

TAM TAM VOLONTARIATO

CHIAMATI A TRASFORMARE IL MONDO

Anno 5, Numero 111 Genova, 21 maggio 2009

LA VOCE DELLE ASSOCIAZIONI
PERIODICO DI MILLEMANI E MOVIMENTO RANGERS

UN PENSIERO

di Jacopo Pigliapochi

È giovedì, la mattinata è afosa, ma nel pomeriggio si scarica su campo un violento temporale che trasforma la terra rossa delle strade, in fango che si attacca alle scarpe. Il temporale ha però la capacità di rendere l'aria, carica di terra, ferro e smog, più respirabile.

Mi trovo nella sede di una associazione che si occupa di diritti dei minori, e il coordinatore della stessa, Milad, sta raccontando a me e ad un altro volontario di come i profughi di Narh Al Bared hanno vissuto la guerra con Israele nel 2006 e il bombardamento di Nahr Al Bared ad opera dell'esercito libanese nel 2007.

Al termine del racconto, Milad, mi comunica che la sera avreb-

bero disputato la semifinale del torneo del campo profughi. Non riesco a nascondere il mio viscerale e infantile desiderio di giocare. Il coordinatore senza battere ciglio, sorride e ricordandomi che quella è una semifinale e che la sua squadra ha sempre vinto il torneo, mi da un appuntamento alle 19.30 al centro dove alloggiano con gli altri volontari.

Lo saluto colmo di gioia ed eccitazione per quella possibilità che mi era stata appena offerta. Giocare a calcio con ragazzi di un'altra cultura, che vivono una realtà a noi quanto mai incomprensibile, rendeva ai miei occhi quella partita un avvenimento carico di aspettative.

Con puntualità araba, cioè alle 20.00, Milad e la sua squadra mi recuperano al centro, dove lascio gli altri volontari alla loro cena. Ricordo ancora nitidamente la preoccupazione mia e degli altri volontari, prima di uscire dal centro. Stavo andando a giocare a calcio in un campo profughi, con ragazzi scon-

sciuti e soprattutto non facenti parte dell'associazione che si occupava della nostra sicurezza.

Ma non ci si poteva più tirare indietro.

Il tragitto per arrivare al campo, è stato surreale. Abbiamo attraversato a piedi stradine buie in mezzo a sterpaglie e case distrutte. Milad, conosciuto il pomeriggio stesso, continuava a parlarmi in perfetto inglese, con voce serafica, e i ragazzi davanti a noi camminavano e scherzavano. L'arabo parlava, ma la mia testa pensava alle mille emozioni che stavano imperversando nel mio corpo, sentivo l'adrenalina salire; trovarsi con dei profughi in mezzo al niente nel buio della notte, ti porta a pensare nell'immediato al peggio ... quanto mi stavo sbagliando.

Usciamo dalla zona abbandonata e distrutta per continuare il percorso tra case trasudanti odori, musica e vita. Ogni casa, ogni angolo era occasione per Milad e per il resto del gruppo per salutare qualcuno con un affetto che mai avevo sperimentato. Abbracci, baci, strette di

(Continua a pagina 2)

Sommario:

Un pensiero	1
Numeri vincenti lotteria di beneficenza	2
Cena con delitto	3
Un impegno di civiltà	3
Cantiamo la vita 2009. Bando di concorso	4
AISA	4
Felici da Matti	5
Sanità e diritto alla salute in Sicilia	5
Giovane in Jazz 2009	6

Fiera Festival: Zena-Zuena	7
----------------------------	---

Un patrimonio da salvare	8
Corte agricola del Castello di Candia Canavese	9

Questo periodico on-line è dedicato esclusivamente alle Associazioni, pubblicandone gli articoli, le proposte, i progetti che esse vorranno inviarci. Ciò con le esigenze di tempo, di spazio e di materiale disponibile. Esso potrà essere inviato tramite il "Forum" del nostro sito, di cui sopra l'URL, o per il tramite della e-mail:

ag.tamtamvolontariato@fastwebnet.it

Si ricorda che, per la coincidenza eventuale di date, il giorno di pubblicazione è il **giovedì**

Cordiali saluti la Redazione ag

(Continua da pagina 1)

mano e pacche sincere, avevano fatto totalmente sparire il senso di smarrimento e paura che mi avevano accompagnato per la prima parte del tragitto.

