

GLAG

Gruppo Lavoro
Associazioni Gonaresi

inverno

dicembre 2012/gennaio/febbraio 2013

Inaugurazione ampliamento Scuola Primaria

40 anni di dono
La L.I.M. in classe
In ricordo di Antonio

*La Redazione e i collaboratori
del GLAG sono lieti di formulare
fin d'ora a tutti i lettori,
in special modo ai neoresidenti
a Gonars e a coloro che, pur vivendo
lontani, amano sentirsi ancora
"gente di Gonars":
Buon Natale e Felice Anno Nuovo!*

Editore: Comune di Gonars

Direttore responsabile: Marino Del Frate

Responsabile: Angela Plasenzotti

Sede presso la Biblioteca Comunale

Alle riunioni della redazione del GLAG vengono invitati tutti i rappresentanti delle associazioni e comitati, enti pubblici e privati, fondazioni ed istituzioni gonaresi. Alla stesura del presente numero, oltre i firmatari degli articoli, hanno collaborato:

Sergio Andrian (*Munus*),

Emanuele Baggio (*Assessore alla Cultura*)

Gianpaolo Baggio (*AFDS Gonars*),

Renato Blasini (*Amis di Vie Rome*),

Franca Del Frate (*Amis dal Disu - Commissione Pari Opportunità*),

Marino Del Frate (*Sindaco di Gonars*),

Massimo Lazzaro (*Le Androne*),

Mariella Malisan

Rita Malisan
(*Scuola Primaria - Zona pastorale di Gonars*),

Elisetta Moretti (*Il Salotto*),

Angela Plasenzotti
(*Le Zebre - Ass. Naluggi Uganda Onlus*),

Paola Ronutti (*Ass. Culturale Fauglis*),

Roberto Ronutti (*Riserva di Caccia*),

Emanuele Stellin (*Chei simpri chei*),

Lucio Todon (*AFDS Gonars*),

Dino Tondon (*Temolo Club*),

Alessandra Vidal
(*Scuola secondaria di primo grado*).

Aut. Trib. di Udine reg. dei giornali e periodici 11/96 del 21.05.96

Progetto grafico: Silvia Sattolo, Gonars

Stampa: Graphic Studio, Gonars

Ogni autore scrive senza compenso, sotto la propria personale responsabilità.

La Regione Friuli Venezia Giulia, Direzione centrale istruzione, cultura, sport e pace, Servizio identità linguistiche e corregionali all'estero concorre al finanziamento per la spedizione all'estero del periodico GLAG per i cittadini iscritti all'A.I.R.E.

Vi ricordiamo che potete consultare il GLAG anche su Internet al sito www.comune.gonars.ud.it

3 Le lettere

Alice si è diplomata

Gruppo Amis dal Disu

4 40 anni di dono

Il Salotto assegna al "Bule" la targa "Amico dell'Anno 2012"

5 Fuoco e acqua

6 Gli alpini di Ontagnano sul Monte Grappa

6 La trasferta del Gruppo Alpini di Ontagnano nel Sacrario militare del Monte Grappa.

11 Il GIS fa il bis

Attività della commissione pari opportunità

12 La L.I.M. in classe

Patto educativo di corresponsabilità

13 Misa Criolla - Navidad Nuestra

Viva la festa del Perdon 2012

13

Silvano Aizza: dopo ben 31 anni di appartenenza al corpo ha appeso l'elmetto al chiodo.

7 Note di Natale

I cacciatori di Ontagnano

8-9 Il Calendario

I presepi per le vie del paese

Amis di Vie Rome

10 Dolcetto o scherzetto?

Iniziativa di solidarietà per i terremotati dell'Emilia Romagna

12

Scuola e famiglie insieme per condividere i nuclei fondamentali dell'azione educativa.

14-15 Il Comune informa

16 In ricordo di Antonio

Com'è nato il gemellaggio con Vrhnika

Misa Criolla e Navidad Nuestra: appuntamento il 4 gennaio per un grande evento artistico per la nostra Comunità.

le lettere

Un saluto a tutti i lettori del Glag, vi scrivo per presentare la nuova associazione nata a Gonars chiamata: "Famiglie Natura e Sport."

Quest'associazione è composta di una decina di famiglie residenti a Gonars e nei comuni limitrofi e nasce dall'esigenza di un gruppo di genitori di creare un'associazione che guardi alla famiglia nella sua totalità, le cui attività siano occasione di stare insieme con i propri figli e con essi scoprire la natura, la storia, le tradizioni del territorio regionale, nonché l'occasione di organizzare attività ludico sportive non agonistiche da "vivere insieme" genitori figli.

La riflessione nasce dall'osservazione (e voglio fortemente sottolineare che non vuol essere né critica né morale, né polemica con le altre forme di associazionismo) che molto spesso le associazioni si rivolgono a categorie specifiche (adulti, ragazzi, bambini, anziani) molte volte suddivisi per fasce d'età e così capita che se la famiglia in qualche modo è coinvolta, molto spesso una parte è spettatrice dell'attività degli altri componenti o nei casi più fortunati c'è una partecipazione attiva dell'uno o dell'altro genitore a seconda delle possibilità di tempo delle famiglie.

In quest'associazione vogliamo sperimentare una sorta di "open space", dove l'aspetto principale delle attività organizzate è lo stare insieme genitori figli e di conseguenza nonni e amici, senza quelle deleghe cui purtroppo noi genitori

ricorriamo, spesso costretti dalle situazioni quotidiane, nel vissuto con i nostri figli. In pratica siamo tutti associati grandi e piccoli, laddove la parola d'ordine è "Insieme".

La consapevolezza che l'unione fa la forza, ci permette inoltre come genitori, di mettere insieme risorse in ordine di tempo e in ordine economico da destinare all'educazione e alla crescita dei nostri figli, là dove solo attraverso la mutualità reciproca delle famiglie e la partecipazione delle stesse ai bandi regionali dedicati (come il welfare regionale o i gruppi d'acquisto), diventa possibile accedere a servizi

altrimenti fuori portata, visto il momento economico delicato in cui la famiglia si trova a fare i conti. E' nostro impegno, anche attraverso iniziative solidali, sostenere progetti o famiglie più in difficoltà.

Le prove generali sono state fatte durante la festa della Mamma 2012 presso la Fattoria didattica a Castello di Porpetto con "una polenta solidale" gestita dalle famiglie per raccogliere fondi per le future mamme che si rivolgono al Centro Aiuto alla Vita di Udine.

La prima uscita tutti insieme sul territorio invece è recente ed è stata fatta a Casa Cocel a Fagagna Museo Etnografico e della tradizione friulana, una domenica pomeriggio di ottobre. Con nostra soddisfazione ad accoglierci c'era lo staff al completo, con tanto di guida per i bambini e, nonne narratrici, un regalo che l'associazione Cjase Cocel ha voluto farci (non era previsto) proprio perché era la prima volta che ospitavano un'associazione di genitori e figli. E' stata una bella domenica che ci ha dato soprattutto convinzione nel sapere che eravamo lì con i nostri figli ad imparare, ad ascoltare, a fantasticare, a divertirci insieme.

Nelle nostre prossime uscite andremo a Trieste all'Immaginario Scientifico e alla riserva marina, visiteremo l'Isola della Cona, giocheremo insieme al parco avventura della Foresta di Tarvisio e passeremo dei pomeriggi naturalistici in bicicletta nel Parco del Fiume Corno, organizzeremo un summer camp con insegnanti in inglese e molto altro...

Siamo aperti a tutte le famiglie che volessero aderire al progetto. Contattateci... mandate e grazie per questo spazio.

Il presidente Luca Candotto "Mulinâr"
Associazione "Famiglie Natura e Sport" Gonars

Biblioteca Comunale
Via E. De Amicis
33050 Gonars (UD) - Italia
e-mail: redazioneglag@gmail.com

Alice si è diplomata

Nel mese di settembre presso il Conservatorio musicale Mascagni di Livorno, con il maestro Daniel Ravera si è brillantemente diplomata con il massimo dei voti Alice Moretti. Alla neodiplomata complimenti e auguri di un luminoso futuro musicale.

Elisetta Moretti

ALICE MORETTI con il maestro Ravera.

Gruppo Amis dal Disu

Anche quest'anno il gruppo "Amis dal Disu" ha partecipato attivamente alla Festa d'Autunno. Grazie soprattutto a VOI, l'intero ricavato del chiosco, pari a €1.084,74, sarà devoluto a Chiara Patanè, giovane ragazza ventenne di Torviscosa coinvolta in un grave incidente stradale sulle strisce pedonali il 25 giugno 2012.

Riportando vari traumi al corpo e alla testa, tutt'oggi è ancora ricoverata all'Ospedale "Gervasutta" e le sue condizioni iniziano solo da poco a dare reali e concreti miglioramenti.

Aspettiamo Chiara e tutta la sua famiglia alla prossima Festa delle Rondini in primavera ... a festeggiare la guarigione con tutti noi!

Franca Del Frate

40 anni di dono

Importante anniversario per i donatori di Gonars

La festa per il 40° anniversario della nascita della sezione AFDS di Gonars è stata quest'anno occasione per una serie d'iniziative di ritrovo e promozione del dono.

