

La guerra delle Confraternite

L'Incontro non s'ha da fare

di Licia Cardillo Di Prima

Manzoni è sempre attuale, quando c'è di mezzo un'intimidazione. Questa volta, però non si tratta di una vera e propria intimidazione, ma di un conflitto d'interessi, per così dire.

Di un diritto rivendicato da una parte nei confronti dell'altra che non vuole cederlo.

Tutto rientrerebbe nella norma dei comportamenti umani e richiederebbe comprensione e indulgenza, se non si trattasse di un conflitto tra le confraternite del Santissimo Sacramento e di Gesù e Maria, sul piede di guerra per rivendicare, ciascuna per la propria parte, il trasporto dei fercoli con le statue dell'Adolorata, del Cristo e di San Michele. Conflitto che ha determinato la cancellazione dell'Incontro, una rappresentazione sacra che da alcuni anni ha luogo a Sambuca.

Mettendo da parte la delusione dei Sambucesi che si erano affezionati alla manifestazione religiosa, è opportuno spendere qualche parola a proposito di questo contenzioso tra i vertici delle due Associazioni e rispettivi consiglieri che, da quanto è trapelato, ha avuto toni duri, prese di posizioni intransigenti e che viene a mettere in discussione la funzione stessa delle confraternite. Viene da chiedersi, infatti, se è accettabile che le divise - i sai grigi e rossi -, che dovrebbero avere lo scopo di annullare le identità dei confrati, indirizzandoli verso la "compassione", cioè la partecipazione umana alla sofferenza di Cristo e della Vergine siano utilizzate come armi per rimarcare l'appartenenza a due eserciti rivali. C'è da dire che non si contano le guerre combattute in nome dei santi e le batoste che si sono scambiate nei secoli gli appartenenti ai vari schieramenti. Per non dire dei fidanzamenti rotti solo perché le rispettive famiglie militavano, se così di può dire, in eserciti avversari, i giovani fatti ruzzolare per le scale e le zuffe nate dalle provocazioni dei

(segue a pag. 9)

Cellaro, Di Giovanna e Di Prima insieme al Vinitaly

Tre storie, un territorio

Un buon disegno e un buon vino valgono più di un lungo discorso. Questo lo slogan. L'idea geniale l'ha avuta il giovane imprenditore Davide Di Prima: mettere insieme, con il sostegno della locale BCC, tre realtà diverse, le cantine Cellaro, Di Giovanna e Di Prima e presentare al Vinitaly di Verona - che ha avuto luogo dal giorno 8 al 12 aprile - gli straordinari paesaggi e le eccellenze enologiche del territorio di Sambuca di Sicilia, attraverso un fumetto realizzato da Joevito Nuccio, noto disegnatore della Bonelli. Qui, in un megaspazio - lo stand 109 -, al posto del famoso protagonista dei fumetti, Zagor, il visitatore ha trovato raffigurati a inchiostro di china, quattro giovani

(segue a pag. 6)

Finanziata la pista ciclabile

La "Green Way" Terre Sicane

E' stata finanziata dall'Assessorato Regionale alle Infrastrutture e alla Mobilità, su progetto presentato dall'Amministrazione Comunale, la pista ciclabile Green Way "Terre Sicane", per un importo di 3,3 milioni di euro.

La realizzazione della Green Way "Terre Sicane", che ricalca il percorso della strada ferrata che andava dall'ex stazione Gulfa fino a quella di San Giacomo, per un totale di circa 6 km, rappresenta un'importante occasione di sviluppo e di fruizione del nostro territorio.

Convegno Lions su alcol e guida

Protagonisti i giovani

di Giuseppe Merlo

Ha colto nel segno, a Sambuca, il service "Alcol e guida" svoltosi al teatro comunale "L'Ida". "Siamo riusciti - dice Vito Renato Maggio, presidente del Lions Club Sambuca Belice, promotore dell'iniziativa - a calamitare l'interesse dei giovani che hanno gremito il teatro, prestando notevole attenzione alle relazioni del Commissario di Polizia di Stato, Maria Testoni, del responsabile del Sert di Sciacca Michele Ferdico, del dirigente del Pronto Soccorso, Rino Marinello, e di Silvana Santino, presidente della Associazione Genitori e Figli". Grande emozione allorché un

(segue a pag. 8)

Ancora No alla telecamera in Consiglio Comunale

Continua la raccolta di firme da parte dell'opposizione per la ripresa televisiva delle sedute del Consiglio Comunale.

•■ Sambuca Paese • Sambuca Paese • Sambuca Paese ■•

4 MESI CHE NON SI RIUNISCE
IL CONSIGLIO COMUNALE

AAA CERCASI ■■■ ■■■ ■■■

Presidente del Consiglio M. Beatrice Falco
Vice Presidente Luigi Alberto La Sala

Consiglieri di Maggioranza
E la Giunta tutta

SAMBUCA CITTA' SENZA PROBLEMI ?

Il SEGRETARIO
Felice Guzzardo

Primo Convegno Studi Navarriani

Venerdì 19 marzo, alle ore 18,00, presso la Sala delle Conferenze della Banca di Credito Cooperativo di Sambuca, ha avuto luogo il primo Convegno di Studi Navarriani sul tema "Emanuele Navarro della Miraglia tra Realismo e Decadentismo".

L'iniziativa, che ha preso il via dalla ripubblicazione de "La Nana" (Ed. Pomara) con una introduzione di Enzo Randazzo, prevedeva la partecipazione degli studiosi di Navarro: Salvatore Ferlita, Mario Strati, Natale Tedesco, Michele Vaccaro e Sara Zappulla Muscarà, che purtroppo non si sono presentati all'appuntamento.

Gli interventi dei relatori presenti - Daniela Rizzuti, Ileana Sparacia, Giusy Galvano, Pippo Merlo e Simone Pomara - sono stati coordinati da Enzo Randazzo e intercalati dalla lettura, da parte degli attori Pippo Puccio e Antonella Cacioppo, di alcuni brani delle opere di Emanuele Navarro.

Screening piede piatto

Nei mesi di marzo-aprile, ha avuto luogo a Sambuca uno screening del "piede piatto". "Con questo progetto organizzato in collaborazione con le Istituzioni scolastiche-dice Salvino Ricca, presidente della Ass. Futura che ha promosso l'iniziativa- sono stati sottoposti a visita ortopedica tutti i bambini della scuola dell'infanzia fino alla classe terza della scuola elementare allo scopo di ottenere la massima efficacia nella diagnosi e nella cura della patologia". Il responsabile del progetto è l'ortopedico Enzo Di Bella, il quale ha sottoposto a visita medica gratuita, nelle ore scolastiche, concordate con gli insegnanti, i bambini provvisti di autorizzazione da parte dei propri genitori. Altre iniziative in cantiere: uno screening sull'osteoporosi per le donne di età compresa tra i 55 e i 65 anni, una esercitazione di evacuazione del territorio in caso di simulato terremoto, ed una giornata ecologica.

Convegno su Sclerosi Multipla e Alzheimer

Un convegno, promosso dalla Unione Nazionale Officiali in Congedo per parlare di Alzheimer e di sclerosi multipla. Si è svolto nella sala delle conferenze della Banca di Credito Cooperativo per iniziativa del Caponucleo UNUCI della Valle del Belice, Gerardo Procopio. Dopo i saluti del presidente del cda della Banca, Liborio Catalanotto, hanno tenuto relazioni la neuropsichiatria Federica Lupo e i docenti dell'Università degli Studi di Palermo Giuseppe Salemi e Innocenzo Lupo. A seguire, gli interventi di Giuseppe Crapanzano e di Carmelo Fenech, presidente provinciale dell'UNUCI.

Corso di sostegno per alunni stranieri

Nei locali della Biblioteca "Vincenzo Navarro", messi a disposizione dall'Amministrazione comunale, da diversi mesi è attivo il servizio sociale di "Sostegno alle attività scolastiche per gli alunni stranieri." L'intervento didattico, indirizzato agli alunni della scuola primaria e secondaria di primo grado, tramite attività di ascolto, di sostegno e potenziamento culturale, persegue la finalità dell'accoglienza e dell'integrazione dei ragazzi stranieri nella nostra comunità.

Le attività si svolgono in tre incontri settimanali e sono supportate, con la collaborazione della re-

sponsabile della biblioteca, Rita Bongiorno, dalle insegnanti Cacioppo Erina, Franco Mimma, Maurici Anna Maria, Vaccaro Anna.

Scrittura e narratori su Teleacras

Giovedì 8 aprile, su Teleacras, è andata in onda una nuova puntata di Punto Fermo sul tema "Scrittura e narratori contemporanei". Ospiti in studio di Mario Gaziano sono stati gli scrittori Giuseppe Cantavenero, Dorotea Trifolova, Pietro Seddio, Licia Cardillo Di Prima, Livio Cutaia, Mimmo Ferraro, e la giornalista Maria Grazia Castellana che hanno parlato del loro rapporto con la scrittura. La puntata è stata replicata sabato 10 alle ore 12 e 30 e domenica 11 alle ore 9 e 30.

Premiata Carolina Gandolfo

Giorno 14 maggio Carolina Gandolfo, figlia del compianto Giuseppe, frequentante la classe terza media dell'Istituto Comprensivo "Giuseppe Verdi" di Palermo, sarà premiata per il testo poetico "A Natale" presso la Sala Conferenze della Galleria d'Arte Moderna di Torino. Il testo è stato pubblicato in un volumetto, edito dalla Casa Editrice "Il Capitello", contenente l'intera raccolta di testi poetici di alunni delle Scuole Primarie e Medie di varie regioni italiane, selezionati dalla giuria del concorso.

Partita di Hockey al Palazzetto dello Sport

Domenica 18 Aprile al Palazzetto dello Sport si è disputata una partita di Wheelchair Hockey fra le squadre Red Cobra Palermo e CSI di Trapani, formate da ragazzi diversamente abili; la partita è stata vinta dalla Red Cobra Palermo, di cui fa parte il margheritese Giuseppe Sanfilippo.

Il Centro Solidali ospita un gruppo di Favara

Domenica 14 marzo, l'Associazione Oasi Cana ha ospitato un gruppo di oltre cento persone costituito da coniugi e nubendi, provenienti dalla Parrocchia dell'Itria di Favara. Il gruppo è stato accolto dapprima presso il Centro Solidali con Te, dove i membri dell'Associazione, attraverso testimonianze di vita personale, di coppia e associativa, hanno comunicato la realtà dell'Associazione e lo spirito che anima la formazione, le attività e i servizi che essa svolge.

