulla tomba di mia madre, mi dispiace e ringrazio quei vicini per lo spazio che an-

che di loro prende. Credo questo sia sentimento condiviso da tutti quelli che passano quel cancello sempre aperto. Vorrei vedere quel tratto ghiaioso e polveroso che porta dalla strada al cancello, ricoperto da un bel selciato di pietra. Non che trattiamo le pietre della nostra Barga con il dovuto rispetto, ma questo è un altro discorso. Capisco che questi sono pensieri da "ultimoquarto", ma vorrei vedere se insieme, nello spirito di "piccolo il mio grande il nostro", si potesse far qualcosa per migliorare quel luogo. Una bella catena in fondo che, di notte, chiudesse il passo non guasterebbe, visto quanto da giorni, segno di scorribanda, ristagna fuori del muro di cinta. Da ragazzino era una prova di coraggiosi di notte, entrare nel cimitero. Confesso di non essere mai riuscito in quell'impresa. Vorrei riuscire insieme ai barghigiani a migliorare quella strada che ci porta alla casa comune dove, quando sarà il momento, dovrò, dovremo passare molto tempo. Si potrebbe lanciare una sottoscrizione per un progetto che ricalifichi la strada che porta al "cimitero fosco"?

René Marchi

Migliorare la strada di accesso al camposanto di Sigliari è secondo noi del Giornale cosa buona e giusta. Più che una sottoscrizione vorremmo sottoporre questo problema alla nostra Amministrazione Comunale certi che il sindaco Bonini vorrà prendere in seria considerazione questa proposta.

Luca Galeotti

CIAO, FERRUCCIO

Caro Direttore

anche se non ci conosciamo Le scrivo di mio padre Ferruccio che oggi 12 agosto ci ha lasciato all'età di 91 anni ed in me è vivo il ricordo di quando mi accompagnava nella vs. redazione negli anni 60/70 a conoscerlo e salutare il Sereni.

Di quei tempi mi rimane l'odore della stampa del giornalino che andavamo a ritirare direttamente e che mio padre negli anni riceveva nella casa di Forlì, prima, e di Mercato Saraceno, poi, e da lì scambiava foto ricordo della gioventù barghigiana.

Avrei voluto accompagnarlo in questi suoi ultimi giorni nella sua Barga tra i lecci ed il sambuco che amava ricordare nei racconti di gioventù ma purtroppo la malattia non lo ha permesso.

Vi ringrazio per il tanto lavoro e l'impegno che dedicate ai barghigiani lontani dalla loro terra.

Gian Luigi Gereschi, Forlì

L'OSPEDALE DI BARGA? È MORIBONDO

Nell'ultimo consiglio comunale si è tornati a parlare di sanità. Il neo Sindaco ha affermato, sulla scia della vecchia amministrazione, che oggi, grazie all'accreditamento previsto dal "Piano Rossi", ci sono due ospedali efficienti, quello di Barga e quello di Castelnuovo, che devono soltanto essere potenziati e resi ancora più funzionali.

Bonini, come faceva Sereni, continua così a negare la triste realtà del nostro ospedale. Per chi ancora non lo sa, il Pronto Soccorso non esiste più e il Laboratorio di Analisi non è più funzionante: il sangue prelevato a Barga viene mandato a Lucca, e questo comporta dei tempi di attesa più lunghi per avere i risultati. Anche gli esami radiologici vengono mandati a Lucca, con il solito problema, in quanto per carenza di organico il medico è fisicamente presente solo il mercoledì mattina. Inoltre le unità operative, quali la Medicina, l'Ostetricia e Ginecologia, la Riabilitazione e la Pediatria, non possono avvalersi in tempi rapidi del supporto di molti specialisti (cardiologi, ortopedici, chirurghi e radiologi). Tutti questi reparti hanno poi carenze di organico come ha ammesso anche il sindaco Bonini e come si è espressa recentemente anche la conferenza zonale dei sindaci.