Ora mi sento in mezzo a loro; saluto abbraccio e sorrido in maniera spontanea, questa loro fraternità apparentemente innata, inizia a contagiarmi. C'era chi addirittura baciava la propria mano prima di battere il cinque. Non riesco a capire come si potesse essere così fraterni in un posto dove nessuno ha niente, anzi dove tutti si portano dietro storie tremende, dove tutti hanno perso la casa o è stata demolita; e ad essere sinceri faccio ancora fatica a capi-

re.

In ritardo di un'ora, arriviamo al campo, ma siamo comunque i primi. Nel giro di pochi minuti però gli spalti si iniziano a popolare. La gente scende dai muri, sale dai balconi, tutti prendono posto per vedere questa partita. Sono subito presentato a tutta la tifoseria; vedo nei loro occhi la fierezza di avere un occidentale in squadra per quella sera, e mi chiedo cosa abbiano da essere fieri.

È il momento di entrare in campo. Il terreno è chiaramente impraticabile. La terra rossa del rettangolo di gioco, a causa della pioggia del pomeriggio, si è trasformata in fango alto quasi dieci centimetri. In alcune zone si fatica addirittura a tenere l'equilibrio; ma arrivato fino lì, non avrei mai rinunciato a giocare.

Gli spalti, formati da scalinate di cemento con

alle spalle una palazzina ovviamente crivellata di colpi di fucile, sono gremiti di ragazzi di tutte le età. Ognuno con la propria tazza di tè e con il narghilè, si accingevano ad assaporare questa semifinale. È degno di nota che nessuna donna fosse presente.

Non è importante che vi sveli il risultato, sappiate solo che a fine partita a Milad ho detto "c'è sempre una prima volta". Ma se devo essere sincero del risultato non mi è importato nemmeno un attimo.

Quella sera mi sentivo in mezzo all'ombelico del mondo. Ero all'interno di un popolo che non ha paura nonostante tutto, di dimostrare tenerezza reciproca. Quella sera, ho visto negli occhi di quel popolo tormentato da 60 anni di ingiustizie e guerre, la possibilità di coltivare l'affetto verso i propri vicini.

Pensavo a quando, in

Italia, non alziamo lo sguardo per salutare il vicino di casa, oppure quando con voce rotta sull'ascensore riusciamo a chiedere solo a che "piano scende?", e ci sentiamo in agitazione se lo spazio si fa stretto.

Non voglio trovare alcuna morale in questa serata, solo riportarla in queste poche righe, per ricordare di come quella sera, la tenerezza di quel popolo mi abbia emozionato.

Grazie Milad, grazie Nahr Al Bared.

G.R.M. - Gruppo
Ragazzi Madonnetta
Fossato S.Nicolo', 4
16136 Genova
Tel. 010/272.55.67
email:
info@movimentoran
gers.org
telefono
responsabili:
Lino Lo Giacco:
335-6281804

NUMERI VINCENTI DELL'ESTRAZIONE DELLA LOTTERIA DI BENEFICENZA DEL 09/05/2009

Si comunica a tutti gli interessati che i numeri estratti il giorno 09/05/2009 alle ore 18.30 relativi alla Lotteria di Beneficenza organizzata dall'Associazione di Volontariato per la "Fundación de Ayuda Social Madonna della Guardia" tenutasi in Genova, presso i Giardini Emanuele Luzzati sono:

I ° premio: n° vincitore 306

II ° premio: n° vincitore 200

III ° premio: n° vincitore 23

Associazione di Volontariato per la "Fundación de Ayuda Social Madonna della Guardia"

16152 - Genova - Piazza Mario Conti 12/20 - Tel. 01.580028 Fax 010-594555

www.av-fasmagu.org

CENA CON DELITTO: UN DELITTO AVRÀ LUOGO

Il Centro di Solidarietà della Compagnia delle Opere Vi invita a partecipare alla prima edizione di "Cena con delitto: un delitto avrà luogo"

**Giovedì 4 Giugno 2009
ore 20.30**

Villa Ronco

Via Nino Ronco, 31 Ge-

nova - Sampierdarena

Durante la cena "Un delitto avrà luogo" ci sarà un coinvolgente mistero da risolvere: un omicidio.