Dopo il pranzo, il gruppo ha visitato anche l'Oasi Famiglia in contrada Cappuccini; la giornata si è conclusa con la S. Messa celebrata nel Santuario di Maria SS. Dell'Udienza dal Parroco di Favara Don Mimmo Zambito e dal nostro Arciprete Don Pino Maniscalco.

BCC - Rinnovo delle cariche

Domenica, 25 aprile presso la Banca di Credito Cooperativo, hanno avuto luogo le elezioni per il rinnovo delle cariche. Il nuovo Consiglio di Amministrazione risulta così composto: Presidente, geom. Liborio Catalanotto; vicepresidente, Giovanni Maggio. Consiglieri: Tommaso Cacioppo, Alberto Guzzardo, Pasquale Daniele Maggio Agostino Oddo, Natale Sortino.

Il Collegio dei Sindaci Revisori risulta così composto: Girolamo Ferraro, (Presidente); Mara Grisafi, Calogero Dulcimascio. Supplenti Giuseppe Grisafi, Vincenzo Buscemi.

Caseificio "San Giorgio" tra natura e cultura

Se la natura è il primo ingrediente per un caseificio, di sicuro quello intitolato al primo patrono di Sambuca, "San Giorgio", ha un valore aggiunto. Basta recarsi in C.da San Biagio per comprendere quanto il "fattore" natura sia elemento determinante. La recente apertura dell'attività dei Fratelli Di Bella - la sesta a Sambuca - pone un'altra pietra miliare nelle attività casearie nel nostro comune, antico territorio vocato alla pastorizia ma aperto alle novità imprenditoriali. Nell'attesa dell'inaugurazione ufficiale, che dovrebbe avvenire entro il mese di maggio, tutti siamo invitati a visitare i locali e gustare quanto di buono l'azienda produce. Info: 349 7031772 - 349 7031774.

Servizio volontario e Pro loco

La pro loco di Sambuca offre una possibilità di effettuare un servizio di volontariato. Se sei un giovane tra i 18 ed i 30 anni e vuoi svolgere un'attività di volontariato a tempo pieno all'estero per un periodo compreso tra 2 mesi e 12 mesi, prova l'esperienza dello *SVE, Servizio Volontariato Europeo. Lo SVE copre le seguenti spese: viaggio, vitto ed alloggio, formazione, assicurazione, un contributo mensile, corso di lingua. Per maggiori info visita il nostro sito: www.prolocosambuca.info o raggiungi telefonicamente i responsabili del progetto della locale Pro Loco "Araba Fenice".

Spinto da motivazioni diverse, l'uomo da sempre si è spostato, per cercare condizioni di vita migliori e il più grande esodo migratorio della storia moderna è stato quello degli Italiani.

Negli ultimi decenni, però, da primo paese europeo di emigrazione, l'Italia è diventata primo paese d'immigrazione del bacino del Mediterraneo: gli arrivi degli stranieri sono andati sempre più aumentando e con essi anche le problematiche economiche, politiche e sociali.

Osservando il fenomeno dell'immigrazione nel nostro paese, vediamo che anche a Sambuca gli arrivi di stranieri sono sempre più frequenti: 22 con cittadinanza europea e 6 extracomunitari sono stati scritti in anagrafe nei primi mesi del 2010. Ci sono Albanesi, Brasiliani, Cechi, Cinesi, Francesi, Marocchini, Peruviani, Svizzeri, Polacchi, Tunisini, Venezuelani, ma la comunità più numerosa è quella rumena; su 177 stranieri scritti in anagrafe, 129 sono rumeni, di cui 22 minori; se poi a questi ultimi si sommano tutti i connazionali che arrivano, si fermano, ripartono, ritornano, ci si accorge che quelle cifre non rispecchiano le reali presenze.

La maggior parte degli uomini è occupata in agricoltura, nella pastorizia, nell'edilizia, molte donne sono badanti, diversi sono occupati in esercizi commerciali pubblici.

Anche se non manca chi pensa che in larga parte i Rumeni siano dei criminali, da noi gli stranieri, pur con le loro abitudini e tradizioni, non hanno

Immigrazione a Sambuca

Come accogliere ed integrare

di Mimma Franco

creato grossi problemi riguardo la tranquillità della vita e in genere sono stati sempre accolti.

Siamo memori dell'esperienza dell'emigrazione dei nostri concittadini, dell'accoglienza non sempre benevola loro riservata; consapevoli dell'apporto positivo degli immigrati nel campo dell'economia locale, da quando soprattutto i nostri giovani hanno disertato il paese; sappiamo che i Rumeni sono un popolo che, dopo la caduta del regime, ha dovuto fare i conti con una crisi gravissima, che è stato costretto alla fuga di massa verso l'Europa più ricca, per sfuggire a orribili condizioni di povertà, per trovare un lavoro e un tenore di vita migliore, per poter mandare dei soldi a casa, come dice Daniela Casapu, una ragazza rumena incontrata, tanto nostalgica della sua famiglia, della sua terra, che si sente offesa, quando i media trasmettono episodi di delinquenza attribuibili ai Rumeni, ed auspica che i criminali vengano puniti e che la brava gente rumena, che mostra un'incredibile tenacia nel lavoro, venga lasciata vivere in pace. Il fenomeno dell'immigrazione, si configura ormai come intrinseco alla nostra società e ai suoi futuri sviluppi. Lo ha intuito già la Scuola, che nel POF così si esprime: "gli alunni sono a contatto,

quotidianamente con la multiculturalità e perciò emergono alcuni bisogni particolari degli alunni come quello di vivere in ambienti nei quali non si abbia paura della diversità e che offrono occasioni di incontro con culture e realtà diverse".

La responsabilità delle istituzioni riguardo agli stranieri è grave e ad esse spetta soprattutto il compito di favorire l'accoglienza e l'integrazione. "Accogliere" vuol dire mostrarsi ben disposti verso la diversità dell'altro, essere disponibili a conoscerla, rispettarla, apprezzarla come risorsa per una crescita reciproca e "integrare" significa fornire gli strumenti, innanzi tutto linguistici, che permettano agli stranieri di comunicare, di conoscere il nuovo paese, d'interagire con i suoi cittadini, e poi di comprendere la loro cultura, di confrontarsi con essa, di perseguire, come è diritto di ognuno, l'obiettivo di una piena realizzazione di sé.

Allora ci chiediamo cosa si stia realizzando a Sambuca, perché gli immigrati diventino realmente una ricchezza per la nostra comunità.

Episodi disgregati di sostegno economico, come quello concesso dall'Assessorato alla solidarietà sociale o di sostegno culturale agli alunni stranieri, come quello elargito volontariamente

da un gruppo di insegnanti o il tentativo di inserire i giovani stranieri nello sport locale, come sta cercando di fare l'ex presidente della Sambuca calcio, sono da encomiare, ma senza un piano di intenti e lavoro comuni, penso che queste iniziative difficilmente potranno raggiungere la finalità dell'integrazione.

Occorre una programmazione politica, volta all'inserimento degli immigrati, occorre collaborazione e consolidamento di rapporti tra l'amministrazione comunale, le agenzie educative, le associazioni di volontariato sociale e culturale.

Sarebbe auspicabile innanzi tutto l'organizzazione di riunioni con le famiglie straniere per una prima accoglienza e la comprensione delle loro esigenze, l'istituzione di corsi di lingua italiana per adulti, corsi di recupero e sostegno per l'apprendimento della lingua italiana per gli alunni, sensibilizzazione ed interventi per una educazione interculturale, attività di supporto del tempo libero: compiti, attività sportive, teatro, visite guidate, cineforum... promozione di attività di contrasto alle discriminazioni, iniziative dirette a favorire il dialogo interreligioso tra la comunità sambucese e i cittadini stranieri, corsi di formazione professionali...

Per realizzare ciò occorrono tante risorse economiche. Si potrebbe fare ricorso ai fondi europei con una valida progettazione integrata, ma innanzitutto è indispensabile la curiosità, l'entusiasmo e la disponibilità ad aprirsi a nuove culture.

C.S.M. SRL
P.M. Monteleone
ABBIGLIAMENTO ANTINFORTUNISTICA

CHREON
Riscambi per auto e moto, macchine agricole e veicoli industriali

melabo
work, don't play.

tecnoCAR
Valeo
Service

TUTTO PER LA CARROZZERIA
LECHLER PRASCO TRW

Via S. Francesco, 10 - S. Margherita di B.
Tel. e Fax 0925 31055 - csms.rl@tiscali.it

CARTOON mania
di La Rocca Giovanna

Hello Kitty - Ruba Cuori
Fun & Fun - RAMS - Cocomero
Abbigliamento e Gadget
DISNEY

Via S. Francesco, 108 - Cell. 3391119681
Santa Margherita di Belice

DON GIOVANNI
HOTEL
* * * *

C.da Pandolfina - Tel./Fax +39.0925.942511 - Cell. 333.1252608
www.dongiovannihotel.it - info@dongiovannihotel.it
SAMBUCA DI SICILIA

Agritecnica
Tutto per l'irrigazione
agricoltura - edilizia - ferramenta
elettroutensileria

Beta Makita STIHL
AIRA Urritec ama CEFAPELLI

Catalanello Anthony M. Cell.: 393 9827023
Catalanello Anthony M. - Cell. 393 9827023
Via A. Gramisci, 70 - Sambuca di Sicilia

Gandolfo

CARBURANTI - LUBRIFICANTI - AGRICOLI E INDUSTRIALI

SERVIZIO CONSEGNA GRATUITO

Tel. 0925 943440 - SAMBUCA DI SICILIA

CREDITO COOPERATIVO

BANCA DI CREDITO COOPERATIVO
DI SAMBUCA DI SICILIA

Corso Umberto I, 111 - Tel. 0925 941171 - 0925 941435 - SAMBUCA DI SICILIA
Agenzia: Viale della Vittoria, 236 - Tel. 0925 71324 - MENFI
Agenzia: C.so Umberto I, 4 - Tel. 0925 33717 - S. MARGHERITA DI BELICE
Agenzia: Via Ovidio, 18 - Tel. 0925 83700 - SCIACCA

AUTOTRASPORTI
ADRANONE
NOLEGGIO AUTOVETTURE
E PULLMANS GRAN TURISMO
Autotrasporti Adranone srl
C.da Casabianca, 190 - Tel. 0925 942770
SAMBUCA DI SICILIA
www.adranone.it info@adranone.it

Zapping... Tra il serio e il faceto

Coriandoli

di Enzo Sciamè

Il calcio che fu, il calcio che non c'è più.

