GRUPPO ANIMAZIONE GIOVANILE

di Corte Franca - BS

Al Sindaco di Corte Franca

Com’è consuetudine dalla nascita di questo Gruppo, Le inviamo una copia del programma delle attività che il GAG intende realizzare a Corte Franca nel corso del 2004.

In allegato al presente documento di programmazione troverà anche la verifica di ogni singola attività con una breve descrizione di quanto è stato realizzato o non realizzato nel corso del 2003.
Costante Ferrazzini

Presidente del G.A.G.

di Corte Franca

Corte Franca 25-03-2004

GAG - Gruppo Animazione Giovanile - Corte Franca

Programma delle attività del 2004

Premessa

Coerenti ad una scelta compiuta già dal primo anno di attività, il Gruppo Animazione Giovanile di Corte Franca presenta alla cittadinanza e all’Ente comunale preposto alla sua rappresentanza istituzionale il proprio documento-programma.

Per scelta, infatti, il GAG vuole rendere pubbliche le proprie riflessioni sull’attualità del mondo giovanile nel nostro comune, cosciente che la propria, come ogni altra, è solo una visione parziale della realtà giovanile.

Crediamo importante mantenere questo appuntamento perché segna un punto decisivo di ufficialità, di “nero su bianco”, che può essere utile a chiunque abbia voglia di ragionare, interessarsi e capire i diversi ambiti nei quali si muovono tante sensibilità alla ricerca di un ruolo sociale o di un’occasione nella quale esprimerlo.

Questo documento potrebbe essere il motivo, “la scusa”, per cominciare a parlarne ed avere la possibilità di un confronto, di uno scambio di idee per un lavoro comune verso questa fascia della popolazione. Crediamo che sia sempre più necessario rendere organico un intervento sul tanto chiacchierato “mondo giovanile” verso il quale è più facile trovare un dito puntato che una disponibilità all’ascolto.

I giovani di Corte Franca oggi hanno pochi spazi entro i quali possano agire e provarsi liberamente. Le strutture esistenti, tranne qualche lodevole eccezione, sono agibili solo in un contesto del tipo «Tu paghi - io ti do» nel quale l’oggetto del rapporto è qualcosa da consumare e dove il giovane ha la possibilità di sperimentarsi solo da un punto di vista.

Le eccezioni a questo rapporto, di tipo commerciale, stanno in situazioni che alcuni Gruppi riescono a creare e nelle quali l’azione, il gioco, l’attività proposta è solo “la scusa” per spingere il giovane a “provarsi” e a “mettere del suo”. Tra questi c’è anche il GAG.

Il nostro Gruppo si propone con iniziative che riguardano il “Tempo Libero” dei giovani e organizza attività prevalentemente a carattere ludico, ma che contengano anche germi di formazione culturale e lavorando in un contesto che può riassumersi nello “stare bene insieme”.

Quest’anno il Gruppo Animazione Giovanile di Corte Franca entra nel suo 22° anno consecutivo di attività sul territorio comunale. A maggio compie anche il 18° anno consecutivo di insegnamento musicale. In questi anni l’attività musicale è stata una proficua occasione di incontro ed è tuttora un terreno molto fertile che permette di incontrare sensibilità, mode e linguaggi diversi.

Anche nel corso del 2004 vogliamo muoverci a servizio della Comunità indicando anche le energie e le risorse, sia umane che materiali, che possiamo a mettere in campo ed alleghiamo il programma di massima di ciò che ci impegniamo a fare quest’anno.

Questo documento, come sempre, tiene conto anche delle nostre riflessioni sulla riuscita o meno di quanto proposto lo scorso anno di cui scriviamo in allegato con schede di valutazione per ogni singola attività svolta o non svolta nel 2003.

Il nostro punto di vista

Vale la pena di ribadirlo subito: vogliamo mettere in comune la nostra esperienza con quella di altri gruppi che spendono energie e investono risorse umane e materiali con l’intento positivo di offrire luoghi, capacità organizzativa e disponibilità personale per rendere più agevole e gradevole la quotidianità dei nostri concittadini più giovani.

C’è un dato di fatto assodato: i giovani non vivono più per “gruppi chiusi” e ciò permette un più facile “travaso di esperienze” in sé positivo perché riesce a “spalmare” le positività e le negatività all’interno delle varie aggregazioni spontanee.

Questo “schema” dovrebbe essere messo in campo anche dagli adulti.

Dal nostro punto di osservazione della realtà giovanile, notiamo anche alcune situazioni molto critiche e canali di comunicazione molto ristretti o addirittura interrotti, senza che ci siano all’orizzonte interventi adeguati.