I partecipanti dovranno interagire tra loro per scoprire il colpevole attraverso indizi raccolti sulla scena del delitto.

Il costo è di **35,00 €** a persona e l'intero importo sarà devoluto a sostegno del progetto

"Educare al lavoro" (inserimento lavorativo giovani in disagio sociale).

Nel costo è compreso anche il servizio di babysitteraggio.

Menù

Aperitivo di benvenuto
Analcolico e alcolico alla frutta

Cuculli e panisette fritte

Pane casereccio gusti vari

Patatine fritte

Antipasti

Meloni ripieni

Tartellette

Muffin salati

Pizza introversa

Pasta sfoglia con ripieno di zucchine

Primi piatti

Lasagne al pesto

Tagliolini colorati

Secondi piatti

Pollo all' ungherese

Empanata de pulpo alla galiziana

Dessert

Torta di frutta

Torta all' amaretto

Vini

Vino rosso sangue

Vino bianco fantasma

Per ulteriori
informazioni
e adesioni:
telefono:
010/3624440
e-mail:
educareallav
orocds@cdoli
guria.org

UN IMPEGNO DI CIVILTÀ

Venerdì 22 maggio, alle ore 17.00, a Genova, presso Villa Rosazza, in piazza Dinegro 3, verrà presentato e discusso l'appello alle istituzioni e ai candidati alle elezioni europee lanciato dal Centro In Europa sul tema dell'integrazione delle persone di origine immigrata. L'incontro, che si intitola "Un impegno di civiltà: immigrazione, integrazione e legislazione italiana" riprendendo il contenuto

CENTRO
In EUROPA
CENTRO DI INIZIATIVA EUROPEA

principale dell'appello, riunirà firmatari e altre persone, di origine italiana o immigrata, che condividono l'esigenza di dar vita a una grande alleanza tra immigrati ed italiani, tra associazioni della società civile ed istituzioni pubbliche, tra organizzazioni laiche e religiose per la riforma della legislazione attuale e un approccio non ideologico o superficiale su questi temi. Presentano per il Centro In Europa Carlotta Gualco, direttore, e Stefano Zaira. Sono stati invitati rappresen-

tanti di Comune, Provincia e Regione, della scuola, delle associazioni. Hanno firmato l'appello, fra gli altri, Maria Pia Bozzo, Lorenzo Caselli, Nando dalla Chiesa, don Andrea Gallo, Andrea Liberovici, Andrea Manzella, Claudio Montaldo, Roberta Papi, Giuseppe Pericu, Ennio Remondino, don Alberto Rinaldini del circolo "Il Tempio", Edoardo Sanguineti, la redazione della rivista di Milano "Argomenti Umani" e rappresentanti del "Centro di Iniziativa Europea" di Torino. Fra i

candidati al Parlamento europeo, al momento, Giovanni Bignami, Monica Frassoni, Pietro Graglia e Antonio Panzeri.

Centro In
Europa
piazza Dinegro
3
16126 - Genova
tel.010 2091270
fax.010
2542183
e-mail
ineuropa@centr
oineuropa.it
www.centroine
uropa.it

CANTIAMO LA VITA 2009

Bando di concorso

Movimento per la Vita italiano e FederVita Lombardia bandiscono il concorso nazionale per composizioni musicali Cantiamo la Vita 2009.

Il Concorso mira a promuovere, attraverso parole e musica, il rispetto della vita e della dignità umana, dal concepimento al termine naturale.