Mi viene in mente quella bellissima maglia verde chiaro col numero 6 bianco sulle spalle. Mille lire m'era costata. Era la maglia della magica Folgore. Mi viene in mente l'odore dello spogliatoio, le urla, la gioia e perfino i pianti. Mi vengono in mente Enzo e Salvino, il 7 e il 9 di quell'arrembante squadra, che facevano goal a grappoli e che scomparvero prematuramente.

Oggi che Sambuca una squadra di calcio non ce l'ha più, nell'indifferenza generale, voglio dar... Voce a questi miei adolescenziali ricordi e sperare che anche gli adolescenti di oggi possano avere una squadra ed una società sportiva in cui giocare.

C'è qualcuno disposto a discuterne? Per poi fare, ovviamente.

Pasqua e Pasquetta di ieri.

Nella notte di Pasqua andavamo in giro per il paese a chiedere "un ovu o un cicciu". La richiesta era accompagnata da stonatissime canzoni e dalle strimpellate di improbabili strumenti. Gli adulti chiudevano un occhio, si tappavano le orecchie e ci accontentavano. L'indomani le diverse bande di picciotti facevano la conta del "raccolt...". Era una sfida all'ultimo ovo/cicciu. Le uova, poi, diventavano fantastici Pan di Spagna o frittate a Pasquetta. Che meraviglia!!!

Ora chiedo: 1) Sopravvive cotanta tradizione? 2) Qualcuno di voi, cari lettori, se la sente di spiegare cos'è il cicciu al mondo intero? Buona Pasqua.

Iniziava di buon mattino, invece, la Pasquetta al paesello. Il fuoco acceso presto e governato con cura, vagonate di carne, formaggi, pasta, vino. Porte spalancate al sole adraggino, un via vai di gente senza fine. Quasi sempre giornate assolate e colori di una bellezza indicibile. E intanto il fumo in quel cielo terso. E canzoni, più o meno. Sapori forti, intensi. Come le urla per la "politica" e un po' per il... vino. La mescolanza con gli altri. La rincorsa di amori non sempre corrisposti. Una giornata intera da fermi o quasi. Ma correvano i pensieri, i sogni, la vita. Buona pasquetta a tutti.

La Saracina
di Baldo Safina

Via Fantasma, 39 - Sambuca
Tel. 0925 942477 - 333 8276821

Agenzia SACCO
di Mariolina Sacco

Consulenza per la circolazione
dei mezzi di trasporto
Tasse auto - Visure e
Certificati Camerali - Assicurazioni
IN TEMPO REALE
Spedizioni in tutto il mondo
Corriere Espresso

Corso Umberto, 48
Tel. 0925 943285 - Fax 0925 943063
Sambuca di Sicilia

SUPERMERCATO

SIROS

Macelleria & Salumeria

V.le E. Berlinguer, 12/14 A - Tel. 0925.941523
92017 SAMBUCA DI SICILIA (AG)

G & G
Giovino Benedetto e Giglio Andrea

Lavori in ferro: Aratri - Tiller
Ringhiere e Cancelli in Ferro Battuto
Infissi in Alluminio
Specializzato in
FORNI A LEGNA

C.da Casabianca (Zona PIP) - SAMBUCA DI SICILIA

La ricetta di Elvira

Carciofi imbottiti al sugo

Spuntate i carciofi, staccando le foglie esterne più dure. Scavate l'interno eliminando l'eventuale fieno e mettete i carciofi a bagno in acqua e succo di limone, affinché non anneriscano. Mescolate la mollica con un trito di aglio e prezzemolo, aggiungete un filo d'olio, il salame tagliato a dadini ed il caciocavallo, completate con una presa di sale, una spolverata di pepe e l'uovo battuto ed amalgamate il tutto con cura. Intanto sgocciolate i carciofi e asciugateli, salateli internamente e farciteli con l'impasto livellando la superficie. Scaldate l'olio in una padella e poggiate i carciofi capovolti, avendo cura che non fuoriesca l'impasto, appena si sarà formata una crosticina, tirateli dalla padella e trasferiteli in un tegame con il sugo, cuocete per circa 40 minuti.

Il sugo lo potete utilizzare per condire la pasta utilizzando i carciofi come secondo.

Ingredienti

8 carciofi;
2 spicchi di aglio;
due cucchiaini di cacio
cavallo grattugiato;
100 g. di mollica di
pane raffermo;
prezzemolo;
1 uovo;
50 gr. di salame
passata di pomodoro q.b.;
1 limone;
Sale e pepe.

Lauree

Il giorno 8 aprile presso l'Università di Palermo si è laureata in Architettura con 110/110, Aurora Alloro discutendo brillantemente la tesi Sambuca-Zabut: Corso Isolato Vicolo Cortile. Tra memoria storica e attualità. Relatrice la Prof.ssa Maria Teresa Marsala. Auguri ad Aurora per una brillante carriera e complimenti ai genitori Giacomina e Franco e alla sorella Daniela.

Il 26 marzo, presso l'Università degli Studi di Palermo, Caterina Sparacino ha conseguito la Laurea specialistica in Economia e Gestione del Territorio e del Turismo, con la votazione di 110 e lode, discutendo la tesi "Gli effetti del Patto Territoriale per l'Agricoltura Valle del Belice sullo sviluppo locale", relatore il chiarissimo Professore Sergio Vizzini. "La Voce" si congratula con Caterina, con i genitori Marisa e Gori, con la sorella Chiara e con la nonna Dina ed augura alla neo dottoressa un futuro pieno di ulteriori successi.

Il 24 marzo Antonio Guzzardo si è laureato in Arti Visive e Discipline dello Spettacolo, presso la facoltà di Alta Formazione Artistica di Roma, con la votazione di 110 e lode, discutendo la tesi "La fotografia pubblicitaria ironica", relatore il Professore Andrea Attardi. Ad Antonio, ai genitori e al fratello gli auguri più fervidi de "La Voce".

Il 26 febbraio si è laureata in Conservazione e Valorizzazione della Biodiversità presso la facoltà di Scienze Matematiche, Fisiche e Naturali di Palermo, Elisa Pillitteri discutendo la tesi "modelli di gestione della Riserva Naturale Orientata di Monte Genuardo e Santa Maria del Bosco". Relatore il Dott. Domenico Cavarretta e il prof. Vincenzo Ilardi. Alla neolaureata, ai genitori Giacoma Anna Maria e Biagio e alle sorelle Denise e Marzia vanno le congratulazioni della redazione.

Il 7 aprile 2010 Annalisa Maurici ha conseguito con 110 e lode la laurea Specialistica in "Amministrazione e Controllo Avanzata" presso l'Università di Firenze, discutendo la tesi "Le imposte indirette nel 3° settore". Augurissimi alla neo Dottoressa, ai genitori Pippo e Giacomina e al fratello Gaspare.

IL CERCHIO
ABITI DA SPOSA
CERIMONIA UOMO - DONNA

Via F. Crispi - Sambuca di Sicilia
Tel. 0925 941534

**ZABUT
DIFFUTION**
ABBIGLIAMENTO
UOMO - DONNA - BAMBINO

MAX JOE

Via A. Gramsci
Sambuca di Sicilia
Tel. 0925 943207

...dal 1975 esclusivista

COLOR CENTER
COLORI - FERRAMENTA - DECORAZIONI IN GESSO

Tel. 0925 941413

SISTEMA TINTOMETRICO COMPUTERIZZATO

Francesco Quasto
333.4076829

Corso Umberto I, 102 - Sambuca di Sicilia (AG)

Quando cominciò ad occuparsi dell'autore della "Nana", Leonardo Sciascia fu sfiorato dal dubbio che Emanuele Navarro della Miraglia potesse essere figlio del dottor Vincenzo Navarro da Ribera, tanto da scrivere: "nessun documento a provarcelo: ci affidiamo alla memoria di qualche cittadino di Sambuca". Non lo convinceva il fatto che tra i due Navarro ci fosse di mezzo il predicato nobiliare. Oggi si è certi della paternità, ma resta il mistero sulla legittima provenienza di quel titolo, sfoggiato per la prima volta dal giovane Emanuele nell'ottobre del 1858 per firmare una recensione a Michele Melga sul periodico palermitano "La Scienza e la Letteratura". In assenza di notizie genealogiche certe, è da ritenere che lo abbia pescato da un rametto estinto d'una omonima famiglia, presumibilmente per facilitarsi l'accesso alla carriera diplomatica alla quale aspirava ("sappi che ho la mania della tua carriera, la diplomatica", scriverà il 31 luglio 1861 al marchese Calogero Gabriele Colonna di Cesarò) sin da quando s'era iscritto in legge all'università di Palermo, studiando lingue come un matto. Che a Palermo invece, lontano da occhi paesani, si facesse passare per "conte della Miraglia" veniamo a saperlo soltanto ora da un raro libro "Rivelazioni segrete sulla vita politica di Giuseppe La Farina e suoi seguaci" stampato a Losanna nel 1865 d'un tale Pietro Oliveri duchino di Acquaviva, col quale il conte Emanuele Navarro ebbe uno scontro che per poco non gli costò la vita. Nel libro si racconta d'un ignorato episodio accaduto quando il conte della Miraglia lavorava alla Prodittatura come segretario di prima classe e al "Precursore" come

Un episodio inedito della vita di Navarro Sfuggito a due revolverate

giornalista politico. Incarichi affidatigli da Francesco Crispi un po' per disobbligarsi dell'incensata che Vincenzo Navarro, suo vecchio amico e precettore, gli aveva indirizzato nel canto "A Francesco Crispi" all'indomani della sua nomina a segretario di Stato, un po' perché i Navarro padre e figlio erano stati tra i liberali che avevano spinto la municipalità di Sambuca a dare rifugio in paese alla colonna dei garibaldini di Vincenzo Giordano Orsini, inseguita dalle truppe borboniche.

Investito della fiducia dello statista riberese, il conte della Miraglia si era perciò tuffato nell'agone politico sostenendo sul "Precursore" la fazione crispina contro il giornale governativo "Il Cittadino" diretto da Pietro Oliveri. Ambedue i giornali erano diventati ben presto la cassa di risonanza della spietata rivalità tra Crispi e La Farina, soprattutto quando Vittorio Emanuele, venuto a Palermo nel novembre del '60, aveva nominato la nuova luogotenenza mettendo platealmente da parte Francesco Crispi. L'affronto fu mal digerito dall'opposizione. Per cui La Farina, tornato in sella alla segreteria di Stato, temendo reazioni di piazza da parte di Crispi, pensò di screditarlo sul "Cittadino" con un articolo, nel quale lo si ac-

cusava di avere intascato insieme con Agostino Bertani una tangente di 60.000 franchi dalla società Adami e Lemmi per la costruzione delle ferrovie meridionali.