Infatti, è stato indetto un concorso rivolto agli alunni della Scuola secondaria che ha portato alla selezione del miglior disegno con tema "Il Dono". Tutti gli elaborati sono stati esposti durante i festeggiamenti, inoltre il disegno vincitore è stato riproposto come manifesto dell'evento su coccarde e locandine. La sezione ha donato una stampante alla Scuola secondaria come ringraziamento per la partecipazione al concorso.

La sera del giovedì precedente alla festa, abbiamo inoltre avuto il piacere di organizzare una serata teatrale, grazie alla presenza del gruppo "Vecjo Friùl" di Porpetto. Lo spettacolo proposto "Napoleons tal Cormor" è stato gradito e applaudito più che mai. La serata si è conclusa con un momento di ritrovo con pastasciutta per tutti.

I festeggiamenti hanno avuto cul-

■ **IL NUOVO DIRETTIVO** dei Donatori di sangue di Gonars.

mine domenica 26 agosto con la S. Messa, le premiazioni e il pranzo conviviale nell'area festeggiamenti della sagra. Questa è stata un'ottima occasione di ritrovo e di condivisione anche per il paese di Gonars oltre che per le sezioni consorelle che hanno preso parte alla

manifestazione. Ringraziamo pertanto tutti coloro che hanno presenziato: il Sindaco Del Frate, l'Assessore Baggio, don Massimilano, il presidente provinciale Peressoni, il rappresentante di zona Rebeschini e lo staff della Sagra Paesana per la collaborazione.

Il Salotto assegna al "Bule" la targa "Amico dell'Anno 2012"

Nuovo successo per la "Festa d'Argento" che ha avuto anche quest'anno una larghissima partecipazione di ospiti e di volontari.

Nell'ambito della manifestazione è stata assegnata la targa "Amico dell'Anno" al nostro concittadino Onorio Dose, per gli amici "Bule", quale riconoscimento a quanti si sono distinti in azioni di carattere solidaristico e di attenzione verso soggetti in condizioni di difficoltà e di bisogno. Il "Bule" non senza emozione ha ringraziato "Il Salotto" per la targa ricevuta con parole di esortazione a offrire

disponibilità nei confronti di chi è meno fortunato, sottolineando che questo dovrebbe essere un comportamento semplice e naturale di ognuno di noi oltre che esempio per i giovani. Gli amici del Salotto hanno voluto inoltre attribuire una menzione speciale a Francesco Candotti, in quanto volontario di lungo corso. Membro degli Alpini del gruppo di Gonars e della squadra comunale di Protezione Civile è stato uno dei primi volontari del servizio di Taxi Sociale del Comune. Presente in tantissime manifestazioni paesane, ma anche

tra i terremotati dell'Aquila, dell'Emilia, degli alluvionati del Piemonte ha portato ovunque e in questi luoghi la testimonianza ed il cuore generoso della nostra comunità. Dopo la visita al parco divertimenti

di Mirabilandia, l'associazione "Il Salotto" ha inoltre voluto quest'anno dedicare un momento di attenzione anche ai più giovani in occasione della notte di Halloween, pensando intanto all'organizzazione della visita ai mercatini di Natale che nel mese di dicembre ci porterà a Innsbruck. Per finire un sincero ringraziamento a tutti i volontari che ci hanno dato una mano durante quest'anno che sta volgendo al termine nella speranza di ritrovarci in futuro ancora più numerosi. Grazie e Buon 2013!

La Presidente
 Carmen Stocco

Fuoco e acqua

Una vita al servizio della comunità

È bello avere l'occasione – attraverso il nostro amato giornale – di raccontare la vita, l'attività, il coraggio e la modestia di un nostro concittadino che è da qualche anno in pensione.

Parlo del vigile del fuoco Silvano Aizza che dopo ben 31 anni di appartenenza al corpo, dopo essere stato vice-comandante del distaccamento di Cervignano, ha appeso l'elmetto al chiodo ed è uscito da quel mondo di lavoro che era stato per tanti lustri il suo mondo.

Passo una buona parte di una tranquilla mattinata a chiacchiere con Silvano che conosco da tanti anni; ho conosciuto anche i suoi genitori, brave e buone persone.

Silvano ha iniziato la sua carriera nel 1961 ed ha prestato servizio a Trieste fino al 1976;

dopo un breve "passaggio" a Udine è rimasto sempre al distaccamento di Cervignano dove ha concluso la sua carriera il 30 giugno del 1993.

La sua è stata un'intensa carriera segnata, per quel che riguarda la sua professione, da eventi luttuosi per il nostro Paese: il disastro del Vajont, l'alluvione di Firenze, il terremoto in Sicilia, quello del Friuli nel 1976, quello dell'Irpinia nel 1980.

Mi parla della sua partecipazione a questi eventi con visibile commozione: il Vajont "Stava sorgendo il sole – racconta – dai nostri mezzi vedevamo decine di corpi riaffiorare nell'acqua: l'unico mezzo che si poteva usare era il canotto con il quale abbiamo cominciato a recuperare quei corpi straziati, il primo giorno ne avremo raccolti almeno un centinaio. Man mano che l'acqua scendeva, sbuca-

vano dal fango pezzi di arti ... operavamo con la melma fino al collo. Per tre anni – continua – quelle scene mi tornavano alla mente, come incubi".

Tra le carte e i diplomi che mi mostra – ha una bella raccolta di tutti i meriti, tangibili riconoscimenti che ha ricevuto durante la sua carriera – c'è il ringraziamento dei superstiti dell'immane tragedia del Vajont: è così toccante che lo trascrivo: "Siate benedetti voi che ci soccorreste nella tribolazione ci infondeste coraggio quando ci stringeva il terrore e cercaste e seppelliste i nostri morti e foste i nostri fratelli quando tutto era crollato intorno a noi".

Ma l'episodio nel quale Silvano ha dato prova di grande coraggio, di bravura professionale e di estremo sprezzo del pericolo fu quello che lo vide protagonista nello spegnimento del deposito costiero di San Dorligo della Valle, frutto di un attentato terroristico, incendio che durò cinque lunghissimi giorni con il costante pericolo di spaventose esplosioni.

In questa occasione ricevette la più alta onorificenza per merito di servizio "per speciale ardimento, capacità e zelo".

Ma al di là di questi episodi eccezionali ci sono stati tutti gli interventi di routine che l'hanno visto sempre presente, attivo e competente a spegnere incendi, a soccorrere le vittime di incidenti stradali, anche con complesse operazioni meccaniche, ad intervenire per gli allagamenti risolvendo situazioni difficili e pericolose.

Nel periodo dal 1984 al 1990 infine

■ SILVANO AIZZA sui luoghi della tragedia del Vajont.

ha tenuto corsi professionali al personale dipendente dello stabilimento della Chimica del Friuli a Torviscosa.

Né – finita la carriera – il nostro Silvano ha voluto dare l'addio alla sua attività: infatti nel 1995, con perizia e professionalità, ha guidato i 30 partecipanti al corso di volontari di prevenzione antincendio durante le lezioni teorico-pratiche, mettendo la sua grande esperienza a disposizione dei partecipanti e compilando per loro un quaderno di norme di grande impegno didattico.

Queste sono storie poco conosciute, storie di vite trascorse al servizio della comunità con rigore e passione, esempio per le giovani generazioni perché ne traggano ispirazione ed insegnamento

L'anno scorso poi, sempre con lo stesso impegno e lo stesso spirito, ha compilato un prezioso e chiaro foglio di istruzioni che insegna "la strada della sicurezza" indicando una serie di norme per evitare pericoli di incendio etc. e ne ha curato la distribuzione nelle scuole.

Una bellissima e meritata cerimonia ha concluso la sua carriera: gli sono state consegnate, in segno di stima e riconoscenza, alcune targhe, pergamene e significativi doni; quello che più l'ha commosso è stato lo splendido dono – un plastico di San Giusto in argento – dei colleghi di Trieste i quali, dopo 16 anni che aveva lasciato quella sede, sono intervenuti a sorpresa alla sua festa di congedo.

Gli alpini di Ontagnano sul Monte Grappa

Il Gruppo Alpini di Ontagnano ha organizzato, sabato 4 e domenica 5 agosto, una bella trasferta in occasione della solenne commemorazione annuale in ricordo dei caduti del Monte Grappa, sepolti nel gigantesco Sacrario militare eretto negli anni trenta sulla sommità del monte, che raccoglie i resti di 23 mila soldati italiani e austro-ungarici della Grande Guerra 15-18.

Sacrario ideato dallo stesso architetto Giovanni Greppe che progettò anche quello monumentale di Redipuglia. Gli Alpini di Ontagnano, con il Capogruppo Francesco Cavedal e l'intero Direttivo, hanno partecipato alle solenni cerimonie militari e religiose di Cima Grappa anche in rappresentanza della Sezione ANA di Palmanova, sfilando con il Vessillo sezionele tra le numerosissime presenze delle Associazioni combattentistiche e d'arma provenienti da Italia, Austria, Ungheria e Repubblica Ceca.