Possono partecipare musicisti e cantautori sia professionisti sia dilettanti, senza limiti di genere musicale. I concorrenti dovranno far pervenire improrogabilmente entro il 31 agosto 2009 al Centro pavese di Accoglienza alla Vita (C.P. 347 - 27100 PAVIA) il

seguente materiale:

A) cd di livello semiprofessionale della canzone partecipante;

B) parole della canzone con accordi glissati (in duplice copia);

C) testo dattiloscritto della canzone, con eventuale traduzione (in duplice copia);

D) domanda firmata di adesione al concorso, completa delle generalità del/dei partecipante/i, comprensive di indirizzo, numero telefonico ed eventuale email;

E) fotocopia dell'attestazione del pagamento di € 11 (undici), da versarsi sul C/C postale n. 1062-4278, intestato a Centro pavese di Accoglienza alla Vita, specificando la causale "Cantiamo la Vita 2009".

Un'apposita giuria seleziona le canzoni migliori (sino a un massimo di dieci), che saranno pubblicate in CD e parteciperanno alla finalissima in programma a Pavia, Teatro Fraschini, in un giorno da stabilirsi tra i mesi di ottobre e dicembre 2009. E' previsto il collegamento con emittenti radiofoniche e televisive nazionali e locali.

I premi sono così stabiliti:

- al **1° classificato** premio del valore approssimativo di € mille;
- al **2° classificato** premio del valore approssimativo di € settecentocinquanta;
- al **3° classificato** premio del valore approssimativo di € cinquecento.

All'autore del miglior testo la FederVita Lombardia assegna un premio del valore approssi-

MOVIMENTO PER LA VITA ITALIANO

Il Movimento per la Vita promuove e difende il diritto alla vita e la dignità di ogni uomo, dal concepimento alla morte naturale...

mativo di € duecentocinquanta.

Un diploma ricordo verrà assegnato a tutti i finalisti. Agli stessi viene garantito un rimborso spese forfettario, stabilito dal Comitato organizzatore.

Per il Regolamento completo e ulteriori informazioni rivolgersi alla Segreteria del Concorso: Centro pavese di Accoglienza alla Vita, Casella Postale 347 - 27100 PAVIA;

email cantiamolavita@katamail.com

Informazioni telefoniche al numero: 333 2720971 (ore serali)

ASSOCIAZIONE ITALIANA PER LA LOTTA ALLE SINDROMI ATASSICHE

INCONTRO INFORMATIVO SABATO 23 MAG-

GIO 2009

VIA CABOTO 13 SESTRI LEVANTE

(Biblioteca RIVA TRIGOSO)

PROGRAMMA

Ore 9.00

Maria Litani Presidente AISA Onlus Sez. Liguria
"Aggiornamento sui trattamenti terapeutici per le atassie presentati al

Congresso AISA Nazionale il 19 Aprile 2009"

Ore 10.00

Dott. Nunzia La Fauci ASL 4

"Disfagia nelle terapie neurologiche"

Ore 11.00 Pausa caffè

Ore 11.15

Gianfranco Vendruscolo Referente Scientifico Nazionale

"La terapia Biofisica: azioni ed effetti sull'organismo per la prevenzione ed il benessere psico fisico".

Ore 12.00

Dott. Giorgio Cappelli Piccioli Fisioterapista.

"Modalità ed indicazioni di base all'utilizzo del sistema con esercizi pratici"

Al termine sarà offerto un buffet.

Sarà rilasciato attestato di partecipazione su richiesta.

Nei giorni successivi in sede sarà messo a disposizione, in prova o per trattamenti, un apparecchio Medithera Home.

FELICI DA MATTI

La Cooperativa Sociale Felici da Matti di Roccella Jonica, impegnata sul territorio dal 2003, promuove in alcuni Comuni della Locride l'iniziativa della raccolta di indumenti e accessori usati, con il patrocinio delle Amministrazioni Comunali.

L'iniziativa, a seguito dell'esperienza di Felici da Matti, nella raccolta e riutilizzo di indumenti usati, prevede il posizionamento dei cassonetti di colore giallo e il relativo svuotamento degli

stessi, a totale carico della Cooperativa.

La Cooperativa non svolge un servizio di raccolta differenziata anche se darà sicuramente un apporto in tal senso ai Comuni.

Il progetto, infatti, persegue un triplice scopo:

- sociale: Felici da Matti, è infatti, una cooperativa sociale di tipo B, nata per creare occupazione nella locride e per l'inserimento di fasce deboli della popolazione.