Ma, incerto del buon esito della calunnia, La Farina andò oltre e tentò l'affondo risolutivo, decretando l'arresto di Crispi e di altri "caporioni" e "mestatori". L'articolo del "Cittadino" apparve la mattina del 31 dicembre 1860, mentre nottetempo i carabinieri circondarono la casa di Crispi che si rifiutò di aprire. Con le prime luci del giorno, Crispi aprì il balcone e si mise a gridare "al ladro! al ladro!", fin quando, riempitasi di gente la piazzetta antistante, arringò la folla che partì rumorosa verso il dicastero dell'Interno al grido di "patria! patria!", mandando in fuga i carabinieri. La Farina s'era nascosto chissà dove. Fu trovato invece nel suo ufficio il direttore del "Cittadino", Pietro Oliveri, il quale, giurando che non ne sapeva nulla dell'infame articolo, a stento riuscì a convincere la folla armata di bastoni a lasciare stare i macchinari della tipografia, mentre soltanto il 3 gennaio del 1861 entra in scena Emanuele Navarro della Miraglia, che lasciamo alla narrazione dell'Oliveri: "Verso le dieci del 3 Gennaio un commesso m'annunziava la visita di tal

Conte Navarro della Miraglia, giovane egregio e di feconda intelligenza, che io lodo moltissimo nella sua impresa, persona a me notissima. Sapea costui per riconoscenza e per sentimento amico personale e politico del Crispi. Dippiù l'avermi invitato fuori il gabinetto ad un colloquio mi fu argomento a sospettare una spiegazione. Il Navarro era uno dei redattori del "Precursore", il più fiero e implacabile nemico del "Cittadino". Messo in guardia da tutte queste ragioni, presi il mio revolver ed uscii. Allora corsero varie parole un po' spinte, sulla natura, l'indole e provenienza dell'articolo ingiurioso al Crispi. Dalle parole si venne ai fatti. Confesso ero un poco adontato delle faccende del giorno. Due colpi di revolver schiattirono, mentre il mio avversario si precipitò per le scale. Credendo averlo ucciso m'adagiavo una tunica ed un bonnet di guardia nazionale, saltai per le tegole, e m'involai alle ricerche della giustizia, che tosto invase l'atrio della tipografia".

Solo dopo qualche giorno di latitanza il mancato omicida seppe che Navarro era rimasto illeso e scrisse una lettera di scuse a Crispi, il quale pretese fossero rese pubbliche, e tutto finì lì. Ma a Navarro quell'atto di generosità e di devozione a Crispi costò caro. Sospettato di appartenere al partito d'azione, l'anno successivo verrà destituito dall'impiego al dicastero degli Interni. Crispi, eletto deputato nel '61 nel collegio di Castelvefrano, era ormai lontano per muovere un dito. Per il conte della Miraglia si preparava un'altra avventura, questa volta a Parigi; al seguito di Alessandro Dumas.

Piero Meli

**Centro
Revisione
Auto**
di Ciccio Giorgio
TEL. 0925 941837
CELL. 338 2782613
SAMBUCA DI SICILIA

**BAR - TRATTORIA
Dolce Risveglio**
di
Alessandro Di Mino
CELL 329 3443649
SAMBUCA DI SICILIA

**LO GIUDICE
PNEUMATICI**
DAL 1966
Rivenditore Autorizzato
VREDESTEIN MICHELIN
YOKOHAMA BRIDGESTONE
Via Agrigento, 8 - Sambuca di Sicilia
Tel. 0925 941164 - Cell. 3381125144

AGRISUD
di
Armato C. & Cacioppo M.
Commercializzazione Cereali
prodotti per l'agricoltura e
la zootecnia
Impianti d'irrigazione
C.da Porcaria (Zona Industriale)
SAMBUCA DI SICILIA
Tel./Fax 0925 943120

IMPRESA EDILE ARTIGIANA
**MURARIA
COSTRUZIONI**
S.N.C.
di D'ANNA GIUSEPPE & C.
Cell. 338 2230788 - Cell. 339 3456359
C.da Casabianca - Sambuca di Sicilia

Bar Gattopardo
Pasticceria - Gelateria
Tavola Calda
Via Libertà - Santa Margherita di Belice
Tel. 320 7651429
I cannoli e le arancine bomba
sono le nostre specialità

**Vini
CELLARO**
C.da Anguilla - Sambuca
Tel. 0925 94.12.30
Tel. 0925 94.23.10

**Cantina
Monte Olimpo**
Via F.lli Cervi, 10
Sambuca di Sicilia
Tel./Fax 0925 942552
info@monteolimpo.it

**LABORATORIO
DI PASTICCERIA**
**ENRICO
PENDOLA**
Via Baglio Grande, 42
Tel. 0925 941080
SAMBUCA DI SICILIA

GIOIELLERIA GATTOPARDO
Lenny Ariale
Porcellane - Argenteria
Cristalleria - Liste Nozze
Orologeria
Via Pirandello - Tel. 0925 31701
Santa Margherita di Belice

**NABES
city spa**
CENTRO BENESSERE
Via F. Crispi, 141 - Tel. 0925 943121
SAMBUCA DI SICILIA
nabes.mg@tiscali.it

(segue da pag. 1)

Cantina Cellaro, Di Giovanna e Di Prima insieme al Vinitaly

Tre storie, un territorio

imprenditori vitivinicoli, che, come Zagor, combattono la loro dura battaglia per tirar fuori il meglio dalla Sicilia, Klaus e Gunther Di Giovanna (a sinistra), Davide e Giuseppe Di Prima (a destra) sullo sfondo delle loro cantine e dei loro vigneti. Al centro, a caratterizzare la Cantina Cellaro, la sagoma dell'antico Castello arabo di Zabut, il secentesco acquedotto e l'antica torre di Cellaro da cui ha preso il nome la cantina stessa. Una rappresenta-

zione grafica che dà la dimensione della realtà economica del territorio sambucese e delle potenzialità umane e culturali che è capace di esprimere. E' la prima volta che delle aziende sambucesi si consorziano per rendere visibile e a caratteri cubitali, il nome di Sambuca di Sicilia, focalizzando l'attenzione dei visitatori, oltre che sulle eccellenze enologiche, sulla ricchezza del territorio, in un mix che si è rivelato di grande impatto promozio-

nale. Lo stand, infatti, è stato oggetto di forte interesse da parte di molti visitatori che hanno apprezzato oltre alla rappresentazione grafica, i vini sambucesi. Un plauso da parte di diversi operatori vitivinicoli e finanziari è venuto alla scelta dei produttori sambucesi di consorziarsi e alla politica innovativa e coraggiosa perseguita dalla locale Banca per promuovere il territorio. I rappresentanti della Cantina Cellaro, il Presidente Franco

Mangiaracina, Damiano Oddo, Salvatore Buccheri e Michele Buscemi e i produttori Gaspare e Davide Di Prima e Gunther e Klaus Di Giovanna, soddisfatti dei risultati conseguiti, si propongono di ripetere l'esperienza non solo al Vinitaly 2011, ma anche nelle prossime manifestazioni fieristiche, confidando nel supporto delle istituzioni locali, visto che il vino è diventato veicolo dello sviluppo del territorio.

Convegno al Panitteri

Per i territori di eccellenza

Venerdì 16 aprile, nella sala delle conferenze di Palazzo Panitteri, si è svolto il convegno "Verso un Progetto Integrato Ambientale per i territori di eccellenza della Sicilia Occidentale", promosso dalla Società Consortile Terre Sicane, dalle Città della Costa Nord-Ovest, dalla SMAP e dalla PRO.PI.TER.. Dopo i saluti dell'Ass. Giuseppe Vaccaro, sono intervenuti Ciro Zambito, Presidente della PRO.PI.TER., Vito Ferrantelli, Presidente del Parco dei Monti Sicani, Ignazio Napoli, componente del gruppo di lavoro PIST Terre Sicane, Gori Sparacino, Direttore della Società Consortile Terre Sicane, Emanuele Di Betta, dell'Assessorato Regionale Territorio e Ambiente. All'incontro, moderato da Carmelo Carrara, hanno partecipato alcuni Sindaci e alcuni soggetti pubblici e privati interessati alla valorizzazione e alla gestione dei beni ambientali nei territori di eccellenza della Sicilia Occidentale. Al termine, una degustazione di vini e prodotti locali.

Sanzionato il Sig. Fallo per un fallo non commesso

Per colpa dell'autovelox

di Giuseppe Merlo

"Nemmeno Schumaker a bordo di quella autovettura, una vecchia Renault Twingo del 2001 di 1200cc di cilindrata, avrebbe potuto raggiungere una velocità di 178 Km orari". La battuta è dell'avvocato Giovanni Maggio, che ha già ottenuto dal giudice di pace di Cattolica Eraclea, Gaetano Cacciatore, competente per territorio, la sospensione del ritiro della patente di guida in favore del suo assistito, il sessantenne Carmelo Fallo, poliomiolitico, invalido con totale e permanente inabilità lavorativa al 100%, residente a Sambuca. Mentre percorreva la SS. 115, in territorio di Montallegro a seguito di rilevazione con apparecchio autovelox, modello 104C/2, a Fallo veniva elevato dalla Polizia Stradale un verbale per aver violato di Km/h 88 il limite di velocità stabilito in Km/h 90. Contestualmente gli veniva comminata la sanzione amministrativa di 510,69 e quella accessoria della decurtazione di dieci punti dalla patente ed il ritiro della stessa. Il tutto gli veniva notificato il 18 gennaio. Questo madornale errore -lamenta Fallo- mi ha arrecato enormi disagi personali, familiari ed economici, rendendo la mia vita un inferno, nonostante il sostegno e le affettuosità dei miei vicini di casa, di amici e conoscenti ai quali va tutta la mia gratitudine". Fallo ha un'unica figlia anch'essa invalida al 100% cui bada costantemente la moglie. In famiglia, è il solo ad essere munito di patente di guida e ad accudire a tutti i bisogni quotidiani. Gli agenti verbalizzanti, secondo l'avvocato Maggio, avrebbero commesso una serie di gravi errori ed omissioni avendo violato l'osservanza "dell'articolo 142 comma 9 e gli articoli 200 e 201 del Codice della Strada, l'articolo 3 della legge n.241 del 7 agosto 1990 sulla trasparenza degli atti amministrativi, le sentenze n.4010 del 3 aprile del 2002, n.10107 del 2.8.200 e n.102240 del 4.8.2000 della Corte di Cassazione che dispongono che, nel caso di rilievo dell'infrazione tramite Autovelox mod. 104 C/2 (quello in questione ndr) poiché tale apparecchio consente l'immediato rilievo del veicolo contravventore, si deve procedere all'immediato fermo del veicolo stesso pena la contestabilità della contravvenzione elevata e la conseguente annullabilità della stessa" Ora l'ultima parola spetta al giudice che ha fissato l'udienza definitiva per il nove giugno prossimo. Intanto, nelle more, il sig. Fallo potrà guidare la sua "scassata Twingo".