In questi ultimi 5-6 anni si è lasciato sguarnito il fronte dell’attenzione comunitaria verso alcuni fenomeni negativi. Per dirla in sintesi potremmo affermare che oggi non c’è più una situazione “che si sta incancrenendo”, ma una realtà che in certi casi “rischia di esplodere”.

Da qualche anno indichiamo come necessaria un’attenzione comunitaria verso alcune aree di giovani: c’è un “dovere di dialogo” con loro! Ma i pochi segnali di comunicazione escono solo dalla buona volontà di alcune persone che lavorano in alcuni Gruppi del nostro comune. E questa non è certo una risposta adeguata.

Visti dalla gran parte degli adulti i giovani sono quella cosa che «non si capisce perché…» (non ci sono mai, se ne fregano di tutto, fanno casino, chissà cos’hanno in testa, sono fuori di testa) e da loro si aspettano certe cose che pensano “giuste e necessarie”.

Visti dai giovani gli adulti sono… tante cose diverse a seconda dell’età, ma c’è una costante: quando a proporre e a proporsi sono loro: nella maggior parte dei casi non si dà fiducia. Le risposte sono sempre “compatibili con il mondo adulto”. E così se, ad esempio, chiedono una stanza per l’ultimo dell’anno sarà un NO magari mascherato di tante “belle scuse”; se chiedono un posto dove suonare ascoltare musica sarà ancora NO per tanti altri “buoni motivi”; se chiedono “una stanza per trovarsi” sarà pronto l’esame: «Chi siete?… Quanti siete?… Per fare cosa?… E le chiavi?… Però qualcuno verrà a controllare!… E poi l’orario…».

In poche parole: non c’è un posto, uno spazio dove sperimentarsi veramente.

Grande assente è l’Istituzione. E per noi che, pur collaborando con gli Oratori, non siamo un gruppo parrocchiale, questa istituzione è il Comune.

Alcuni di quelli che oggi vediamo come problemi, li avevamo indicati anni fa come elementi verso i quali serviva attenzione: intervenendo allora, forse, l’approccio poteva essere meno difficile, ma oggi è necessario.

Crediamo che, nonostante la buona volontà, gli strumenti a disposizione dei gruppi di volontariato in questo campo (noi siamo fra questi) non siano più sufficienti ad affrontare queste situazioni.

Secondo noi qualunque intervento “una tantum”, per quanto lodevole, non può essere veramente efficace perché manca del requisito essenziale della continuità, per sapersi modificare col modificarsi della realtà di riferimento.

Per questo c’è bisogno di un intervento forte, corale e condiviso. La Prevenzione non è tale se non agisce dentro un’ottica di “Comunità educante”. Un impegno di questo tipo è certamente difficoltoso, ma senza questo moto corale, le iniziative sporadiche e/o di volontariato, anche se di grande impegno, possono avere solo funzione di testimonianza.

Secondo noi un intervento preventivo è possibile solo se si coinvolgono le varie agenzie educative del territorio cercando anche di dar vita a nuovi gruppi o nuove forme di aggregazione sociale.

È necessario pensare anche a strumenti formativi che possano mettere in grado le persone di saper leggere la quotidianità ed eventualmente adeguare l’intervento.

La nostra proposta

Vediamo con piacere che in comuni limitrofi al nostro vengono investite ingenti risorse per i giovani, che c’è la volontà di capire il loro vissuto per tessere qualche filo di dialogo, che si tenta di dare alcune risposte alle loro richieste. A Paratico, ad esempio, si è impostato un buon lavoro di ricerca ed approfondimento e sono state messe a disposizione anche molte risorse economiche, basti pensare che per la “sala musica” (come quella che da anni sollecitiamo anche noi) sono stati stanziati € 7.000,00. Anche a Chiari si è già da tempo su questa strada ed altri Comuni ancora l’hanno imboccata.

Per dirla col Dott. Tallone del Gruppo Abele di Torino: «Ai giovani non si danno mai soldi da gestire perché, si dice che li potrebbero sprecare. Tra tanti sprechi ai quali assistiamo, anche nella gestione della “cosa pubblica”, cosa credete che possano fare di peggio i giovani?». Certo che a volte sono troppo parziali, ma l’unico vero rischio è quello di perdere un’altra occasione per mettere alla prova chi “si mette in gioco”.

Vorremmo confrontarci su queste cose appena esposte sia con l’Ente comunale che con le altre realtà del territorio che a diverso titolo si occupano del mondo giovanile.

In attesa che questo si realizzi, nel corso del 2004 le nostre attività (che dettagliamo a parte) seguono l’impostazione consolidata negli anni precedenti delle iniziative prevalentemente “a corso” per continuare un discorso e un’esperienza che, crediamo, abbia lasciato qualche segno positivo in questi anni.