Il Presidente della Croce Nera austriaca, la massima associazione d'arma austriaca, ha dedicato alcune sentite parole di saluto e di amicizia per il popolo italiano, ricordando che il Monte Grappa, proprio per le sue tragiche vicende, rappresenta ancor oggi uno dei simboli della memoria storica europea. Il Vescovo di Chioggia ha poi officiato la solenne cerimonia religiosa, mentre la tromba nell'esecuzione del silenzio d'ordinanza ha davvero lasciato la parola soltanto al soffio del vento di cima Grappa, che ha avvolto per un attimo gli oltre tremila presenti sui gradoni del Sacrario in una splendida giornata di sole.

Arrivati già in zona nella giornata di sabato, gli Alpini di Ontagnano hanno fatto dapprima visita alla Sede degli Alpini del Gruppo di Onè di Fonte (TV) che conta circa 270 soci, dove sono stati accolti con sincera e fraterna amicizia. Poi, nel tardo pomeriggio, la partenza verso il Monte Grappa e l'accampamento a fondovalle allestito per l'occasione dai vari Gruppi della Sezione ANA Montegrappa, dove si sono radunati molti Alpini con le famiglie per la cena collettiva. Poco prima della mezzanotte la salita verso il rifugio per il pernottamento insieme agli amici di Onè di Fonte e al mattino della domenica la salita verso la "Zona Sacra" di Cima Grappa per la solenne e toccante cerimonia che è durata per l'intera mattinata. Gli Alpini di Ontagnano hanno poi presenziato anche alla più breve cerimonia con gli onori militari alla sezione austro-ungarica del Sacrario.

Una curiosità: in questa parte dell'ossario si trova anche la tomba nr 107 del soldato ungherese Peter Pan. Proprio per la sua omonimia con il celebre personaggio di fantasia delle fiabe per bambini, questa tomba è diventata ormai da anni meta costante di genitori, famiglie e bambini che lasciano fiori, conchiglie e piccoli messaggi sul piccolo ossario di uno sconosciuto soldato dal nome così tanto familiare, che è diventato il Caduto più famoso di Cima Grappa. Gli Alpini di Ontagnano hanno già programmato la partecipazione a questo sentito evento anche il prossimo anno insieme agli amici di Onè e della Sezione Montegrappa.

Note di Natale

Natale... evocativo e magico come poche altre esperienze al mondo, con i suoi suggestivi balocchi... lievi e dolci i candidi fiocchi scivolano dal cielo come regali di angeli, si appoggiano sulle vostre guance nella notte mai buia per il tepore degli evocativi addobbi, sorprendendovi con quel dolce torpore che stavate aspettando dallo scorso inverno... Ora... e se invece di fiocchi... fossero note quelle che vi riscaldano il cuore, dolci e dorate accompagnatrici della vostra mente sognante traghettata nel più bello dei Natali di sempre... Sarà proprio quest'emozione l'anima portante di "Note di Natale", il 15 di dicembre, concerto curato dall'Associazione culturale "Le Androne", nella splendida cornice della chiesa di Gonars.

Grazie ai giovani

In occasione della Festa d'Autunno, il Circolo Culturale "Le Androne" e l'Associazione "Amis di Vie Rome" hanno collaborato per l'allestimento e la gestione del chiosco "Biergarten". Preziosa e fondamentale è stata la partecipazione e la forte collaborazione tra i giovani delle due Associazioni, le quali, senza alcun riserbo, hanno offerto tutta la loro energia e dedizione per la riuscita dell'iniziativa.

Mauro Tavaris

Potrà pregiarsi della presenza dell'ambasciatore Unicef per meriti artistici, ma più correttamente definibile in un rappresentante della melodia intera, **Sebastian Di Bin**, compositore e performer internazionalmente riconosciuto ed apprezzato, talentuoso pianista capace di far letteralmente cantare tasti e corde con voci tanto sublimi da ammaliare i giudici dei più prestigiosi premi internazionali di musica, siano essi in Sudafrica, in Spagna, in Germania, a Gonars e, perché no, nel vostro cuore.

La serata sarà inoltre, vivacizzata anche dalle voci del **Copernicoro**, formato da studenti e personale del liceo di Udine, che propone un vasto repertorio musicale e sarà diretto dalla

■ IL GIOVANE PIANISTA friulano Sebastian Din Bin

maestra **Serena Vizzutti** la quale, dopo essersi diplomata in arpa presso il Conservatorio "J. Tomadini" di Udine con il massimo dei voti, insegna arpa presso la Scuola di musica a Codroipo.

Da non dimenticare che "Note di Natale" sarà presentato dalla nostra amata **Cristina Stradolini**: insegnante di musica presso l'Istituto Comprensivo del nostro paese, nonché direttrice del coro "Tite Grison".

Il Direttivo dell'Associazione Culturale "Le Androne", quindi, è lieto di invitare tutta la popolazione di Gonars, e non solo, al concerto "Note di Natale" sabato 15 dicembre 2012 ore 20.45!

I cacciatori di Ontagnano

Venerdì 26 ottobre si è riunito per un momento conviviale il gruppo di cacciatori di Ontagnano. È stata l'occasione per trascorrere un po' di tempo insieme e per condividere l'amicizia e il legame che li tiene sempre uniti e affiatati, anche se gli anni avanzano e se per i più anziani i primi acciacchi iniziano a farsi sentire. La serata è trascorsa serena e divertente, soprattutto per gli immancabili racconti di caccia di un tempo. Infatti, il nostro amico Edoardo Ferrigutti, a noi più noto con il soprannome di "Nuti", con i suoi 65 anni di licenza (ha iniziato, infatti, ad andare a caccia quando aveva solo 16 anni) ha saputo

intrattenere il gruppo ed emozionarlo, raccontando le innumerevoli avventure da lui vissute in tutti questi anni di attività venatoria. Anche gli altri cacciatori più anziani hanno ricordato come molte cose siano cambiate in questi anni, dall'habitat naturale della selvaggina alle armi e munizioni utilizzate e al rapporto tra l'uomo e la natura. È stata davvero una bella serata, alla quale hanno partecipato, in rappresentanza di tutti i soci della riserva di Gonars anche il direttore e il vicedirettore. Ci auguriamo che questa tradizione continui e che, magari, nei prossimi anni aumenti il numero dei giovani cacciatori.

Roberto Ronutti Riserva di Caccia di Gonars

[DICEMBRE]

Inizio mese**ZONA PASTORALE di Gonars**

Incontri di catechesi con i genitori con figli in età scolare.

Nel Mese**A.N.A. Gonars**

Nel periodo antecedente al Natale gli Alpini porteranno in dono il panettone a tutti gli ultra ottantenni infermi di Gonars.

1 sabato**ORATORIO PARROCCHIALE GONARS "Insieme per volare"**

Tutti i sabati dalle 15.15 alle 17.30 nella Casa Canonica si svolge per bambini e ragazzi l'attività di oratorio con giochi e animazioni.

2 domenica**AMIS DI VIE ROME**

Marcia sociale Gonars-Castelmonte di km. 42, partenza dalla sede alle ore 3.30.

ZONA PASTORALE di Gonars

Prima domenica d'Avvento. Affidamento del mandato agli operatori pastorali e benedizione delle corone dell'avvento portate in chiesa dai fedeli. Alle ore 15.00 canto dei Vespri per tutta la Zona, a Fauglis.

5 mercoledì**AFDS**

Donazione con plasmoteca a Santa Maria la Longa.

7 venerdì**A.N.A. Gonars**

Consegna pergamene agli Alpini di 65 anni

8 sabato**PARROCCHIA di "S. Canciano M." Gonars**

Omaggio all'ancona dell'Immacolata e Mercatino solidale. Presso la cripta viene allestita una piccola esposizione di lavori.

9 domenica**ZONA PASTORALE di Gonars**

Alla S. Messa delle ore 11.00 presentazione dei comunicandi. Alle 15.00 canto dei Vespri per tutta la Zona, a Fauglis.

15 sabato e 16 domenica**CHEI SIMPRI CHEI**

Purcitate presso il Parco della canonica a Gonars.

16 domenica**ASS. CULTURALE RICREATIVA FAUGLIS**

"Il 16 con noi a Natale dove vuoi" mercatini solidali dalle ore 9.00 alle 19.00 in via Aquileia.

ZONA PASTORALE di Gonars

Terza domenica d'Avvento: la S. Messa delle 11.00 sarà animata dai giovani. Alle 15.00 canto dei Vespri per tutta la Zona, a Fauglis.

Da sabato 16 a domenica 16**ZONA PASTORALE di Gonars**

Novena di Natale: con il canto del "Missus", alle 19.00, una sera per comunità. S. Messa al mattino alle 9.30. Visite agli anziani: la comunità cristiana si fa presente presso le case di riposo e le persone del paese impossibilitate a uscire di casa.

21 venerdì e 22 sabato**SCUOLA PRIMARIA E SCUOLA SECONDARIA**

Concerti di Natale alle ore 11.00: venerdì presso la chiesa di Gonars si esibiranno tutti gli alunni della Scuola Primaria, sabato, in palestra, quelli della Scuola Secondaria di primo grado e le classi 4^a e 5^a della Primaria.