TRINACRIA
di Guasto & Sciamè S.n.c.

SERVIZIO AMBULANZA 24H
CROCE BIANCA 24H

Lavoro Cimiteriali
Articoli Funerari

F. Guasto: Tel. 0925 942527 - 333 4076829
S. Sciamè: Tel. 0925 943545 - 333 7290869 - 338 4724801
Fax 0925 941413 - 3207252953

Vicolo Oddo, 7 - SAMBUCA DI SICILIA - e-mail: oftrinacria@tiscali.it

Presentazione alle Stoai di Agrigento

"Ritratti di poeti" di Paolo Messina

Il 27 febbraio, presso lo Stoai di Agrigento, è stato presentato il volume di Paolo Messina "Ritratti di poeti", in lingua siciliana, edito dal Centro Studi Giulio Pastore.

Ha coordinato i lavori il giornalista di Teleacras Mario Gaziano. Dopo i saluti del vicepresidente del Centro Studi Giulio Pastore, del presidente dell'Istituzione Alessio Di Giovanni, Licia Cardillo ha ripercorso le tappe della vita di Messina da quando pilota di aereo, durante la guerra, s'innamorò della poesia, leggendo in tedesco Goethe ed Heine, fino a quando nella Sala Gialla del Politeama con i poeti del Gruppo Alessio Di Giovanni, condivise il programma di rinnovamento della poesia siciliana. "Un personaggio così ricco e complesso, - ha detto - così geniale, che sfugge alle classificazioni. Poeta, saggista, autore di diversi drammi, tra cui "Le ricamatrici", rappresentato in tutto il mondo, un uomo i cui interessi spaziano dalla filosofia alla linguistica, dalla critica letteraria alle problematiche umane, sociali, politiche."

"Ritratti di poeti" è una rilettura critica dei poeti del Gruppo.

La Missa di Requiem di Paolo Messina che chiude il testo è un canto dolente, un testamento spirituale, ma anche una riflessione sul destino della parola poetica e sulla difficoltà di ritrovarla nel deserto del mondo.

SUPERMERCATO

**ASSOCIATO
SISA**

EUROMERCATI

• MACELLERIA E SALUMERIA •

C.da Casabianca - SAMBUCA DI SICILIA - Tel. 0925 941146 - 942374

saces

*pavimenti rivestimenti
pietre naturali parquet arredobagno
materiali per l'edilizia*

Showroom - Via F. Crispi 50 - tel 0925.942293

Edilizia - C.da Casabianca SP 70 - tel 0925.942709 - Sambuca di Sicilia

**ReUmberto
Cafè**

di Mulè Pietro Riccardo

Corso Umberto I, 92/94
Sambuca di Sicilia
Cell. 328 1775637

L'ASIA della FRUIT
di Salvatore Ciaccio

Raccolta differenziata

Riciclare conviene

di Nicola Di Giovanna

Che cos'è la raccolta differenziata? Si tratta di un sistema di raccolta dei rifiuti solidi urbani che prevede una prima selezione da parte dei cittadini, al fine di consentire successivi trattamenti per rendere possibile il riutilizzo o il riciclaggio. A Sambuca la raccolta differenziata dei rifiuti è gestita dalla società SO.GE.I.R che dal Dicembre del 2008 ha avviato la raccolta porta a porta.

La SO.GE.I.R che si può identificare anche come A.T.O AG1, (Ambito territoriale ottimale), gestisce inoltre la raccolta dei rifiuti solidi urbani di altri 16 comuni dell'hinterland. Nel nostro comune la raccolta porta a porta avviene soltanto nel vecchio centro storico, che è indicato convenzionalmente dalla SO.GE.I.R come zona 1.

La SO.GE.I.R ha inoltre provveduto alla distribuzione tra i cittadini dell'Eco-Calendario e dei contenitori e sacchetti in plastica dedicati: umido da riporre nei sacchetti colore lattice e nel contenitore in plastica; carta e Cartone nei contenitori colore giallo; plastica, vetro e lattine nei sacchetti colore blu; indifferenziata in sacchetti generici della spesa. I cittadini residenti nell'area interessata dal servizio di raccolta differenziata porta a porta non dovrebbero conferire i rifiuti di ogni tipo nei contenitori stradali, di fatti sono spariti gran parte dei vecchi cassonetti, che molte volte traboccavano di rifiuti mal differenziati deturpando il decoro della nostra cittadina. La produzione giornaliera media di spazzatura per abitante in Italia si avvicina a 1,5 kg al giorno: ciò vuol dire che ognuno di noi in un anno produce circa 550 Kg di rifiuti; questi, se gestiti in maniera tradizionale, generano problemi ecologici e di difesa ambientale, rendendo sempre più difficile reperire aree per le discariche di tipo tradizionale, come quella che sta sorgendo nel territorio saccense. Mentre, se vengono gestiti in maniera innovativa, si trasformano in una risorsa per il territorio, ad esempio l'umido dopo aver subito un trattamento di compostaggio, può essere utilizzato per produrre fertilizzante naturale per i terreni e come materiale di "scarto" si otterrà biogas. La raccolta differenziata dei rifiuti oltre che un obbligo di legge genera anche un rilevante risparmio economico. Infatti mentre una volta veniva percepita come un costo, oggi grazie all'applicazione del principio "più inquina più paghi", si è fatto sì che chi più ricicla più risparmia. Alcuni piccoli comuni come Villafranca Sicula (75,66% di R.D.), Lucca Sicula (71,39% di R.D.), Burgio (50,45% di R.D.), a seguito dell'ottimo risultato ottenuto, hanno visto una progressiva riduzione della TARSU (Tariffa Rifiuti Solidi Urbani).

Sambuca di Sicilia con il 36,67% di raccolta differenziata si colloca al di sopra della media dell'A.T.O. AG1 che con 21,24% risulta essere l'A.T.O. più virtuoso della regione Sicilia, al punto che gli è stata conferita una menzione speciale. In molti dei Comuni italiani che primeggiano nella raccolta differenziata viene applicato un incentivo diretto alla selezione facendo pagare maggiormente i sacchetti per l'indifferenziata. Tuttavia al momento i Sambucesi non vengono più dotati né dei sacchetti blu per la plastica, né tantomeno dei sacchetti biodegradabili per l'umido con la conseguenza che una percentuale della plastica viene a trovarsi inevitabilmente nell'umido, con ripercussioni sulla qualità del compost ottenuto. Entro il 2009 è obbligo di tutti i Comuni raccogliere in maniera differenziata almeno il 35% dei rifiuti e la nuova normativa prevede l'obbligo di raggiungere il 65% entro il 2012. Per il raggiungimento di tali obiettivi, sarebbe auspicabile l'ampliamento della raccolta porta a porta nell'intera area comunale, ed in previsione della stagione estiva dotare le contrade di villeggiatura di appositi cassonetti per la differenziazione dei rifiuti. Per la raccolta dei Rifiuti Ingombranti: chiamare il numero Verde 800038330. Riciclare è un'opportunità sfruttiamola, non lasciamo ai nostri figli un mondo pieno di rifiuti.

SUPERMERCATO RISPARMIO 2000

• Di Leonardo V. & C. s.a.s. •

Via Guasto 11A - SAMBUCA DI SICILIA - Tel. 0925 941686

(segue da pag. 1)

Convegno Lions su alcol e guida

Protagonisti i giovani

di Giuseppe Merlo

rappresentante della banda musicale dei Carabinieri, Rino Mangiaracina, ha eseguito il silenzio fuori ordinanza. Testimonial della serata i Dj Alex Infantino, Giorgio Gulotta, Vincenzo Prestigiaco, Ivan Sparacino Gian Paolo Campo e Sergio Lo Cicero. Molto incisivi gli spot pubblicitari tra i quali quello delle Iene che ha dimostrato l'inutilità degli escamotages per sfuggire alla prova dell'etilometro e la lettura, da parte di Antonella Cacioppo, di una lirica di Madre Teresa da Calcutta. A concludere la serata l'esecuzione di un celebre brano di Piovani da parte del gruppo musicale costituito dai giovanissimi Di Bella, Guarino, Maniscalco, Marino, Pecoraro e Salvato ed un buffet a base di pane con olio ed un bicchiere di vino per dimostrare che a far male è l'abuso non l'uso dell'alcol.

Associazione Socio - Culturale - Sportiva FUTURA

Corso Umberto I°, 127 - 92017 Sambuca di Sicilia (Ag) Cell. 366 5467756

 e-mail: associazionefutura@alice.it

 web site: www.associazionefutura.net

Le Erbe Amiche
erboristeria

di Mariacristina Sacco

 C.so Umberto I, 163 - Cell. 338 8181653
 Sambuca di Sicilia

Oddo Rosa Maria

 Tessuti-Filati
 Corredo-Intimo

 Corso Umberto I, 9
 Cell. 330 879060
 Sambuca di Sicilia

**LABORATORIO DI
 PASTICCERIA**
Gulotta & Giudice

 LAVORAZIONE PROPRIA
 SPECIALITA' CANNOLI

 Via E. Berlinguer, 64A
 Tel. 0925 942150
 SAMBUCA DI SICILIA

**FRANCESCO
 GULOTTA**

 LAVORI FERRO E ALLUMINIO
 COSTRUZIONE ATTREZZI AGRICOLI
 FORNI A LEGNA

 C.da Casabianca -Tel./Fax 0925943252
 SAMBUCA DI SICILIA
 Cell. 339 8357364

**GUZZARDO
 ALBERTO & C.
 s.n.c.**

 Autofficina - Ricambi Auto
 Riparazione Automezzi
 Agricoli e Industriali,
 Autodiagnosi
 Ricarica Aria Condizionata

 V.le E. Berlinguer, 10
 Tel. 0925 941097 Fax 0925 943730
 Sambuca di Sicilia

DolceMania
 di Irene Cacioppo

 ARGENTERIA - BIOTTERIA
 ARTICOLI DA REGALO
 COMPLIMENTI ARREDI

 Corso Umberto I, 110 - Sambuca
 Tel. 0925 943140

PROVIDEO
 ARTI GRAFICHE

 Litografia - Serigrafia - Tipografia
 Progettazione Grafica

 C.da Casabianca - Sambuca di Sicilia
 Tel. 0925 943463 - 0925 560583
provideo@tiscali.it

 Gran Caffè
Perniciaro

dal 1967 Perniciaro s.n.c.