Siamo consapevoli di essere in pochi e, conseguentemente, le energie di cui disponiamo sono di piccola entità, ma vogliamo proporre iniziative che possano in qualche modo mantenere quel residuo rapporto con un certo tipo di giovani, quello verso i quali è più facile puntare il dito che porgere l’orecchio.

Per rafforzare l’area di impegno, bisognerebbe pensare alla realizzazione di un nuovo corso di formazione per “Animatori del Tempo Libero”. Ci proveremo, ma le risorse, anche economiche, non ci permettono granché.

Confermiamo comunque la nostra volontà di operare prevalentemente nella fascia d’età che va da dopo la scuola media fino ai 18-20 anni.

Continueremo nello sforzo di evitare sovrapposizioni, all’iniziativa di altri gruppi.

Collaboreremo con singoli, gruppi e associazioni che ce lo chiederanno, prevedendo di mantenere le positive forme di collaborazione già in atto.

La sede
Dal 1987, il GAG ha adattato a sede delle proprie attività la casa di uno dei suoi membri e questo ha potuto funzionare per tutti questi anni (non è poco!), nonostante le difficoltà che da 7 anni non manchiamo di evidenziare. La frequentazione della sala prove rende necessario reperire una sede idonea almeno per quanto riguarda l’attività musicale che, nonostante la cura nel rispetto degli orari e l’insonorizzazione (per quanto possibile) della stanza, ha creato difficoltà col vicinato.

Chiediamo con forza che il Comune pensi a dare risposta all’esigenza di molti giovani che a Corte Franca vogliono far musica (sappiamo che esistono almeno 3 formazioni “punk”, 3 “rock” ed altre forme di aggregazione musicale alla ricerca di una sala prove idonea a suonare anche questo tipo di musica che fra i giovani va per la maggiore).

È probabile che le richieste dei giovani interessati a provarsi nel suonare da soli o a gruppetti sono più di quanti noi conosciamo. Crediamo che dare spazio e fiducia, anche a chi vuole far musica da sé, sia un gesto altamente educativo (anche se ai non patiti del genere può sembrare solo “casino”), ma…

Un “casino organizzato” è sempre meglio del “silenzio del buco”.

Sostentamento del gruppo

Per realizzare le proprie attività il GAG da diversi anni ricorre a forme di autofinanziamento perché da anni non c’è nessuna forma di contributo economico comunale.

Se dovesse persistere questa condizione anche nel corso del 2004, il GAG continuerà a sostenere le spese necessarie alle proprie attività attraverso le forme sperimentate in questi anni:

1. forfetario rimborso spese da parte dei partecipanti alle iniziative “a corso”;

2. contributo economico volontario di singoli o di gruppi;

3. ricorso alle nostre tasche.

Questo finché non verranno meno la determinazione e la caparbietà che ci hanno accompagnato in questi anni di isolamento “istituzionale”, anni nei quali siamo stati quantomeno ignorati se non apertamente ostacolati nelle nostre iniziative.

All’interno del Gruppo Animazione Giovanile

I componenti del Gruppo vanno da un minimo di 4-5 ad un massimo di 10-12 e le energie sono a “fasi alterne”. Ciò si riflette sulla maggiore o minore “capacità produttiva” delle nostre iniziative per l’animazione del tempo libero.

Dalle attività proposte, soprattutto quelle musicali, emergono nuove energie che però hanno bisogno di misurarsi e maturare esperienze proprie.

Il Gruppo Animazione Giovanile conferma all’unanimità presidente del GAG Tino Ferrazzini.

Gruppo Animazione Giovanile

Corte Franca, 26 febbraio 2004

Per il 2004 ci impegniamo su questo…

5 Gennaio

“Senti chi canta”. Serata musicale giunta al 13° anno. Da 10 anni il GAG collabora attivamente con l’Oratorio di Colombaro per la sua realizzazione.

21 Febbraio

Festa di Carnevale. Dopo tre anni di sospensione riprende la “serata danzante” organizzata dall’Oratorio di Colombaro in occasione del Carnevale. Noi collaboriamo per la parte musicale.

Primavera - Autunno

Corsi base per computer Sono per chi è completamente a digiuno di informazioni. Negli anni scorsi ha dato buon esito.

Il gruppo ripeterà la proposta di incontri volti alla formazione di un gruppo teatrale.

Proponiamo una formula innovativa della caccia al tesoro: “il gioco dell’oca” che mobiliterà un buon numero di persone in un’attività che è ludica, ma non solo.

Giugno - Luglio

Realizzazione del quarto Cantatùr. Il successo e le richieste paiono rendere facilmente prevedibile un gradimento anche per quest’anno. L’attività è in collaborazione con i quattro Oratori.