Forse sarebbe il momento, negli interessi stessi di Bonini e della sua nuova amministrazione, di dare finalmente un'informazione chiara e onesta sulle reali condizioni dell'ospedale di Barga, che si è molto depotenziato nei dieci anni dell'amministrazione Sereni. Questo va detto indipendentemente dalla validità delle scelte in atto; altrimenti, continuando a negare la verità, come faceva Sereni, si illudono ignobilmente i cittadini, che poi comunque scoprono a proprie spese la triste realtà, quando ricorrono ai servizi della struttura.

Oriano Bartolomei ed Elena Barsanti per il gruppo consiliare di Spazio Libero!

MOUNTAIN BIKE

MIRKO BALDUCCI È CAMPIONE DEL MONDO

Mirko Balducci ha conquistato a Praloup, in Francia, il titolo mondiale di mountain bike categoria Master 1. Al termine di una gara durissima ha avuto la meglio sul francese Vassal e sul laziale Angelo Mirrelli.

Si tratta dell'ennesimo risultato in carriera per l'atleta barghigiano originario di Tiglio, che quest'anno ha lasciato i colori del Team Selle Italia Garfagnana per passare alla pisana Cicli Taddei Team Galluzzi. Mirko Balducci si era presentato ai mondiali francesi con la maglia di campione tricolore conquistata lo scorso luglio a Brescia e dopo i tentativi degli scorsi anni, terminati solo con piazzamenti. In Francia ha ben figurato anche un altro barghigiano: Giam-

paolo Mazzoni, classificatosi quarto nella categoria M4 a soli 39 centesimi dall'argento. Per Balducci la stagione non è ancora finita. Il 13 settembre con la Rampilonga e il 20 con la Adamello si chiuderà il circuito nazionale Marathon Tour che attualmente lo vede con la maglia di capoclassifica.

Domenica 6 settembre, al termine della corsa MTB svoltasi in occasione della Sagra della Polenta e Uccelli a Filecchio, Balducci è stato premiato per il suo grande successo dal Comune di Barga. A consegnare il riconoscimento l'assessore allo sport, Gabriele Giovannetti che ha sottolineato il ruolo di vero e proprio ambasciatore dello sport barghigiano di questo atleta.

Bici Amarcord alla "Storica"

BARGA - Come da programmi, in una giornata davvero calda e soleggiata, il 22 agosto si è svolta la seconda edizione della "Storica", pedalata rievocativa non competitiva aperta a tutti, ma soprattutto ai possessori di bici da corsa d'epoca che si sono presentati quasi sempre indossando anche abbigliamento ciclistici d'altri tempi; un gesto non da poco visto che le magliette che si indossava una volta erano di lana e questo ha richiesto indubbiamente un dispendio di energie e sudore non indifferente.

Comunque sia, accaldati più o meno, i ciclisti hanno preso parte alla "Storica" davvero numerosi. Più di 130 i partenti sul Piazzale del Fosso dove a dare il via alla corsa è stato l'assessore al turismo Gabriele Giovannetti.

I percorsi erano tre, ma la maggior parte ha optato per il percorso medio di una settantina di chilometri e che saliva fino a Castiglione ed in altri paesi della Garfagnana. Solo pochi hanno affrontato i massacranti 120 e passa chilometri del percorso lungo.

Di bici se n'è viste di tutti i colori e di tutti i periodi: dalle bici con i cerchi di legno, praticamente senza possibilità di cambiare i rapporti, alle bici superuovo, per poi passare ai modelli, sempre moderni, ma ormai un po'... out.

C'è anche chi ha provato a partire con minibiciclette ed una menzione speciale se la meritano Alessio Barsotti ed Antonio Conti che, con tanto di vestiti anni '30, hanno partecipato in tandem salendo fino a Castiglione Garfagnana e Camporgiano con una certa fatica.