 Viale E. Berlinguer, 79
 Tel. 0925 941587 - Cell. 340 5251428
grancaffeperniciaro@alice.it
 SAMBUCA DI SICILIA

Mulè Giuseppe
 IMPRESA COSTRUZIONI

 Tel. Ab. 0925 941721 - 327 1214805
 92017 Sambuca di Sicilia Ag

Griffes
 di Ciaccio Sara

Stile, Tendenza e Moda!

 Cell. 331 7051167
 Via Libertà - Santa Margherita di Belice

**CROCE VERDE
 ZABUT**

 VIA CATENA, 17
 SAMBUCA DI SICILIA
 P.IVA 02506680848

 Cicio Baldo
 Tel.: 0925943601
 Cell.: 3398446028
 3275405181

 SERVIZIO TRASPORTO
 INFERMI

 Antonino Cottone
 Tel.: 0925943356
 Cell.: 360409789
 3923600984

Premio Futura 2009 alla Protezione Civile

Ma c'è ancora tanto da fare...

di Arianna Ditta

In occasione dell'Assemblea Generale dei soci dell'Associazione Futura di Sambuca di Sicilia, tenutasi il 24 Febbraio c.a., è stato consegnato dal presidente Salvino Ricca il Premio Futura 2009, assegnato quest'anno all'Organizzazione Volontari Protezione Civile, nella persona del suo presidente, Francesco Guasto. Il premio ha inteso valorizzare tale organizzazione per lo spirito di sacrificio e per la dedizione all'altro mostrati sia negli interventi di salvaguardia della nostra comunità, sia nell'aver assistito e soccorso le popolazioni abruzzesi e del messinese, in occasione delle catastrofi che hanno colpito gli abitanti di quei territori.

Il Premio, a cadenza annuale, viene conferito ad un Ente, Associazione o privato cittadino che nel corso dell'anno si è distinto per essersi adoperato a favore del territorio e della collettività, contribuendo alla valorizzazione ed alla promozione degli stessi.

Nel corso dell'Assemblea sono state, inoltre, consegnate delle targhe volte a premiare il contributo offerto da alcuni soci nella promozione e realizzazione di diverse iniziative dell'Associazione. Il riconoscimento è stato assegnato ai seguenti soci e collaboratori: Stefano Abate, Agostino Cacioppo, Pietro Cacioppo, Enzo Di Bella, Francesca Di Prima, Arianna Ditta, Franco Francesco, Claudio Giacone, Salvatore Leggio, Vincenzo Montalbano, Ignazio Parrino, Salvatore Ricca e Annamaria Urso.

L'Assemblea dei soci ha, inoltre, rappresentato un'occasione di socializzazione e confronto tra gli intervenuti per fare il punto su quanto già realizzato e per promuovere iniziative future.

Tra le iniziative di maggiore successo attuate nel corso dello scorso anno ricordiamo i diversi convegni a tema: prevenzione delle dipendenze in età adolescenziale, tavola rotonda contro le violenze al femminile, prevenzione e cura del diabete, dell'ambliopia; oltre alle varie attività messe in atto in ambito sportivo (corsi di ginnastica, mini basket, "adragniadi"); culturale (organizzazione della festa della Bammina; mostra fotografica su Fra Felice da Sambuca; messa in scena presso il Teatro l'idea della commedia "Un casu di cuscienza"; proiezione del film "La Siciliana ribelle", alla presenza del regista di origini sambucesi Marco Amenta).

Molto altro resta ancora da realizzare e, a tal proposito, dall'assemblea emerge la volontà e la tenacia di fare e dare ancora tanto alla nostra comunità sambucese, che appare sempre più soporifera e sonnolenta. Se dovessi sintetizzare i contributi emersi dai vari interventi, provenienti da persone diverse tra loro per appartenenze e professioni, la domanda che sembra emergere è: "ma che fine ha fatto la vivacità culturale, mentale e sociale che caratterizzava Sambuca molti anni fa?". È vero che non si può vivere di rimpianti, ma ciò che emerge ad un'osservatrice che per scelta e non per obblighi ha deciso di restare neutrale, è la tendenza a un po' da parte di tutti, a criticare passivamente senza un reale intento costruttivo, come se ci fossimo abbastanza adattati ad una comunità nella quale è decisamente più importante "apparire piuttosto che essere", "condannare piuttosto che agire".

(segue da pag. 1)

La guerra delle Confraternite

L'Incontro non s'ha da fare

di Licia Cardillo Di Prima

devoti proprio nel corso di una festa. Basta leggere Guastella, Salomone Marino, Verga e lo stesso Sciascia che, analizzando tali comportamenti, s'interroga sul modo "assolutamente irreligioso d'intendere e professare una religione" proprio dei Siciliani, sul loro essere cattolici, senza essere cristiani, sulla loro totale "refrattarietà a tutto ciò che è mistero, invisibile rivelazione, metafisica". La novella "Guerra dei santi" di Verga, di cui riportiamo uno stralcio, dà l'idea del materialismo religioso in cui si può cadere, senza averne consapevolezza: "Certo andare a dire viva san Pasquale sul mostaccio di san Rocco in persona è una provocazione bella e buona; è come a venirvi a sputare in casa, o come uno che si diverta a dar dei pizzicotti alla donna che avete sotto il braccio. In tal caso non c'è più né cristi né diavoli, e si mette sotto i piedi quel po' di rispetto che si ha anche per gli altri santi, che infine fra di loro sono tutt'una cosa. Se si è in chiesa vanno in aria le panche; nelle processioni piovono pezzi di torcetti come pipistrelli, e a tavola volano le scodelle".

C'illudevamo che tali faziosità appartenessero al passato. Ci stupisce infatti che ai nostri giorni, da parte delle Confraternite si possa ingaggiare una guerra per mettere la spalla sotto il fercolo dell'Addolorata, del Cristo o di San Michele chiudendo gli occhi sul significato del sacrificio di Cristo e sulla gioia che viene dalla vittoria sulla morte e sul peccato nel giorno della Resurrezione.

Così finisce una squadra

C'era una volta il "Sambuca Calcio"

di Antonio Giovinco

Con l'inizio della stagione calcistica 2009/2010 il nostro paese ha assistito alla scomparsa di una delle più belle realtà sportive di Sambuca, ovvero la non partecipazione al campionato di calcio della squadra locale "Sambuca Calcio". Infatti dopo la splendida stagione agonistica 2008/09, a settembre quando è iniziata l'attuale competizione i dirigenti dell'Associazione sportiva hanno deciso di non iscrivere la squadra al campionato.

Rinuncia che ha causato malumori nella tifoseria che ogni domenica seguiva e sosteneva la squadra con tanta allegria e sportività.

La decisione di non iscrivere l'ASD al torneo ha avuto ripercussioni anche in tanti giovani sambucesi che militavano nella squadra locale, costretti ad emigrare nelle squadre dei paesi limitrofi quali Santa Margherita Belice, Contessa Entellina, Giuliana, Corleone, ecc...

La fine del Sambuca Calcio è una perdita sportiva per la nostra cittadina non poco rilevante e per questo abbiamo voluto intervistare Francesco Guzzardo, giovane sambucese che negli ultimi anni, oltre ad essere stato uno dei giocatori simbolo della nostra Città, ha ricoperto anche importanti ruoli dirigenziali.

-Dopo l'ottimo campionato svolto lo scorso anno cos'è che vi ha spinto come dirigenza a non iscrivere la squadra al campionato attuale?

- È con tanto dispiacere che rispondo e con tanta amarezza, ma tale decisione è stata la conseguenza di due eventi rilevanti: come prima cosa era da tempo che non si respirava una buona aria negli spogliatoi tra Presidenza e un folto numero di giocatori e come secondo fatto, non meno rilevante, la leggerezza con cui la Presidenza ha fatto scendere il termine ultimo della presentazione dell'iscrizione.

-Secondo te c'era la possibilità di evitare tale decisione?

-Certamente sì. La decisione poteva essere diversa se il Presidente avesse lasciato il proprio posto a persone con maggiore entusiasmo che non avrebbero permesso tale fine, ovvero la non iscrizione al campionato di I Categoria.

-Cosa si può fare per far rinascere la squadra che per tanti anni ha regalato emozioni alla tifoseria sambucese e non solo?

-Attualmente già c'è gente che si sta spendendo con la collaborazione del Comune di Sambuca di Sicilia affinché l'anno venturo la nostra città possa vantare una squadra locale, un fatto importante perché Sambuca non può certamente permettersi con tanti bravi talenti di rimanere fuori dal mondo del calcio.

A questo numero hanno collaborato: Giuseppe Cacioppo, Licia Cardillo, Marisa Cusenza, Nicola Di Giovanna, Arianna Ditta, Mimma Franco, Antonio Giovinco, Gabriella Imbrogiani, Piero Meli, Pippo Merlo Paola Milana, Francesca Rampulla, Elvira Romeo, Gori Sparacino, Enzo Sciamè.

Foto di: Franco Alloro, Pippo Merlo.

Centro Mobili
Alesci
di alto design
Punto vendita
Cucine e arredamento
COMPLETO BERLONI
C.da Sventa - Tel. 091 8356708
GIULIANA PA

LA.COL.FER.
di ARBISI & DI GIOVANNA
FERRAMENTA - COLORI - CORNIC
STAMPE - TENDE DA SOLE
SAMBUCA DI SICILIA
V.le E. Berlinguer, 14 - 0925 943245

SALA TRATTENIMENTI
La Pergola
di Giglio Santa & C.
Bar - Ristorante
Pizzeria - Banchetti
Contrada Adragna
Tel. 0925 946058 - 941099
SAMBUCA DI SICILIA

Café Giglio
BAR
Pasticceria - Gelateria
Gastronomia
Viale Antonio Gramsci, 54
Tel. 0925 943322 - 946058
SAMBUCA DI SICILIA

Prodotti Ittici Surgelati
Mare Blu
di Ariete Rosalia
Affumicati - Ortaggi - Gelati - Alimentari
SERVIZIO A DOMICILIO
Via Maggiore Toselli, 59 - S. Margherita di Belice
Tel./fax 0925 31825 - cell. 333 6801658 - 333 5787943

LLG Technology
VENDITA
Prodotti Telefonia fissa e mobile
Servizio Attivazione e Ricariche prepagati
Accessori e Ricambi per telefonia mobile
Centro Assistenza e Riparazione
Contratti Telecom Italia e Alice ADSL - Computer
Via San Francesco, 9 - S. Margherita di Belice
Tel. 0925 31414 - fax 0925 32777
Cell. 339 4665934 - 333 5003977

MILICI NICOLA
MATERIALE DA COSTRUZIONE
ARTICOLI IDROTERMOSANITARI
Viale A. Gramsci - Tel. 0925 942500
SAMBUCA DI SICILIA

T.R.E.R.
La migliore qualità... al miglior prezzo
5.000
Via Marinella - Tel. 0924 906130
CASTELVETRANO (TP)
info@trer.it www.trer.it

Al Cenacolo del Gattopardo
Il Ristorante
organizza banchetti di ogni genere
Info: 349 4252427 - C. da Cannitello
Santa Margherita di Belice

IMPRESA SPARACINO
MOVIMENTO TERRA
SCAVI
DEMOLIZIONI
V.lo Emiri, 11 Sambuca di Sicilia
Baldo cell. 327 5666712
Piero cell. 388 1432718

Dottoressa Cleide Grandinetti
STUDIO ODONTOIATRICO
Via E. Berlinguer, 86
Tel. 329 8050878
Sambuca di Sicilia

Palma
Bar - Pasticceria
Gelateria - Gastronomia
Viale Gramsci
Tel. 0925 941933
Sambuca di Sicilia

Il linguaggio dell'esclusione

Quando la parola discrimina

di Gabriella Imbrogiani

«Il pericolo dei nostri colloqui si nascondeva nella lingua stessa, non in ciò che noi discutevamo, e neppure nel modo in cui cercavamo di discuterlo. [...] Il linguaggio *è la dimora dell'Essere.» (Heiddegger).