20 giovedì 21 venerdì**SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars**

Incontro natalizio con i genitori.

23 domenica**ZONA PASTORALE di Gonars**

All'Eucarestia delle ore 11.00 saranno benedette le statuine del "Bambino Gesù", portate in chiesa dai bambini e dagli adulti. Concorso dei presepi in famiglia: chi intende parteciparvi, comunichi il proprio nome ai sacrestani. Alle 15.00 canto dei Vespri a Fauglis.

UDINESE CLUB FEMMINILE "LE ZEBRE"

Nel piazzale della Chiesa di Gonars, dopo la S. Messa delle ore 11.00, arriverà Babbo Natale e ci saranno doni per tutti i bambini.

A.N.A. Gonars

Nel piazzale antistante la Chiesa di Gonars, gli Alpini offriranno "vin brulè" a tutta la popolazione.

24 lunedì**ZONA PASTORALE DI GONARS**

Santo Natale - La solennità sarà celebrata con la tradizionale S. Messa in Nocte, alle ore 22.30 a Gonars per tutta la Zona pastorale.

GRUPPO PRESEPI

Apertura al pubblico del Presepe dopo la S. Messa delle 22.30 e mostra presepi.

GRUPPO MARCIATORI "Amis di vie Rome"

Dopo la S. Messa delle 22.30, il gruppo offre castagne e vin brulè presso la cripta.

25 martedì**ZONA PASTORALE di Gonars**

Santo Natale - La S. Messa sarà celebrata: alle 8.00 a Gonars, alle 9.30 ad Ontagnano, alle 11.00 a Fauglis e a Gonars.

ASSOCIAZIONE "INSIEME" ONTAGNANO

A Ontagnano dopo la S. Messa delle 9.30 Babbo Natale offrirà i doni a tutti i bambini.

ASS. CULTURALE RICREATIVA FAUGLIS e A.N.A FAUGLIS

A Fauglis dopo la S. Messa, delle ore 11.00, Babbo Natale offrirà i doni a tutti i bambini.

26 mercoledì**ZONA PASTORALE di Gonars**

S. Messa alle 11.00 ad Ontagnano, per tutta la zona pastorale.

I presepi per le vie del paese

L'Associazione Commercianti e Artigiani di Gonars "Progetto Gonars Vivo" anche quest'anno si fa promotrice di un'iniziativa natalizia che intende coinvolgere le scuole del paese, le Associazioni ed anche i singoli compaesani invitando tutti a creare dei presepi. Come l'anno scorso in tutte le quattro piazze troverà collocazione un presepe eseguito dagli allievi della Scuola Secondaria di primo grado "F. Marzuttini", dalla Scuola Primaria "De Amicis" e dalle Scuole per l'Infanzia Paritaria "S. Giovanni Bosco" e Statale "Chiara e Federico". Accanto ai bambini anche le Associazioni potranno cimentarsi in questa ... sfida natalizia allestendo il loro presepio dove lo riterranno più opportuno. Auspichiamo che lungo le vie del nostro Paese, sui davanzali o anche sulle finestre delle abitazioni venga allestito un presepe e che ciò avvenga anche nelle vetrine degli esercizi commerciali.

Chi frequenterà il paese nei giorni di Natale potrà così sentirsi più vicino alla Natività di Nostro Signore rappresentata in modo così partecolare e completo lungo le vie di Gonars. Degli attestati di merito saranno consegnati agli ideatori dei presepi più caratteristici.

Queste nostre iniziative fanno da contorno al presepe principale che verrà allestito come ogni anno ed esposto la notte di Natale nella cripta della chiesa dagli "Amici del Presepio". Il posizionamento delle luminarie in collaborazione con l'Amministrazione comunale e la diffusione di musica nel centro storico completeranno l'attività di allestimento del paese per le feste natalizie.

Sabrina Buttò
Progetto Gonars Vivo

30 domenica

ZONA PASTORALE di Gonars

Festa della Sacra famiglia. Consegna del pane benedetto, benedizione delle tovaglie. Si invitano particolarmente gli sposi cristiani della parrocchia (soprattutto quelli che ricordano anniversari quinquennali). Santa Messa per i defunti del 2012 e Solenne Te Deum di ringraziamento: ore 18.00 a Ontagnano, ore 19.00 a Gonars.

31 lunedì

ZONA PASTORALE di Gonars

Solenne Te Deum di ringraziamento, alle ore 19.00 a Fauglis.

CAMPI SCUOLA INVERNALI

Durante le vacanze di Natale.

[GENNAIO]

1 martedì

ZONA PASTORALE di Gonars

Giornata della Pace: la Comunità Cristiana si ritrova rinnovando l'impegno ad essere operatrice di pace. La s. Messa, che inizia col canto del Veni Creator, sarà celebrata alle 9.30 a Ontagnano, alle 11.00 a Gonars, alle 17.00 a Fauglis.

4 venerdì

CEDIM, MUNUS, Le ANDRONE, PARROCCHIA di GONARS

Concerto "Misa Criolla - Navidal Nueva" ore 20.30 Chiesa di Gonars.

5 sabato

ZONA PASTORALE di Gonars

Nella vigilia dell'Epifania del Signore, alle ore 15.00 a Gonars, alle 19.00 a Fauglis, l'indomani alle 9.30 a Ontagnano: solenne benedizione di acqua, sale e frutti della terra, secondo l'antichissima tradizione della Chiesa Aquileiese.

6 domenica

ZONA PASTORALE di Gonars

Epifania del Signore. Nel pomeriggio, alle ore 15.00, avrà luogo la benedizione dei bambini, nel giorno della Santa Infanzia. Al termine premiazione del concorso dei presepi.

CHEI SIMPRI CHEI

Festa del Pignarùl - Nei pressi del bivio tra via M. Santo e via M. Grap, con inizio alle ore 18.00, tradizionale festa con l'accensione del Pignarùl, presente un noto cantautore friulano.

ASSOCIAZIONE CULTURALE RICREATIVA FAUGLIS e A.N.A. FAUGLIS

Festa del Pignarùl: alle ore 18.00 accensione del Pignarùl presso il campo sportivo di Fauglis. Seguirà il rinfresco.

10 giovedì

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Ore 20.30 presso la Scuola dell'Infanzia, incontro con Federica Seghini dedicato a "I bisogni dei bambini". L'invito è rivolto a tutti i genitori in particolare anni 2010-'11.

12 sabato

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Scuola aperta (Open day) dalle ore 10.00 alle 12.00.

13 domenica

ZONA PASTORALE di Gonars

Battesimo del Signore. Alla S. Messa delle 11.00 saranno invitati tutti coloro che hanno celebrato il Battesimo dei figli nell'anno 2012. Celebrazione comunitaria del Battesimo.

13 domenica

A.N.A. Gonars

Assemblea annuale soci ANA alle ore 10.00.

Dal 14 al 25

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Iscrizioni dei piccoli e primavera.

20 domenica

ZONA PASTORALE di Gonars

Festa del Verbum Domini. Consegna del Vangelo, nel corso dell'Eucarestia delle 11.00, ai genitori dei fanciulli di 3^a elementare.

27 domenica

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Memoria di S. Giovanni Bosco, S. Messa delle ore 11.00, animata dalle famiglie.

Gruppo Marciatori "Amis di Vie Rome"

Dicembre

SABATO 8 - Pordenone Marcia TURIN km 5-10-21-28 partenza dalle ore 9.00.

DOMENICA 9 - Piovega di Gemona del Friuli Cjaminade di S. Lussie km 7-14-21 partenza alle ore 9.00.

DOMENICA 16 - Cervignano del Friuli Dicembrina Cervignanese km 6-12-18 partenza dalle ore 9.00.

Gennaio 2013

DOMENICA 6 - Campolunghetto Marcia dei magi km 8-15 partenza dalle ore 9.00.

DOMENICA 13 - Cervignano del Friuli Marcia del Millennio km 8-14 partenza dalle ore 9.00.

DOMENICA 20 - Ruda Marcia della solidarietà km 7-12 partenza dalle ore 9.00.

DOMENICA 27 - Ioannis Marcia di S. Agnese km 7-13 partenza dalle ore 9.00.

Febbraio

DOMENICA 3 - Martignacco Marcia di San Blas km 6-12-21 partenza dalle ore 9.00.

DOMENICA 17 - Campolongo Tapogliano km 6-12-18 partenza dalle ore 9.00.

DOMENICA 24 - Teor Alla scoperta del fiume Stella km 6-12-21 partenza dalle ore 9.00.

Nel corso del mese

ZONA PASTORALE di Gonars

Incontri di catechesi con i genitori con figli in età scolare.

[FEBBRAIO]

Nel corso del mese

Associazione Naluggi-Uganda O.N.L.U.S

Assemblea generale.

2 sabato

ZONA PASTORALE di Gonars

Festa delle Luci - Nel giorno della "Presentazione di Gesù al Tempio", benedizione e processione dei bambini delle elementari con le candele, ingresso di Gesù nel mondo, a Gonars alle 19.00.

3 domenica

ZONA PASTORALE di Gonars

Memoria di San Biagio. Al termine delle S. Messe, tradizionale benedizione della gola.