La manifestazione ha visto l'assistenza delle staffette del Vespa Club Barga ed il supporto dell'AS Barga che allo stadio "Moscardini", dove la manifestazione si è conclusa, ha organizzato una pasta party.

L'organizzazione è stata a cura del Gruppo Ciclistico Vellutini di Fornaci con Piero Vellutini direttore di gara. Ha collaborato anche il Gruppo Ciclistico Barga che da anni è impegnato nella valorizzazione del ciclismo vintage.

CALCIO GIOVANILE AL VIA A FORNACI

FORNACI - Le squadre di calcio di Fornaci e Ponte all'Ania, unitesi quest'anno nella società U.S.D. Fornaci Ania Mediavalle, offrono ormai da diversi anni la possibilità di avvicinarsi a questo sport fin dalla prima età. Questa Unione Sportiva è, inoltre, una delle poche società della zona che conta ben 250 ragazzi iscritti, risultando quindi un vero e proprio vivaio nel settore giovanile e ha tra le sue file squadre per ogni età: juniores, allievi, giovanissimi, esordienti, pulcini, piccoli amici.

Il Presidente ci tiene anche a precisare che la leva e i corsi di scuola calcio saranno seguiti da allenatori, giovani calciatori ed istruttori C.A.S. con anni di esperienza nell'insegnamento del gioco del calcio. Tutti i ragazzi che vorranno partecipare, quindi, potranno presentarsi muniti di tenuta da gioco (scarpe da ginnastica e da calcio, calzoncini o tuta ginnica). Per informazioni telefonare alla sede calcio, 0583-75118 o al responsabile del settore giovanile Sergio Michelotti al 335/7554323.

Il Trofeo Pieroni

MOLOGNO - Una marea di ciclisti, sabato 29 agosto, hanno invaso il paese di Mologno provenienti da tutta la Toscana, in particolare Pisa e Massa, per partecipare alla 14ª edizione del trofeo "Luigi Pieroni" & "Bar La Stazione". Il ritrovo era fissato alle 14.00 presso il bar "La Stazione" dove si sono riuniti più di 140 ciclisti divisi dagli organizzatori in sei categorie. Il circuito era un anello di 8 km da percorrerli sette volte per una lunghezza totale di 56 km.

Ricchi premi sono stati consegnati ai ciclisti che hanno compiuto il tracciato dagli organizzatori della manifestazione e cioè il G.S. Il Campanone ASD con la collaborazione del comitato paesano di Mologno

La Corsa di San Regolo

CATAGNANA - Più di cento atleti hanno partecipato alla 9ª edizione della gara podistica in salita di San Regolo a Catagnana, nella ricorrenza del santo patrono.

Dopo la messa solenne delle 11.00 celebrata da Don Stefano Serafini e cantata dalle corali di San Pietro in Campo e Catagnana, nel pomeriggio di domenica 30 agosto, organizzata dall'assessorato allo sport, da G.S. Orecchiella e dalla federazione Nazionale Corsa in Montagna, si è disputata la gara che ha visto gli atleti suddivisi in quattro categorie: "Argento", i più "maturi"; "Veterani", classe di nascita fino al 1960; "Argento", i più giovani, e "Donne", appartenenti a gruppi sportivi arrivati da tutta la Toscana.

Dodici i chilometri del percorso più lungo, attraverso il borgo di Catagnana e poi sulle bellissime mulattiere che portano fino all'abitato di Sommocolonia e ritorno in paese, su quello che molti ritengono uno dei più bei percorsi di corsa in salita della Toscana.

Vincitori assoluti Rachele Fabbro, categoria "Donne" del G.S. Lammari; secondo classificato Emilio Giribon, "Argento" del gruppo Alpi Apuane, terzo, ma su un percorso più lungo, Alberto Mosca, dell'A.S.D. Orecchiella, e a seguire tutti gli altri fino a Nicola Venturini, classe 1931, e con ancora tanta grinta.