Il linguaggio riferito ai migranti trasmette contenuti associati agli stereotipi, il comunicante non si rende conto che l'uso del vocabolario etnico-razziale è inopportuno, offensivo e discriminatorio. Si assiste alla proliferazione di etichette nel linguaggio ordinario sia in quello pubblico, burocratico, politico che falsificano la realtà sociale ed esistenziale del migrante reso naturalmente miserabile, minaccioso, disponibile al crimine.

I termini 'extracomunitario' e 'straniero' marcano i confini, la radice extra significa 'non incluso', chi è 'fuori di', dal luogo dove sono io, estraneo alla mia vita e potenzialmente nemico del mio 'stare', sottolinea dunque la non appartenenza alla comunità autoctona. 'Extracomunitario' si riferisce a cittadini non europei, che provengono anche dagli USA, Australia, Giappone ecc., ma di fatto si utilizza solo per gli immigrati di paesi in via di sviluppo, enfatizzando l'estraneità all'Italia e all'Europa, il termine ha assunto così una connotazione dequalificante (oltre ad essere poco corretto sul piano letterale).

'Clandestino' è apparso in riferimento agli sbarchi, ma ha subito uno slittamento semantico, connotato negativamente, è utilizzato indistintamente per descrivere tutti gli immigrati, non solo chi non è riuscito a rinnovare o ad ottenere il permesso di soggiorno. "Clandestini" sono tutti, perciò tutti compiono degli atti illegali, la parola è diventata ambigua ed è usata con arbitrarietà. Il termine assume così il significato di "colpevole", colpevole di un atto che non ha commesso, copre e assorbe l'immigrato legale, lo status di rifugiato politico, i profughi richiedenti asilo o in attesa di una risposta, gli sfollati in fuga da guerre o disastri naturali, chi lavora in nero.

Altra tendenza è la denominazione del paese di provenienza in particolare per chi arriva da paesi poveri (e la stessa distinzione è presente nell'uso della voce 'immigrato'). Indicare soprattutto il protagonista di un fatto di cronaca nera semplicemente con la sua nazionalità, priva il soggetto di individualità, fa scattare meccanismi di generalizzazione e categorizzazione, nell'opinione pubblica si fossilizza l'idea che tutte le persone appartenenti a quella nazionalità agiscono in quel modo (spesso il legittimo, criminale).

L'utilizzo di alcune parole, piuttosto che di altre, è strategico, frutto di un'interpretazione e trasmette pregiudizi nei confronti degli immigrati, si riconduce il comportamento di un individuo alla presunta «razza» cui egli appartiene, si crea nell'opinione pubblica la convinzione che alla nazionalità siano legate determinate caratteristiche, cancellando così la specificità dell'individuo. Queste definizioni non possono definire delle situazioni complesse e spesso portano alla criminalizzazione dello straniero, in certe occasioni si potrebbe utilizzare 'migrante' (o in alcuni casi il nome proprio), inoltre suddetti termini possono essere utilizzati in maniera e appropriata e non discriminatoria.

Mostra artigianale

La Ditta Fradà a Sambuca

di Francesca Marzilla Rampulla

In coincidenza con la festa della Madonna, nei locali dell'ex Camera del Lavoro, grazie alla collaborazione dell'Associazione "Futura", il 14, 15, 16 e 17 maggio, si terrà una mostra di manufatti artigianali in legno, creati dalla Ditta Fradà di Palermo.

La Ditta è oggi gestita dal giovane Francesco che, dopo aver conseguito il diploma di maturità classica, al secondo anno di università, ha deciso di abbandonare gli studi per inserirsi nel mondo del lavoro. Per formazione culturale, Francesco, rifiutata l'idea del "posto sicuro", trovato con ogni mezzo, affronta le difficoltà legate a trovare un lavoro in modo autonomo, che al sud risultano più evidenti che altrove. Si concentra, pertanto, su un lavoro manuale e creativo, l'artigianato del legno, anticipando così, nei tempi e nelle modalità, una valida e personale risposta alla disoccupazione, fenomeno sempre più allarmante e, ormai, non più soltanto legato al mondo giovanile, e alla crisi economica del Paese. Dopo aver frequentato corsi professionali specializzanti in Piemonte e dopo aver lavorato in Francia, in un'azienda costruttrice di chalets di prestigio in legno antico, e, di nuovo in Piemonte, nel settore dell'arredamento navale, Francesco decide di rientrare nella città natale per rendere moderna la falegnameria, ereditata dal nonno paterno e inizialmente destinata a non avere seguito, e di lavorare in proprio.

Inizia così la sua personale ed originale avventura, alla quale dà il nome "FraDà", dall'unione delle iniziali del suo nome con quelle di Daniela, moglie e collaboratrice, esperta nell'arte del decoro a mano e del découpage. Nel suo lavoro trasferisce la sensibilità e la cultura di un giovane educato, da genitori professionisti attenti e colti, al rispetto della natura, della legalità e del bello, utilizzando legni rigorosamente provenienti da zone boschive controllate e produttrici di legname certificato e destinate al rimboscimento, vernici ecologiche e ad acqua; nel rispetto dell'ambiente, ricicla materiali in disuso, ridandogli nuova vita e destinazione ed aderisce all'Associazione "Addio Pizzo", contro il racket delle estorsioni e dei condizionamenti mafiosi, diventando Produttore Pizzo Free.

Per ulteriori informazioni si segnala il sito:
www.falegnameriafrada.com

di Erino Safina

C.da Cicala - Tel. 0925 943430
Sambuca di SiciliaLa Bottega
dell'Arte
di Nicola BuzzeriPorte interne ed esterne
Arredamento interno su misuraC.da Sgarretta - Tel. 338 2240646
Sambuca di Sicilia

Giglio Renzo
DECORATORE

Lavori di tinteggiatura
interna ed esterna
Controsoffitti - Carta da parati
Gessi decorativi - Gessatura pareti

Cell. 339 5209529
Via S. Lucia - C.le Bertolone, 15
92017 Sambuca di Sicilia - AG
P. IVA 02458780844

ELETTROFORNITURE
CARDILLO

TV COLOR • HI-FI • CELLULARI

V.le E. Berlinguer, 19 - Tel. 0925 941233 - Fax 941186

MATERIALE ELETTRICO - AUTOMAZIONI

V.le Berlinguer, 16 - Tel. 0925 941233 - Fax 941186
SAMBUCA DI SICILIAL'antico sapore
del pollo

di Guido Paviglianiti

POLLO ALLA BRACE

GASTRONOMIA

DI PRODUZIONE PROPRIA

MACELLERIA: POLLI - TACCHINI - CONIGLI

Via Umberto I - 52/54 - Cell. 349 5308434
SANTA MARGHERITA DI BELICEil PULCINO
LAVASECCO

di Ciaccio Antonino

Via Agrigento, 5 - Cell. 3207796307
SAMBUCA DI SICILIAI Viaggi
dell'Emiro

Viaggi e Turismo

di Irene Piazza

Via Roma, 2 - Cell. 334 3514969
Tel. 0925 941096 - Fax 0925 943042
SAMBUCA DI SICILIAM.G. CLIMART
di Giuseppe Montalbano
VIA B. BUOZZI, 12 - SAMBUCA DI SICILIA
CELL. 339 6141022

Se ne sono andati

Antonio Lo Cicero

Il 31 Marzo si è spento prematuramente Antonio Lo Cicero. E' stato strappato improvvisamente agli affetti più cari. Padre e marito affettuoso, generoso con gli amici, ha lasciato sconvolti quanti lo hanno amato e ne hanno apprezzato la gioia di vivere e la straordinaria capacità di entrare in relazione con gli altri. La Voce esprime le più sentite condoglianze alla moglie Giovanna, alle figlie, alla madre e al fratello Lillo e ai familiari tutti.

Così lo ricordano i colleghi di lavoro.

Caro Antonio, anche noi siamo la tua famiglia.

Molti anni sono trascorsi e niente, e nessuno, ha intaccato il nostro fraterno rapporto.

Quando in Comune siamo entrati, tutti in una piccola stanza ci siamo ritrovati. L'odore acre della carta delle pratiche era pungente, ma il nostro entusiasmo era evidente. Subito abbiamo capito che un'unica famiglia saremmo diventati. Sì lo siamo diventati, e questo fa affiorare in noi solo bei ricordi che si intrecciano in un sentire di caldo affetto.

Nonostante, per un po' di anni, gli incarichi di lavoro ci abbiano divisi, da quando la grande famiglia dell'Ufficio Tecnico si è riunita:

-ciascuno di noi si sente orgoglioso di farne parte; ciascuno di noi si sente a TE legato; ciascuno di noi, adesso, si sente, tradito, frustrato, umiliato, triste e straziato. Stamattina quando TU non hai varcato la porta della nostra casa anche noi, come TE, non volevamo varcarla, saremmo voluti fuggire lontano, lontano dalla realtà, dall'angoscia, dalla stretta morsa che ci attanagliava il cuore, dal dolore. Poi, entrando ad uno ad uno, abbiamo iniziato a parlare di TE, dell'amicizia che davi ad ognuno di noi, della tua generosità, della tua disponibilità, delle tue simpatiche stranezze, del modo con il quale raccontavi le barzellette, ed il cuore si gonfiava, si gonfiava d'amore, di rabbia e di dolore. Vogliamo però ricordarti com'eri, pensare che ancora vivi, vogliamo pensare che ancora ci ascolti e che ci sorridi, vogliamo pensare che di TE non siamo privi.