ZONA PASTORALE di Gonars

Giornata per la Vita a sostegno della vita nascente e delle adozioni a distanza. Alla S. Messa delle 11.00, invito a tutte le Associazioni di Volontariato che operano a servizio della persona.

IL SALOTTO PUNTO D'INCONTRO

Festa di Carnevale presso la palestra di base a partire dalle ore 12.30.

9 sabato e 10 domenica

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Rappresentazione teatrale dei genitori "Pollicino".

12 martedì

SCUOLA DELL'INFANZIA "S. G. Bosco" Gonars

Rappresentazione teatrale dei genitori "Pollicino" presso il CRO di Aviano.

13 mercoledì

ZONA PASTORALE di Gonars

Alle 19.00, a Gonars, rito dell'imposizione delle ceneri, segno di rinnovamento posto all'inizio del tempo di quaresima.

17 e 24 domenica

ZONA PASTORALE di Gonars

Nelle domeniche del tempo di quaresima, canto dei vesperi alle 15.00 a Fauglis. Ogni venerdì, alle 19.00, a Gonars, rito della Via Crucis, commento biblico e meditazione personale.

Nel corso del mese

ZONA PASTORALE di Gonars

Incontri di catechesi con i genitori con figli in età scolare.

24 domenica

AFDS

Donazione a Palmanova della sezione.

MUNUS

Festa delle Primule, a Tricesimo.

Dolcetto o scherzetto?

Prima magica notte di Halloween

Ha superato ogni aspettativa la partecipazione di streghe, maghi e mostri, i quali, ballando e giocando, hanno allegrato la prima incantata notte di Halloween a Gonars.

Simpatico è stato il gioco del tiro alla fune che, spezzandosi la corda, ha regalato un colpo di strega fuori programma facendo scoppiare tutti in una fragorosa risata con le gambe all'aria.

Ospite gradito della serata è stato il Conte Dracula in persona che, oltre ad essere la mira degli scherzi dei bambini, premiati tutti con un simpatico fantasmato ricolmo di dolci, ha fatto da giuria alla gara della zucca intagliata più bella, premio vinto da Simone Pittoni di Gonars, competizione destinata a ripetersi, essendo stati ricompensati tutti i partecipanti con delle bomboniere contenenti dei semi di zucca, al fine di poter partecipare anche al prossimo Halloween.

Un ringraziamento particolare al Dj Luca Candotto, le animatrici Francesca Baggio e Monica Malisan, volontari indispensabili per la buona riuscita dell'evento; alle ospiti del centro di aggre-

gazione delle pari opportunità, impegnate da mesi ogni mercoledì a confezionare gli addobbi e i regali utilizzati durante la festa; ma soprattutto la nostra gratitudine va al Salotto per l'ormai abituale e illimitata disponibilità, garanzia, come di consueto, per la riuscita di un buon evento e, contenti del successo ottenuto, siamo sicuri ripeteremo la bella esperienza ancor più numerosi il prossimo anno. Sono a chiedervi ...preferite un dolcetto o uno scherzetto?

Iniziativa di solidarietà per i terremotati dell'Emilia Romagna

È nata un po' per caso l'iniziativa che in queste settimane ha visto impegnati alcuni volontari della Mu.Nu.S., di solito impegnati nell'assistenza di carattere socio sanitario dei cittadini della nostra comunità. Questa volta alcuni componenti del direttivo hanno avviato una raccolta fondi da destinare ad un progetto specifico per i terremotati dell'Emilia Romagna. Il progetto riguarderà la dotazione di computer per la biblioteca o per l'istituto comprensivo/scuola primaria e scuola secondaria di primo grado del Comune di Concordia sulla Secchia (Mo). Le donazioni raccolte saranno direttamente indirizzate al Comune di Concordia sulla Secchia, all'attenzione della responsabile dell'area istruzione, cultura e servizi alla persona, sig.ra Marina Caffagni, che ci ha suggerito il tipo di utilizzo, e che provvederà a inserirle nel bilancio comunale, per essere poi utilizzate per le forniture suggerite (si potrà indicare se destinare i fondi raccolti per la biblioteca oppure per la scuola). Riteniamo che questa iniziativa mirata sia meritevole, poiché rivolta a persone

che nei mesi scorsi hanno subito il grosso trauma di perdere o vedere danneggiata la propria abitazione e le strutture abitualmente frequentate, (scuole, chiese, negozi, fabbriche, uffici, ecc...) da un evento devastante terribile e inaspettato, qual è un terremoto. Questo terribile fenomeno ha cambiato drasticamente abitudini, causato traumi e disagi, in particolare nei soggetti più deboli e più sensibili, vale a dire bambini ed anziani. Ed è proprio questo pensiero che ha spinto

i volontari e componenti del direttivo della Mu.Nu.S., a presentarsi con un banchetto, un gazebo, un fornello e un sacco di mele, alla Festa d'Autunno e alla Fiera delle Imprese della Stradalta, che si sono tenute lo scorso ottobre a Gonars, per proporre delle deliziose frittelle di mele. Il grande lavoro delle due cuoche e infaticabili volontarie Luisa e Daniela, e la generosità dei nostri concittadini, ci ha permesso di raccogliere già un migliaio di euro. Saremo presenti anche al mercatino di Natale di Fauglis, per chi vorrà assaggiare ancora le deliziose frittelle e contribuire ancora a un importante atto di solidarietà nei confronti dei nostri connazionali. Cogliamo l'occasione per estendere l'invito anche alle numerose associazioni del Comune, che peraltro come noi collaborano nel G.L.A.G., per invitarli a partecipare, nelle forme che riterranno più opportune, tra le quali offerte da far pervenire tramite bonifico su conto corrente bancario

FESTA DELLE PRIMULE 2013

Domenica 24 Febbraio 2013, dalle ore 12 in poi, c/o il Ristorante Belvedere di Tricesimo, si terrà l'ormai tradizionale pranzo con ballo ed intrattenimenti, rivolta ai soci della Mu.Nu.S. ed ai loro familiari e amici. Si può già prenotare c/o lo sportello Mu.Nu.S. di via Edmondo de Amicis 38/a, o telefonando a Luisa Ciroi e a Daniela Savolet al n° 0432 992571 o inviando una mail a: munus.gonars@gmail.com

Sergio Andrian
Mu.Nu.S. Gonars

Il GIS fa il bis

Seconda edizione di Fiera artigianato, commercio ed enogastronomia

Anche quest'anno il Gruppo Impresa Stradalta registra un grande successo nella fiera organizzata il 20 e 21 ottobre scorso dato soprattutto dal fatto di aver portato a Gonars un notevole numero di persone provenienti da altri comuni, dimostrando di aver ben lavorato. La manifestazione, infatti, proponeva una cinquantina d'impresе in mostra con i propri prodotti, convegni e attrazioni enogastronomiche per tutti i gusti, nonché intrattenimenti per i più piccoli.

Il GIS ha riproposto la fiera perché fortemente voluta dagli imprenditori della zona e non solo, cogliendo un segnale di interesse nonostante il momento molto difficile, portandola a termine solo con le proprie forze economiche senza sovvenzioni pubbliche. Lo sponsor della manifestazione, era presente con il proprio stand in linea con la propria filosofia di "Banca attenta al territorio", dimostrando, come ribadito dal suo presidente L. Sartoretti e dal direttore Noacco, di sostenere il sodalizio con le imprese come quelle rappresentate dal GIS.

Molte altre le aziende presenti che hanno sostenuto la fiera, che anche quest'anno ha ottenuto il logo del "Tipicamente friulano", indice dell'elevata qualità della proposta enogastronomica presente. La novità di quest'anno è stata la presenza nella giornata di domenica di un convegno sul tema "L'avvenire del costruire, la sostenibilità dell'edilizia tra tradizione ed innovazio-

ne", interessante vetrina presentata da professionisti del nostro comune e non solo e da molti soci del GIS, il tutto per far conoscere come poter creare la "casa passiva", abitazione costruita ad hoc sia ex novo sia con interventi di ristrutturazione, per ottenere l'abbattimento del costo delle bollette del riscaldamento, cosa non da sottovalutare in questi momenti. Le novità proposte vogliono mettere in luce la volontà del nostro gruppo di apportare idee sempre più innovative su ogni settore che porti crescita e sviluppo.

Non finisce qui, nel pomeriggio la sfilata di moda con le proposte dei negozi di abbigliamento e profumeria di Gonars ha offerto uno spettacolo unico come uniche sono le titolari delle attività che l'hanno realizzato e che si sono avvalse della professionalità di rinomate parrucchiere del Comune di Gonars e di Castions. La cosa che mi preme sottolineare, è come la maggior parte delle associazioni del comune da quelle commerciali, sociali, culturali e sportive siano state presenti in fiera, cosa che dimostra l'affiatamento e la volontà di partecipare che contraddistingue la nostra compagine associativa, che tanto ha fatto e continua a fare per portare Gonars sempre più alla conoscenza del suo territorio.

Voglio concludere ringraziando ancora una volta tutti i soci del mio gruppo che continuano a sostenermi e a mettersi sempre in gioco, e tutti i partecipanti nella speranza di non aver dimenticato nessuno, e con l'augurio di averli ancora il prossimo anno.