A seguire, mentre il gruppo parrocchiale già sfornava pasta fritta per tutti in attesa della cena all'ombra del campanile, una corsa campestre per i più piccoli: 41 iscritti tra "pulcini" e "cadetti" hanno affrontato un percorso preparato ad hoc. A premiare gli atleti e i piccoli aspiranti tali l'assessore allo sport Gabriele Giovannetti, e poi tutti a cena, con l'immane intrattenimento musicale di Renzo e Maria, che hanno fatto ballare sotto le stelle tutti gli intervenuti.

RALLY

LO SPETTACOLARE RALLY "12 ORE"

CASTELVECCHIO PASCOLI - Una notte magica quella tra il 21 e 22 agosto, all'insegna del grande spettacolo, quella del Rally 12 Ore il Ciocco, la ronde che, sul percorso di Renaio (LU), ha visto la splendida vittoria di Massimo Gasparotto e Renato Bizzotto su Ford Focus WRC. Alle loro spalle si sono piazzate la Peugeot 206 WRC di Paccagnella-Rossi e la Fiat Punto Super 2000 di Danesi-Rosignoli. L'equipaggio veneto, primo sul podio, si è così confermato leader nel Campionato International Rally Ronde Series, giunto alla seconda gara di stagione.

Scatenati dal calore di un meraviglioso pubblico e da una WRC davvero più che performante, Gasparotto-Bizzotto hanno dettato legge in tutte e quattro le Prove Speciali, dominando una lotta senza esclusioni di colpi con validità anche per il Trofeo AC Lucca e l'Open Rally Ronde +.

Lo spettacolo ha inizio alle 19,04 sulla PS di Renaio, sotto una luce ancora calda del sole d'agosto.

Gasparotto si lancia per primo in una volata diurna davvero esemplare e in 7'03 percorre i dieci chilometri cronometrati, lasciandosi dietro Paccagnella, impegnato su una Peugeot 206 WRC-, e Vita, Fiat Punto S2000, inseguiti dalle gemelle Fiat S2000 di Falleri e Danesi: ha inizio il delirio, una serrata lotta che la farà da padrona sino all'ultimo stop.

Nelle splendide storiche è la Bmw 2002 TII di Marcori-Franchi ad avere l'inizio migliore davanti alla Lancia Delta HF di Feliciani-Folci alla 112 Abarth di Bernardi Chiude il trio la 112 Abarth di Vincenzo Bernardi.

La ronde è appena iniziata, il ritmo è alto e tutto è ancora da giocare.

Sono le 21,19 quando ha inizio la seconda PS mentre sul ripido tratto dell'Appennino cala la notte. Non-

stante le insidie del buio, lo spettacolare rally rimane di alto livello: i piloti mantengono velocità importanti ed uno scatenato Gasparotto difende la leadership aumentando il gap che lo divide da Paccagnella, sempre secondo, questa volta a 9'7".

Manrico Falleri strabilia nella PS3 recuperando con un terzo posto il ritardo accumulato nella PS2. I toscani Gianluca Vita e Massimiliano Danesi non mollano la presa. Tutto inutile: Gasparotto ha ormai spiccato il volo, essendo 25 i secondi che lo dividono da Paccagnella e 51,8 quelli che lo mettono al sicuro da un attacco Fiat.

Il respiro è trattenuto sino a fine gara, quando il vicentino decide di apporre definitivamente la firma sulla Ronde toscana.

Tra le altre segnalazioni, un ottimo Gabriele Ciavarella, con il toscano Bonari alle note su Renault Clio, si aggiudica infine la categoria S1600, seguito da Jader Vagnini e Massimo Mauger su Fiat Punto e Andrea Marcucci e Richard Gonnella su Renault Clio.

E' stata questa un'edizione del Rally 12 Ore il Ciocco di grande successo che ha regalato grande spettacolo a conduttori ed appassionati, invitando a pensare già alle prossime edizioni.