La tua grande famiglia dell'Ufficio Tecnico.

Salvatore Guasto

Tutta Sambuca ha reso omaggio, mercoledì 20 gennaio, a "lu 'zu Turiddu" Guasto. Se ne è andato esattamente dieci giorni dopo aver raggiunto, l'otto gennaio scorso, i cento anni. Una lunga vita di duro lavoro nella sua bottega di fabbro, ma anche di grandi soddisfazioni economiche allorché mise su, con un altro socio, un fornitissimo emporio di materiale edilizio. I suoi ricordi andavano spesso al decennio più buio della sua esistenza: la partecipazione forzata, per lui convinto antifascista, alle campagne di Grecia e di Albania e poi la lotta partigiana nel Nord-Italia. Ne parlano con grande commozione la moglie Antonina Romano, "la sua Ninetta", i figli, Rosa e Nino i nipoti ed i tre pronipoti tutti, appena qualche settimana fa, a festeggiare l'eccezionale traguardo. Tra la nutrita folla di parenti ed amici che si sono stretti attorno al feretro i giovani del locale circolo politico-culturale "Felicia Bartolotta Impastato" che gli avevano donato una pergamena con la scritta "molti anni ci dividono...ma molte cose ci uniscono", un omaggio alla sua militanza nella lotta antifascista.

Maria Pizzuto

Scrivere un ricordo per le persone che non sono più tra noi, è difficile. In particolar modo se a dover scrivere sono i figli. Il vuoto che viene lasciato è incolmabile. È stata ottima moglie, madre e nonna. persona buona e donna esemplare.

Dedita al lavoro nella sua bottega di generi alimentari tenuta per quasi quarant'anni prima in paese e poi nella zona del trasferimento.

Una figura che è raro esempio di valori umani, in una società che sembra avere perso ogni suo ideale. Tutti la ricordano per le sue doti di bontà, affetto e per le sue pronte battute di sano spirito. era nata il 16 Agosto 1927 ed è morta il 25 Novembre 2009.

Rosaria Maggio

ALLA MIA MAMMA

Te ne sei andata mamma, questa volta sei andata via per sempre, lo dicevi che ne avevi per poco ed è stato così. Ho tanti ricordi di te, ricordi belli, cari, dolci, intensi che mi accompagneranno per sempre. Sei stata una mamma buona, cara generosa, premurosa, semplice. Vivevi per la tua famiglia, i tuoi figli erano tutto per te. Mamma, hai insegnato tanto ai tuoi figli, l'amore, la serenità, la bontà, il rispetto e l'onestà, virtù che anche tu portavi dentro pur nella tua semplicità. Siamo cresciuti con questi valori, camminare sempre a testa alta e adesso sono io che ti ringrazio per tutto quello che ci hai regalato. Ti voglio bene mamma e riposa in pace assieme ai tuoi cari che tanto hai pianto.

Ciao mamma Tua figlia Anna

ALFANO GIUSEPPE

TUTTO PER L'AGRICOLTURA
MANGIMI - IRRIGAZIONE
ACQUEDOTTISTICA

Tel./Fax 0925 33066 - 338 9509727
Via Giacheria - S. Margherita di Belice

Panificio

Ganci e Ferraro

Via E. Berlinguer, 7
Sambuca di Sicilia

Francesca Giambalvo

Cell. 331 3085914 - 331 9773359
Via S. Francesco, 68 S. Margherita B.

IDEAL BAR

Pasticceria - Gelateria
Tavola Calda
Tabacchi - Edicola

di Cicio Nicolò

Via E. Berlinguer, 21/A
Tel. 0925 943289
Sambuca di Sicilia

Le Car automobili

DI AZZARA IGNAZIO

NUOVO E USATO MULTIMARCHE

Info: 338 8065883 - P.zza Magellano, 17
Santa Margherita di Belice

N2 Centro Mobili

Progettazione Arredamenti in genere

Via Regione Siciliana, 2 - Tel. 0925 31808
SANTA MARGHERITA DI BELICE

Supermercato

STOP &
SHOP s.a.s

di Marco Felice Cicio & C.

SERVIZIO A DOMICILIO

VIA FRANCESCO CRISPI
Tel./Fax 0925 941404
SAMBUCA DI SICILIA

mangimi ARMATO

Concessionario esclusivista
per la Sicilia

COMMERCIO
MANGIMI E CEREALI

C.da Porcaria - Tel. 0925 941663 - Cell. 339 5098369 - 336 896960
SAMBUCA DI SICILIA

AGENZIA ONORANZE FUNEBRI

Immacolata Concezione

di Campo
&
Montalbano

SERVIZIO
AMBULANZA
24H/24H

Via G. Marconi, 57 - Sambuca di Sicilia
Tel. 0925 942733 - 368 7395600 - 0925 942326 - 339 4695223

Nozze d'oro

Hanno festeggiato i 50 anni di matrimonio i coniugi Antonino Ciraulo e Calogera Pollara. Sambucese lui, originaria di Alimena nelle Madonie, lei, si erano conosciuti sul finire degli anni '50 a Palermo per mezzo del fratello di lui, Giorgio, allora studente universitario in Giurisprudenza. Dalla felice unione sono nati tre figli: Giacomo, funzionario di Banca a Palermo, Rosario, impiegato e Sergio, architetto con studio a Sambuca. E poi nipotini: i due Antonio, che riportano il nome del nonno, Gaia ed Eleonora. 50 anni insieme a Sambuca, lui a dirigere, da geometra, l'ufficio tecnico comunale fino al pensionamento lei ad allevare i figli ed a dedicarsi interamente alla famiglia.

Il 27 febbraio, Vincenzina e Antonio Porcaro, circondati dai familiari, da parenti ed amici, hanno festeggiato il loro 50° anniversario di matrimonio, con la celebrazione nel Santuario Dell'Udienza e la cena in un ristorante locale. Auguri ai due coniugi, ai figli Margherita ed Erino, al genero Franco Armato, ai nipoti Leonardo e Antonio.

Una targa al Sen. Montalbano

di Nicola Di Giovanna

Il 18 dicembre presso il Castello Chiaramonte di Favara nell'ambito della XXXIII edizione del Premio Telamone, durante la presentazione del libro "Uomini di Favara" del Prof. Gerlando Ciona, è stata consegnata una targa speciale al merito al Sen. Giuseppe Montalbano "per la sua profonda attività amministrativa e politica e per la capacità di affrontare temi complessi e di ampio respiro sociale e storico con un linguaggio sempre semplice e comunicativo, che ha permesso a tante generazioni di ricostruire e comprendere in maniera suggestiva e autentica importanti momenti della storia agrigentina e sambucese." L'appuntamento annuale con il Premio Telamone, che è rivolto a quanti si impegnano a portare in alto il nome della Sicilia è organizzato dal prof. Paolo Ciona.

Un'altra centenaria a Sambuca: Anna Rebecca

Il segreto per vivere a lungo

di Mimma Franco

Auguri alla signora Rebecca Anna per i suoi 100 anni raggiunti oggi, 24/03/2010! Vado a trovarla per complimentarmi con lei e, come sempre, mi accoglie sorridente, ma con gli occhi celesti acquosi di gioia mista ad emozione, che fanno tenerezza. Sta bene la zia "Annina" e gode di una lucidità impressionante per la sua veneranda età.

E' piacevole intrattenermi con lei; seduta in poltrona, con il rosario tra le dita, infonde serenità e perciò mi faccio raccontare del tempo passato, dei suoi affetti, passatempi e lei, anche se con voce, talvolta tremante, parla, parla, con tanta voglia di comunicare.

Ricorda la casa della sua infanzia, i compagni di scuola, il suo desiderio di continuare gli studi superiori, purtroppo inappagato, per motivi di famiglia; mi mostra delle sue antiche foto; fa delle considerazioni sulle guerre, sulla politica attuale, su certa corruzione odierna e aggiunge che prega, giorno e notte, per la salute, la giustizia, la pace di tutta l'umanità, ma soprattutto per quelli che non sanno pregare.

La nonnina ricorda quando da giovane frequentava le suore del Collegio, dove ricamò il suo corredo, di cui orgogliosamente mi fa mostrare alcuni capi, di fattura raffinatissima. Afferma che le gioie più grandi della sua vita sono state l'aver sposato suo marito, con cui è vissuta nella comprensione e nell'amore reciproci, la nascita di sua figlia Graziella, per la quale esprime parole di grande riconoscenza, l'aver conosciuto tante persone, con le quali ha instaurato sempre rapporti di sincera amicizia, ma aggiunge che la sua esistenza è stata rattristata dalla perdita della "bonarmuzza", come l'ha richiamata sempre con commozione, una splendida ragazzina, che la zia "Annina" ricorderà sempre con grande dolore.

Oggi è una giornata di festa per la signora Anna Rebecca: sono venuti a porgerle gli auguri il vice sindaco, Tommaso Ciaccio, l'assessore alla solidarietà sociale, Enzo Sagona, che le consegnano una targa ricordo, una composizione floreale e la torta dei suoi 100 anni; è presente anche don Pino Maniscalco, che le porta l'Eucarestia Sacra; ci sono tutti gli amici e i parenti; in particolare c'è, con la moglie Silvana, Salvatore, uno dei gemelli, venuto dagli Stati Uniti, per fare festa alla sua terza mamma, come egli dice. La nonnina gioisce ed io credo che il segreto della sua longevità, mista ad un certo fattore ereditario, risieda nella rassegnazione cristiana con cui la zia "Annina" ha accettato gli eventi della vita, senza mai nutrire rancori e risentimenti verso alcuno.

**VENDITA ED ASSISTENZA
MACCHINE PER L'UFFICIO**

e service

Via Marconi, 47 - T. 0925 943136
Sambuca di Sicilia
www.eservicesite.it
info@eservicesite.it

**LOOK
OTTICA**
Il mondo visto dai tuoi occhi - lenti a contatto
di Diego Bentivegna

C.so Umberto I, 127 Tel. 0925 942793
Sambuca di Sicilia

M. EDIL SOLAI s.r.l.

CERAMICHE E PARQUET

**Cucine in Muratura - Arredo Bagno
Materiale Edile**

www.paginegialle.it/medilsolai

V.le Gramsci, 61 - **SAMBUCA DI SICILIA** - Tel. 0925 941468