Attività della commissione pari opportunità

Visto il successo e le potenzialità già espresse, la sempre crescente affluenza e partecipazione di persone ed associazioni, la giovane Commissione Pari Opportunità con sede presso la Palestra Comunale di Gonars, tutti i mercoledì dalle 9.30 alle 11.30, vuole ricordare non solo il successo della serata sanitaria sull'Endometriosi, la malattia silenziosa del terzo millennio, organizzata il 26 ottobre in collaborazione con AFDS, ma soprattutto ringraziare tutte le persone che frequentano il centro e hanno contribuito alla realizzazione dei festoni e di tutti gli addobbi della "Magica Festa di Halloween".

La presidente Franca Del Frate

La L.I.M. in classe

Il giorno 13 ottobre 2012, nella palestra della Scuola secondaria di primo grado di Gonars, è stata resa ufficiale la consegna delle lavagne interattive multimediali da parte dell'amministrazione comunale. Da quest'anno abbiamo la possibilità di usufruire di questi strumenti elettronici presenti in ogni classe, evento non comune fra i diversi istituti scolastici della regione.

Noi alunni durante la presentazione abbiamo esposto le nostre idee e opinioni riguardo alla presenza della l.i.m. durante le lezioni. Questi dispositivi permettono di catturare la nostra attenzione e rendono le lezioni maggiormente dinamiche e interattive; ci forniscono, infatti, la possibilità di usufruire dei materiali multimediali e utilizzare software per schematizzare e concettualizzare gli argomenti affrontati in classe. Grazie a tutte queste nuove funzionalità e a tutte le applicazioni presenti nel computer, i concetti risultano molto più chiari, semplici ed efficaci. Le lezioni non si svolgono dunque in modo unicamente frontale, ma si concretizzano nell'interazione tra docente, alunno e l.i.m.

Noi ragazzi possiamo diventare protagonisti tramite le nostre presentazioni multimediali: ciò ci consente di imparare ad usare linguaggi digitali in modo funzionale e produttivo.

Durante la lezione, se i professori hanno bisogno di ricorrere ad immagini o video, possono farlo in tempo reale tramite internet. Per esempio, la professoressa di arte può copiare le immagini da internet su un documento e modificarle a piacere, aggiungendo informazioni per renderle più facili da capire; la professoressa di matematica e geometria può creare dei disegni più precisi attraverso l'utilizzo della penna intelligente che è in grado di creare figure geometriche regolari. Inoltre le dimensioni di questo dispositivo elettronico sono "infinite": per poterlo utilizzare, non è necessario cancellare la lezione appena fatta, ma è sufficiente

cambiare pagina salvando il lavoro precedente. In termini di risparmio, l'uso della l.i.m. consente di scrivere ed evidenziare con diversi colori, cosicché l'acquisto di gessi e cancellini non è più indispensabile. C'è anche una riduzione di costi per la scuola in termini di spese per fotocopie e, nel contempo, rispetto per l'ambiente, non essendo sempre necessaria la stampa su carta perché i file possono essere facilmente inviati a casa tramite e-mail. In questo modo noi, durante la lezione, possiamo seguire con più attenzione perché non siamo distratti dal fatto di dover ricopiare dalla lavagna.

Grazie a questo strumento possiamo risparmiare anche del tempo, evitando gli spostamenti in aula informatica per l'utilizzo di computer o televisione, e non c'è più bisogno di ulteriori dispositivi tecnologici quali lettori CD e DVD, avendo così la possibilità di sfruttare al meglio le ore trascorse a scuola.

Anche quest'articolo è stato preparato attraverso l'utilizzo della l.i.m., con la quale siamo riusciti ad esprimere i nostri pensieri e ad evidenziare le qualità migliori di questo dispositivo.

Patto educativo di corresponsabilità

Maestra Angela Aiello
Scuola Statale per l'infanzia "Chiara e Federico" Gonars

In occasione dell'assemblea per la nomina dei rappresentanti di sezione, che si è tenuta all'interno dei locali della scuola il 24 ottobre 2012, è stato presentato il secondo documento che illustra il P.E.C (Patto educativo di cor-

responsabilità).

Nel corso di quest'anno scolastico impareremo ad usare al meglio lo strumento della "voce".

L'obiettivo del patto educativo, nel nostro Istituto comprensivo, è quello di un impegno da parte della scuola e delle famiglie a condividere i nuclei fondamentali dell'azione educativa. Solo nelle relazioni, negli scambi e nei confronti si costruisce la corresponsabilità d'intenti!

Si sono tenuti vari incontri fra esperto e docenti, docenti e genitori, esperto docenti e genitori, si è inoltre costituita una commissione ristretta tra insegnanti dei tre ordini di scuola, alla quale si è aggiunta, in alcuni incontri, una rappresentanza di genitori.

Abbiamo raccolto idee, ci sia-

mo confrontati e abbiamo scelto ciò che ci sembrava prioritario riguardo ai punti emersi durante gli incontri. Queste motivazioni hanno portato all'elaborazione del documento proposto.

Pertanto il P.E.C è nato soprattutto per:

- condividere un impegno educativo
- avere un momento di crescita ed evoluzione
- adeguarsi ai cambiamenti
- costruire dei riferimenti comuni
- farsi carico socialmente di problemi e difficoltà.

I bambini e le maestre della Scuola dell'Infanzia hanno realizzato un cartellone, in cui i bambini sono stati i principali "attori" facendosi fotografare in diversi atteggiamenti al fine di dimostrare che se la voce viene utilizzata nel modo opportuno tutti ne traggono beneficio.

Da tutte queste considerazioni possiamo giungere alla conclusione che: **INSIEME SI PUO'**.

Misa Criolla - Navidad Nuestra

Rassegna Corale Regionale "Nativitas"

Venerdì 4 gennaio 2013 alle ore 20.45, presso la Chiesa di S. Canciano Martire di Gonars, ci sarà la rappresentazione di un grande evento artistico per la nostra Comunità.

Si tratta di un progetto policorale che vede impegnati il **Coro Sante Sabide** di Gorizia di Codroipo e il **Coro Sine Tempore** di Gonars nella più rappresentata opera sacra sudamericana, la **Misa Criolla** di Ariel Ramirez, compositore argentino che, con quest'opera per solisti, coro e orchestra, ha creato una splendida sintesi tra musica sacra, popolare e folklorica. Questo progetto, molto raffinato e coinvolgente prevede l'esibizione di due cori e un gruppo di strumentisti, che si alternano nell'accompagnamento dei brani con i classici strumenti sudamericani, dal charango alle percussioni, e con un pianoforte, e ci porta in un'altra dimensione della fede, quella della pura gioia popolare per la nascita del Salvatore. I toni appaiono coin-

volgenti e pervasi dalle basi ritmiche.

In essa i ritmi e la tradizione ispano americana s'intrecciano con i temi dei tradizionali brani dell'ordinario della Messa. Composta nel 1963, l'opera è stata concepita come espressione di forme musicali puramente folkloriche caratterizzate dalla presenza di strumenti e ritmi tipici della tradizione popolare latino americana.

L'altra conosciutissima opera di Ramirez che viene presentata è **Navidad Nuestra**, una raccolta di sei mottetti che, dall'annuncio alla fuga dalla strage degli innocenti, ripercorre gli episodi salienti della Natività. Lo spunto compositivo è molto simile a quello della Misa Criolla, ciascun brano è costruito attorno ad una differente voce regionale e imperniato su un proprio ritmo o tipo di danza.

Iniziato nel 2011, il progetto artistico ha portato il Coro Sante Sabide e il Coro Sine Tempore, assieme ai musicisti che li accompagnano, a stendere un calendario di cinque concerti per il periodo natalizio 2012 in tutta la regione Friuli Venezia Giulia, con grande impegno dei due cori. Codroipo, Flumignano di Talmassons, Gonars, Gorizia e Trieste le tappe previste per i concerti, entrati a far parte della Rassegna "Nativitas", ideata dall'Unione Società Corali del Friuli Venezia Giulia.

A Gonars esso sarà realizzato con il contributo della Regione Friuli Venezia Giulia e dell'Associazione di Promozione Sociale Mu.Nu.S. e in collaborazione con l'Associazione Culturale Le Androne e la Parrocchia.

Il progetto vuole essere una continuazione della sinergia tra C.E.Di.M. e Mu.Nu.S. che si è attuata già lo scorso anno a Gonars, con il bellissimo concerto di Avvento, che ha visto ospiti il 3 Dicembre, nella chiesa di S. Canciano Martire, il prestigioso coro Polifonico di Ruda e l'Orchestra Giovanile, il coro di voci bianche Sidorela, il coro Giovanile del C.E.Di.M. Queste iniziative danno sicuramente ulteriore slancio all'intera comunità, instaurando nuove forme di collaborazione e conoscenza reciproca tra associazioni

locali e associazioni provenienti anche da altri comuni della provincia, come peraltro dimostrato anche dall'evento GonarSolidale del 23 giugno scorso. Non mancate, vi aspettiamo come al solito numerosi.