IL GRAZIE DEL "NAVIGA"

Sabato 22 agosto nell'aria di Barga ho respirato solo "motori", ma soprattutto emozioni, calore ed entusiasmo lungo le strade della prova speciale e per tutto il trasferimento.

Ho visto molto pubblico ordinato, disciplinato e tifoso; papà con figli, famiglie intere al parco assistenza; tutti con la stessa voglia di condividere un momento speciale.

Grazie, Andrea per averci regalato una serata magica e un grazie personale per avermela fatta vivere da protagonista come tuo navigatore.

Richard Gonnella

CALCIO

PARTITI I CAMPIONATI

Chiuso il tempo degli esperimenti, per le squadre barghigiane impegnate nei vari tornei dilettantistici, è arrivata l'ora di fare sul serio. Andando per gradi, l'avvio del campionato di Promozione mette davanti il rinnovato Barga di mister Giusua Giusti davanti ad un esordio senz'altro difficile. Al "Moscardini" infatti, sarà di scena la neopromossa Ceretese, squadra che lo scorso anno è salita in categoria dopo l'estenuante lotteria degli spareggi. Per Barbuti e compagni, che nelle ultime uscite ufficiali hanno palesato progressi importanti, è l'occasione per partire col botto. La squadra biancazzurra ha mantenuto l'intelaiatura dello scorso anno, ma la partenza del "Compa" sicuramente peserà non poco nell'economia del gioco. Tuttavia, aver tenuto all'ombra del Duomo elementi come Giannarelli, Roberto Renucci e Fontana, rappresenta una garanzia di qualità. La sconfitta in Coppa contro la corazzata Castelnuovo, ha rilevato come la strada della continuità è stata segnata. Non resta che attendere il responso del campo, ma la tifoseria è già in fermento. L'obiettivo primario resta quello di una salvezza tranquilla, ma chissà che non ci scappi la sorpresa. Per il rinnovato FornaciAnia di mister Angelini invece l'avvio dell'ennesimo campionato di Seconda categoria è piuttosto morbido. La nuova società, nata dalla fusione di Us Fornaci e Ss Ania, sarà di scena a San Concordio contro la matricola Lucca Calcio. La squadra rossoblu è apparsa molto compatta, e dopo aver fermato in Coppa la corazzata Coreglia, si prepara all'ennesima impresa. Sul fondovalle c'è molto entusiasmo, e l'arrivo di De Luca ha ravvivato le aspettative di una tifoseria pronta all'avventura. Le partenze di Poca, Puccetti ed alcuni giovani non hanno portato scompensi sotto l'aspetto tattico, ma come sempre solo il campo sarà il giudice supremo. In Terza categoria invece, l'Asd Sacro Cuore del neo mister Nardini è ancora alle prese col precampionato, ma l'obiettivo dei biancoblu crociati è quello di andare quanto meno ai playoff, il resto si vedrà... Buon campionato a tutti.

Nicola Bellanova

Babirusa
abbigliamento uomo - donna

ROBERTA PUCCINI BARONI
EKLE' EAN 13
COLLECTION
EMMANUEL SCHVILF
Carinissima
TRUSSARDI
bonitalaba

Via Mordini, 7 - Barga - Tel. 0583 711246
cell. 346 2240172 - 347 7618243

TRUSSARDI

TAXI AUTOBUS SERVIZI TURISTICI E DI LINEA Servizio
autoservizi
BIAGIOTTI
www.biagiottibus.it
info@biagiottibus.it
Skype: biagiotti.bus
fornaci di barga
via della repubblica, 403
tel. e fax +39 0583 75113

TAXI
Sergio: 348 3580424
Rudy: 348 3586640
Stelya: 393 9451999
Bus da 16-19-20-36-52 POSTI
Noleggio auto e minibus 8 posti

SIXT
www.sixt.it