Il materiale donato dai cittadini verrà utilizzato come indumento usato e nel caso in cui risultasse impossibile il suo riutilizzo

come capo d'abbigliamento verrà utilizzato per la produzione di pezzame.

- ecologico: dare un ulteriore apporto alla raccolta differenziata;

- educativo: ciò che per Te non è più buono, può essere una risorsa per altri.

Felici da Matti è socia del Consorzio Sociale GOEL, impegnato in un percorso di cambiamento del territorio.

Sede Legale: Via
E. Fermi, 32
89047 Roccella
Jonica (RC)

Sede Operativa:
Via 1° Maggio
89047 Roccella
Jonica (RC)

P.IVA

02244390809

Tel 0964 866943

Cell.328

3711432

Fax 0964 867066

felicidamatti@go

el.coop

www.goel.coop/

felici_da_matti

Sanità e diritto alla Salute in Sicilia. Confronto con l'assessore regionale

Il 25 maggio alle ore 16,30 nella Facoltà di Giurisprudenza di Palermo, viene presentato il romanzo di Camilla Bianco "Quel che resta". Sarà

l'occasione per parlare della Sanità siciliana con l'assessore Russo. Infatti, si svolgerà la tavola rotonda "Un parto, una morte, un processo... Quel che resta. Sanità e diritto alla Salute in Sicilia" moderata da Salvatore

Cusimano (direttore della Sede siciliana della RAI). Oltre all'Assessore, parteciperanno: Giuseppe Verde, preside della Facoltà di Giurisprudenza a Palermo; Salvatore Amato, presidente dell'Ordine provinciale dei medici del capoluogo; Ferdinando Siringo, presidente del CeSVoP; Camilla Bianco, autrice del libro e volontaria AGE.

Centro di Servizi per il Volontariato di Palermo

V.le
Michelangelo
2200 -
telefax
0916730352
e-mail
info_palermo
@cesvop.org

www.jazzlighthouse.it

Premio **jazz** Lighthouse Genova
V edizione

Giovane in Jazz 2009

Per informazioni
Tel. 349.4259796 - 339.1608902
info@jazzlighthouse.it

VENERDÌ
22
MAGGIO

AUDITORIUM EUGENIO MONTALE
TEATRO CARLO FELICE DI GENOVA
ORE 21.00 INGRESSO LIBERO

SOLIDAR BUS

2009

**FIERA FESTIVAL
ZENA-ZUENA
PALASPORT FIERA DI GENOVA
DAL 5 AL 21 GIUGNO**

Tutti i giorni dalle 14:00 alle 2:00 di notte. Stand di artigianato, suq multietnico, bar e ristorazione, musica, attività per bambini, beach volley, beach soccer, basket, pallavolo, dj set, cabaret, concerti. Più di 500 tra artisti, personaggi dello sport ed associazioni si alterneranno gratuitamente su 3 palchi per 17 giorni.

**FIERA FESTIVAL ZENA ZUENA
A GIUGNO ALLA FIERA DI GENOVA
NON PUOI MANCARE!!! - INGRESSO GRATUITO**

per info: Tel: 010.8603933 - info@creatividellanottemusicforpeace.org

CON IL CONTRIBUTO
DEI COMUNI DI:

ALBISSOLA MARINA, AMEGLIA, ARCOLA, BADALUCCO, BEVERINO, BOGLIASCO, BONASSOLA, BORGOMARO, CALICE AL CORNOVIGLIO, CAMOGLI, CAMPOLIGURE, CAMPOMORONE, CAMPOROSSO CASARZA LIGURE, CASELLA, CASTELNUOVO MAGRA, CASTIGLIONE CHIAVARESE, CERVO, COGOLETO, DAVAGNA, DIANO ARENTINO, DIANO CASTELLO, FOLLO, FRAMURA, ISOLA DEL CANTONE LAVAGNA, MONTALTO LIGURE, MONTEROSSO, NÈ, NEIRONE, NOLI, OREO, PIETRA LIGURE, PIGNONE, RAPALLO, RECCO, RICCO DEL GOLFO, RIOMAGGIORE, RONCO SCRIVIA, ROSSIGLIONE SANTO STEFANO MAGRA, SANT'OLcese, SARZANA, SESTRI LEVANTE, SORI, SPOTORNO, STELLA, TERZORIO, TIGLIETO, COMUNE DI VEZZANO LIGURE, COMUNE DI ZIGNAGO

Villa Durazzo Pallavicini: la parte alta del parco, un patrimonio da salvare.