Viva la festa del Perdon 2012

Grazie grazie grazie, grazie a tutti i cittadini per il sostegno economico ed organizzativo che hanno offerto perché la festa del Perdon è fatta soprattutto di solidarietà e di generosità. Come ogni anno le mamme si sono prodigate a preparare i buonissimi biscotti "Asilanti" che, alla fine della celebrazione della Santa Messa, sono stati offerti alla popolazione in cambio di un piccolo ma significativo contributo e, come ogni anno, gli Alpini hanno deliziato i palati con il loro fornitissimo chiosco posto nel parcheggio antistante la chiesa di Gonars.

Il pranzo del Perdon, presso gli spazi della Canonica, è stato organizzato dagli Alpini e come ogni anno le famiglie hanno avuto la possibilità di divertirsi assieme ai propri figli creando quello spirito di fratellanza e semplicità tanto ricercato al giorno d'oggi. Un ringraziamento alla popolazione del comune di Gonars e a tutti quelli che hanno voluto ricambiare con delle generose offerte. Si ringraziano tutti coloro che hanno collaborato alla realizzazione dell'iniziativa.

Gli Alpini, il presidente dei genitori assieme ai rappresentanti, ringraziano tutti i genitori, la Scuola dell'infanzia "S. Giovanni Bosco" e tutti quelli che hanno reso possibile la buona riuscita della manifestazione e vi attendiamo ancora più numerosi nel 2013!

Il ricavato della festa è stato devoluto alla Scuola dell'Infanzia "S. Giovanni Bosco".

Stefania Fioritti
Presidente rappresentanti genitori
Denis Tirelli
Gruppo ANA Gonars

Misa Criolla e Navidad Nuestra
Ariel Ramirez

Coro Sante Sabide
Coro Sine Tempore
Strumentisti allievi delle scuole di musica
Città di Codroipo e C.E.Di.M. di Gonars

domenica 9 dicembre 2012 ore 20.30
Duomo di Codroipo

sabato 15 dicembre 2012 ore 20.30
Chiesa di San Giacomo a Trieste

domenica 23 dicembre 2012 ore 18.30
Chiesa di San Andrea Apostolo di Sant'Andrat del Cormor

venerdì 4 gennaio
ore 20.45 2013
Chiesa di San Canciano Martire di Gonars

il Comune informa

Inaugurazione Scuola Primaria

Sabato 22.09.2012 alle 10.30 si è svolta la cerimonia d'inaugurazione della Scuola Primaria dopo i lavori di ristrutturazione alla presenza del Senatore della Repubblica Mario Pittoni, il Consigliere regionale Alessandro Colautti, il Presidente della Provincia Pietro Fontanini e l'Assessore regionale Riccardo Riccardi.

Il problema della sede, costruita a fine anni 50, riguardava l'insufficiente capienza delle aule, la scarsa luminosità delle stesse, la non rispondenza alle norme antisismiche attualmente vigenti, la problematicità di un efficiente piano di evacuazione in caso di calamità, la concentrazione del gas radon per le aule del piano terreno, il dispendio energetico per la gestione routinaria.

Nonostante la situazione di ristrettezze economiche e d'incertezze sulla disponibilità di risorse, sono stati impegnati dalla nostra Amministrazione 240.000 euro di fondi propri, cui si sono aggiunti 100.000 euro di fondi statali e 50.000 euro di fondi regionali per un totale di 390.000 euro.

E' stata curata non solo la sicurezza, la funzionalità e la salubrità degli ambienti ma anche l'estetica, per far vivere i ragazzi e farli lavorare in un ambiente gradevole, pulito e dignitoso ma anche bello e colorato quale forma indiretta di educazione al rispetto della proprietà comune, e nell'ottica dell'abbellimento del panorama dell'intero paese.

Per contenere i costi energetici e incentivare la produzione di energia pulita, è stato posizionato sul tetto un impianto fotovoltaico che, insieme alle nuove finestre ampie ed a tenuta stagna, ed al rinnovo dell'impianto di riscaldamento, permetterà un notevole risparmio sui costi di gestione.

Davanti ai 200 scolari, al corpo docente ed ai genitori, i ragazzi si sono esibiti in una recita su Edmondo de Amicis, hanno intonato una canzone inedita per l'inaugurazione delle scuole, composta per l'occasione ed hanno consegnato al Sindaco un diploma di "Maestro ad Honorem" per l'attività svolta in questi anni a favore dell'Istituto scolastico.

È stato presentato alla comunità gonarese il logo della scuola primaria dell'Istituto comprensivo di Gonars, opera dei ragazzi, che sarà posizionato all'ingresso degli edifici della scuola primaria.

Ringraziamo quanti hanno permesso la realizzazione dell'opera: le autorità regionali e statali che hanno concorso al finanziamento, l'ingegnere Fabiano Candotto, progettista e direttore dei lavori, la ditta costruttrice impegnata nel difficile compito del rispetto dei tempi di consegna e che ci ha regalato le persiane posizionate sui nuovi infissi e tutte le altre aziende del territorio che si sono occupate dei serramenti, delle tinteggiature, dell'impianto di riscaldamento e del fotovoltaico. Un grazie infine ai volontari della Munus che hanno curato la parte conviviale.

Marino Del Frate
Sindaco di Gonars

Sviluppo e promozione del commercio

Sempre più intensa la collaborazione tra Amministrazione comunale, Progetto Gonars Vivo e Ascom.

La collaborazione tra l'Assessorato al commercio, l'Associazione commercianti e artigiani Progetto Gonars Vivo e l'Ascom locale si è ulteriormente intensificata nel corso dell'ultimo anno. Questo il dato più saliente del bilancio di fine anno delle attività e iniziative proposte per promuovere il territorio e le attività locali. L'Amministrazione è riuscita a mettere a disposizione due linee di finanziamento regionale, una per la promozione turistica, che ha consentito di sostenere economicamente la Festa di Primavera e di Autunno, e una per la creazione del centro commerciale naturale, che ha permesso la realizzazione di un logo promozionale unico per tutte le attività che hanno aderito al progetto e di proporre,

per la prima volta, la Notte bianca, quale evento centrale di una programmazione che proseguirà anche nel 2013. Questa è sempre stata la linea dell'Amministrazione guidata dal Sindaco Del Frate: restituire l'organizzazione delle due fiere all'associazione commercianti e mettere a disposizione tutti gli strumenti offerti dalle normative regionali per accedere a contributi certi, così da consentire una programmazione stabile fondata anche sulla certezza di risorse. Nel triennio 2010-2012 ammontano a circa 35 mila euro i contributi regionali ottenuti dal locale Assessorato al commercio, con i quali è stato possibile finanziare non solo gli eventi di primavera e autunno, ma anche la Festa della Musica, organizzata dall'Associazione Le Androne e la Festa degli Antichi Mestieri e Saperi, che la Munus propone annualmente a Ontagnano.

Forte impulso ad una rinnovata attività è stato possibile anche grazie al nuovo direttivo di Progetto Gonars Vivo eletto a gennaio e guidato dalla presidente Barbara Strizzolo. Indubbiamente forze e idee nuove hanno permesso di migliorare gli eventi di primavera e autunno, ormai già consolidati e conosciuti in gran parte del territorio regionale. E questo va a merito di chi ha saputo crearli e svilupparli nel corso del tempo. Non meno importante il contributo d'idee e il supporto del rappresentante locale dell'Ascom Mauro Notarfrancesco, che ha permesso di evidenziare all'associazione di categoria il notevole livello delle iniziative proposte.

Gli appuntamenti di primavera e autunno degli ultimi anni hanno anche permesso di rafforzare e consolidare il rapporto di amicizia con la nostra città gemellata di Vrhnika, sempre presente con il Sindaco Jakin e con i tradizionali gruppi folcloristici. E' questo un ulteriore obiettivo fortemente perseguito e voluto dalla Amministrazione, nella convinzione che l'amicizia tra i popoli sia la garanzia più forte per assicurare un futuro di pace e tranquillità alle nuove generazioni.

L'evento "Dal tramonto a mezzanotte - 1ª Notte bianca" dedicata alle famiglie e ai bambini, ha rappresentato la novità della programmazione 2012. Il 6 luglio le vie centrali si sono animate con spettacoli, musica e proposte enogastronomiche delle trattorie e bar gonaresi. I negozi, oltre 50 le adesioni all'evento, sono rimasti aperti sino a tarda ora con promozioni e sconti dedicati all'evento. Il tutto inserito nel progetto del centro commerciale naturale "Via Roma & dintorni" che ha come obiettivo la promozione delle attività del territorio in risposta ai grandi centri commerciali artificiali. Il successo di partecipazione e di pubblico è andato ben al di là delle migliori aspettative, tanto da confermare immediatamente l'intenzione di ripetere l'evento anche nel 2013. Grazie alla generosità di una ditta locale, la serata si è chiusa con il volo di una mongolfiera e con uno splendido spettacolo di fuochi d'artificio.

Anche per il futuro, quindi, le parole d'ordine saranno programmazione e stretta collaborazione tra l'Assessorato al Commercio, l'Associazione Progetto Gonars Vivo e l'Ascom locale per garantire continuità ad eventi e manifestazioni, che possano contribuire a promuovere il territorio, ma soprattutto ad aiutare le nostre attività a superare il difficile momento economico generale.

Luca Sedrani

Vicesindaco e Assessore al Bilancio, Commercio e Personale

Barbara Strizzolo

La Presidente di Progetto Gonars Vivo

In biblioteca con "L'ora del racconto"

Continua anche nella biblioteca di Gonars l'avventura di "Nati per leggere", il progetto nazionale di promozione della lettura ai bambini in età pre-scolare, che vede impegnati sullo stesso fronte pediatri e bibliotecari per condividere con i genitori la convinzione che la lettura ad alta voce è uno straordinario strumento di crescita.

Tra il 19 e il 25 novembre, presso le biblioteche che formano la rete regionale Nati per leggere, si è svolta la quinta settimana "Nati per leggere" con numerosi appuntamenti dedicati ai più piccoli. Ore delle storie, storie alla radio, laboratori, corsi di lettura per i genitori, piccole mostre ecc. hanno offerto un carnet di occasioni per grandi e piccini che entrano, magari per la prima volta, nel mondo dei libri.

L'assessorato alla cultura del Comune di Gonars, con il sostegno del contributo regionale del Servizio Intercomprensoriale di S. Giorgio di Nogaro, ha organizzato una serie di incontri dedicati sia ai bambini più piccoli sia ai più grandicelli. Le narrazioni sono state animate dagli esperti operatori della cooperativa Damatrà, che lavora nell'ambito della promozione della lettura da molti anni e,

visto che quest'anno ricorre un'importante anniversario della casa editrice Salani specializzata in letteratura per l'infanzia, saranno dedicate agli autori, alle storie o ai personaggi che hanno fatto la storia della Salani.

Gli appuntamenti programmati sono quattro:

- martedì 20 novembre alle ore 17.00 per i bambini dai 3 ai 6 anni "George il vombato e altri animali..."
- martedì 22 gennaio per i bambini dai 3 ai 6 anni "Sembra ma è..." racconto e laboratorio
- martedì 26 febbraio per i bambini dai 7 agli 11 anni "Dedica a Roald Dahl" laboratorio di lettura sulla biografia dell'autore
- martedì 26 marzo per i bambini dai 7 agli 11 anni "Dedica ad Astrid Lindgren" laboratorio di lettura su personaggi dell'autrice.

Per informazioni: Biblioteca di Gonars Tel. 0432/993056 Via E. de Amicis, 40/42 - Gonars - e-mail: bibliotecagonars@gmail.com. Orario di apertura: Lun 17.30-19.00 Mar e mer 15.00-19.00 Gio 15.00-16.30 Ven 9.00-12.00.

Emanuele Baggio

Assessore alla cultura

In ricordo di Antonio

Amico cacciatore di Vrhnika

Com'è nato il gemellaggio con Vrhnika

Il bell'articolo dei cacciatori di Gonars che hanno voluto rendere onore all'amico Anton partecipando a Vrhnika al suo funerale, mi ha fatto ricordare gli avvenimenti di tanti anni fa e com'è nato il gemellaggio con Vrhnika.

Tutto cominciò da un incontro nel 1963 con una signora slovena che abitava a Trieste e che, saputo che abitavamo a Gonars, impallidi e disse: "Nome orribile per noi sloveni...". In quel momento nacque l'idea di trovare il modo, non di cancellare la sofferenza dei sopravvissuti, ma di unirli a loro nel ricordo dei caduti.

Più avanti - nel 1964 - l'incontro con alcuni alti funzionari jugoslavi giunti a Gonars per la realizzazione di un monumento sacrario alla memoria degli internati morti nel locale campo di concentramento, diede l'avvio all'idea di un gemellaggio con la città di Vrhnika: non fu certo facile, anche se l'amichevole appoggio del viceconsole jugoslavo a Trieste Drago Zwab, fu di grande aiuto.

Le basi del gemellaggio - con l'unanime consenso del Consiglio Comunale - furono gettate nel 1971. Bisogna ricordare che, durante l'ultimo conflitto, quella cittadina era stata dura-

mente colpita dalla repressione nazifascista: molti, infatti, erano gli abitanti di Vrhnika che riposavano nel nostro cimitero e troppo vicina era ancora la fine della guerra.

Inaugurato nel 1973 il monumento eretto nel nostro cimitero, nell'ottobre del 1974 mio marito, che aveva collaborato per la sua realizzazione, fu ospite del governo jugoslavo a Belgrado e a Lubiana. In quest'occasione incontrò i rappresentanti delle associazioni socio-politiche, economiche e combattentistiche di Vrhnika: fu preso l'impegno formale di concludere il patto di gemellaggio.

Il 18 maggio 1975 i rappresentanti del comune sloveno, festosamente accolti dalla popolazione, furono ospiti di Gonars; il 25 dello stesso mese oltre 600 gonaresi, guidati dal sindaco Toso, giunsero a Vrhnika accolti nell'abbazia di Bistra con la commovente cerimonia dell'offerta del pane, del sale e dei fiori di bosco e in quella splendida cornice naturale e artistica fu firmato il patto di gemellaggio.

L'Europa era ancora lontana... e oggi non si può immaginare l'emozione e la commozione che suscitò in tutti noi la ritrovata fraternità di due popoli e la convinzione che, al di sopra delle ideologie e dei confini, si può sempre creare un ponte di umana comprensione e tolleranza.

Maria Antonietta Cester Toso

Il 16 agosto di quest'anno è venuto a mancare un caro amico della famiglia di caccia di Vrhnika, Anton Semrl, da tutti noi conosciuto come Antonio. E' stato uno dei fautori degli stretti legami di amicizia e relazione, che si sono istaurati ormai da tanti anni tra le due comunità di Gonars e Vrhnika. Ha sempre tenuto in prima persona i contatti tra le nostre due famiglie di caccia, non facendo mancare mai la sua presenza. Grazie al fatto che ha sempre lavorato ai confini con l'Italia, ha imparato la nostra lingua e per anni è stato un punto di riferimento per tutti noi, svolgendo il ruolo d'interprete. Persona affabile, paziente, disponibile e dinamica, ha sempre mantenuto, fin dagli anni 70, ottimi rapporti con tutti i nostri soci ed in particolare con i direttori precedenti, Giovanni Milocco e Gabriele Cecotti, con i quali si è creato un vero e sincero rapporto di amicizia e stima reciproca. Negli ultimi anni l'età si è fatta sentire e il suo stato di salute si è aggravato in seguito a problemi cardiaci che sono via via peggiorati impedendogli di venire a trovarci.

Abbiamo voluto salutarlo per l'ultima volta anche noi, presenziando con una piccola delegazione alla cerimonia funebre nel suo paese. E' stato un momento davvero emozionante, durante il quale i riti e le tradizioni slovene ci hanno particolarmente colpito per il senso di appartenenza alla comunità che riescono a trasmettere e in quanto si propongono come intensa manifestazione di orgoglio e sentimento di aggregazione, propri della cultura mitteleuropea. Nella camera ardente erano presenti, ognuna con i propri gonfaloni ed il proprio picchetto d'onore, tutte le famiglie di caccia della zona slovena, che a turno hanno presenziato a fianco del feretro, a simboleggiare la presenza continua e costante a fianco dell'amico cacciatore, anche nell'ultimo viaggio. Il corteo funebre si è, poi, trasferito in chiesa per la cerimonia, al termine della quale, ci si è subito diretti nel cimitero antistante per la sepoltura dell'urna con le ceneri.

Quanta commozione nel vedere il fucile di Antonio, avvolto in un nastro nero e posato accanto alla tomba, ascoltare le note gravi del corno di caccia riecheggiare nell'aria, seguite da sei spari di fucile provenienti dal bosco limitrofo. Ogni cacciatore ha, in seguito, gettato il ramoscello di pino che portava sul cappello accanto all'urna,

mentre le signore hanno compiuto lo stesso gesto, ma con una rosa. Non è possibile trasmettere a parole le intense sensazioni che noi presenti abbiamo vissuto, conoscendo l'amore per la caccia e la natura, che ha contraddistinto l'intera esistenza di Antonio. Non si è mai percepita disperazione o afflizione né negli amici né tanto meno nei parenti, ma solo un profondo senso di malinconia e tristezza dovuti al distacco da una persona cara, con cui si sono condivisi tanti momenti felici e tante esperienze. Al termine del rito funebre vi è stato il ritrovo presso una trattoria della zona, dove si sono riuniti sia i familiari sia gli amici. Ci siamo seduti a tavola e, com'è sempre accaduto in tutte le occasioni precedenti, non poteva mancare un posto riservato anche per Antonio. La sedia era vuota, ma il suo bicchiere era colmo di vino, il suo spirito era lì con noi, ci sembrava di sentire ancora la sua voce, insieme abbiamo brindato alle future battute di caccia. Ci mancherai Antonio, ma siamo orgogliosi di aver potuto salutarti insieme ai tuoi cari. Anche noi cacciatori di Gonars vorremmo un giorno intraprendere l'ultimo viaggio in maniera così partecipata ed emozionante. Per ora ti salutiamo, portando in noi un profondo ricordo di te.

Mandi Antonio