Cinque giovani architetti e un progetto di restauro e valorizzazione

Domenica 31 Maggio 2009 Ore 10.30

Villa Rosa-Lomellini
Salone di rappresentanza
Viale G. Modugno 18
Pegli

Introduce:
Filippo Rissotto, autore di "Peglite".

Relatori:
arch. Elena Gentilini
arch. Mara Lucchetti
arch. Valeria Mangini
arch. Luca Pedrazzi
arch. Giorgia Teso

Con il patrocinio di:

Comune di Genova
Municipio VII-Pegli

Lions Club - Pegli

Scuola di Specializzazione
in Beni Architettonici e del Paesaggio

Si ringrazia per la collaborazione:
Circolo Culturale N. Soprani
Direzione Didattica Pegli

AMICO-RD

Associazione Amici del Congo
Repubblica Democratica

Associazione
Amici del Castello di Candia

Sabato 06 Giugno 2009

Ore 21.00

Corte Agricola del Castello di Candia Canavese

Concerto di Beneficenza del Coro

Universi Cantores

con accompagnamento del percussionista Abuy Nsele

Musica Sacra tradizionale e Spirituals

Chiediamo la Vostra partecipazione ed il vostro aiuto per la

Raccolta fondi

per la spedizione di containers di materiale di vario
genere nella Repubblica Democratica del Congo

Durante la serata

Degustazione Piatti tipici Congolesi

Esposizione di oggetti tradizionali

Dir. Resp. Padre Modesto Paris
Indirizzo: c/o la Parrocchia San Nicola di
Sestri Ponente, in Salita Campasso di San
Nicola 3/3, 16153 Genova
via XVII Settembre, 12—06049 Spoleto (PG)

Genova
Tel.: 010.6001825
Fax: 010.6593603— 010 8631249
E-mail: ag.tamtamvolontariato@fastwebnet.it

Spoleto:
Tel. e Fax 0743.43709

Tra le finalità, come si legge nello statuto, quelle di

- divulgare all'esterno ideali, notizie e quant'altro scaturisca dagli scopi e ideali delle associazioni che vi aderiscono, tramite vari "Media";
- dare spazio, aiutare e collaborare con tutte le associazioni di volontariato con cui sarà possibile, al fine di promuovere, far conoscere e far avvicinare tutte le realtà di volontariato;
- dare risalto alle realtà disagiate per sensibilizzare l'opinione pubblica e tentare di adottare provvedimenti utili dal punto di vista umano e sociale;
- servirsi della collaborazione di persone svantaggiate allo scopo di tentare un reinserimento nell'ambito sociale.

[Www.millemani.org](http://www.millemani.org)
[Www.movimentorangers.org](http://www.movimentorangers.org)

Il Nostro Spirito

Se ognuno pensasse a cambiare se stesso, tutto il mondo cambierebbe.

(Bayazid)

“se molti uomini di poco conto, in molti posti di poco conto, facessero cose di poco conto, allora il mondo potrebbe cambiare”.

(Torelli)

Non riteniamoci degli eroi per ciò che facciamo, ma semplicemente persone che accolgono la vita come un dono e che cercano di impegnarlo per il meglio, per il bene. Se saremo in tanti a compiere questa scelta, il mondo sì che potrebbe cambiare.

D'altro canto, non dobbiamo ritenerci indegni o incapaci perché tutti possiamo, ad ognuno è data la possibilità di rendere migliore la propria vita e, insieme ad altri, di trasformare il mondo.

“Se questi e quelli, perché non io?”

E' l'incitamento di Sant'Agostino a non aspettare che inizi qualche altro.

Tocca a te, oggi, cominciare un cerchio di gioia. spesso basta solo una scintilla piccola piccola per far esplodere una carica enorme. Basta una scintilla di bontà e il mondo comincerà a cambiare.