CD audio. Visto il gradimento ottenuto gli anni scorsi, anche stavolta i brani delle iniziative canore (“Senti chi canta” e “Cantatùr”) verranno registrati su un “quatto piste” e successivamente diventeranno un CD audio da dare in omaggio ai partecipanti come gesto di riconoscenza per la loro disponibilità a mettersi in gioco.

Novembre - Dicembre

Se le energie lo permetteranno, realizzeremo un calendario perché negli anni precedenti ha trovato l’entusiastica risposta di un gruppo di ragazzi, mobilitando energie impensate.
Attività permanenti

Corsi per chitarra, tastiera, basso e batteria. Si svolgono presso la sede del GAG tutto l’anno, ad esclusione dei mesi estivi (da giugno a settembre). Continuerà, perché continua a trovare positivi riscontri, il corso avanzato per i chitarristi patiti dei generi Rock, Blues, Hard Rock, Heavy Metal.

Queste attività musicali impegnano settimanalmente la sede per almeno tre pomeriggi e l’intero sabato.

Gruppo Musicale del GAG. Attività permanente che si esplica attraverso l’uso dell’attrezzata sala prove del GAG. Il Gruppo Musicale conferma la volontà di collaborare con altri gruppi e associazioni del territorio.

Attività di bacheca. Ci riproponiamo ogni anno di sollecitare l’uso di questo spazio di libera espressione per informare, essere informati, dire la propria opinione o farla dire con articoli di giornale e riviste, avere uno spazio per poesie, vignette ecc.
Collaborazioni

Ci proponiamo di mantenere le positive forme di collaborazione con gli Oratori e col Centro Psico Sociale di Iseo (CPS).

Riconfermiamo la nostra disponibilità ad offrire il nostro sostegno ai gruppi di ragazzi che ce lo chiederanno. Finora le richieste maggiori riguardano la possibilità di avere una sede da utilizzare per le feste come quella di capodanno oppure come sala prove per vari gruppetti che stanno “suonicchiando” un po’ di qua e un po’ di là.

Ipotesi in evoluzione

Corso di formazione per animatori del tempo libero Prenderemo i contatti necessari a verificare la fattibilità di questo corso.

Per ricordare un nostro compagno di strada, si è parlato di un’ipotetica Festa per Geremia con lo scopo di sostenere il progetto della “Geremia School”, messo a punto in Kenia da AMANI associazione laica presieduta da Padre Renato Kizito.

A proposito di festa c’è anche la proposta per una festa con l’OMG che ha lo scopo di raccogliere fondi per questa meritoria associazione che vede l’impegno di tanti giovani anche a Corte Franca.

Gruppo Animazione Giovanile
Verifica: nel 2003 è andata così…
Considerazioni generali

Senza arrivare a darsi una valutazione di tipo scolastico, il GAG annualmente verifica la rispondenza tra quanto ha immaginato di poter fare all’inizio dell’anno e quello che poi si è veramente realizzato o non realizzato individuandone le motivazioni. Le rende pubbliche perché possano essere elementi utili ad altri soggetti che dovessero trovarsi a pensar di realizzare un’iniziativa simile. Per questo troverete di seguito la descrizione di ogni singola iniziativa.

Complessivamente il Gruppo è soddisfatto di ciò che è riuscito a realizzare nel corso del 2003 e di aver speso al meglio il capitale umano di cui dispone (anche se con qualche sbavatura).

Le attività sono state prevalentemente di carattere musicale perché la musica è uno strumento che il GAG sa padroneggiare con una certa competenza senza “invadere” lo spazio di chi, sul territorio, fa già formazione musicale. Sul nostro cammino abbiamo trovato diversi giovani musicisti coi quali abbiamo condiviso momenti di entusiasmo ed altri di “bassa”. C’è un potenziale da non sottovalutare. Abbiamo, ad esempio, chi canta a buoni livelli, ma lo fa quasi di nascosto, chi compone brani propri e li incide, ma non ha un “palco” sul quale proporli (cosa possibile in altre realtà territoriali). Sembra che le positività siano destinate a subite l’onta della derisione o della banalizzazione, mentre le negatività della nostra comunità diventano spesso oggetto di chiacchiere volte ad elevare all’ennesima potenza il fatto. Questo si può capire quando è l’atteggiamento della gente comune, non quando viene da chi ha un “obbligo sociale” nei confronti della cittadinanza.

Servono gesti, atteggiamenti, e disponibilità che diano fiducia e sciolgano la briglia a coloro che hanno pensato un modo per far fruttare il proprio talento. Questo sarebbe altamente educativo. È necessario “fare prevenzione” e crediamo anche che questo sia un modo concreto di “fare prevenzione”, ma lo vediamo praticato solo in alcuni gruppi di Corte Franca.

Ci pare che su questo argomento il Comune sia ancora molto lontano ed impegnato misurare col bilancino le risorse da mettere in questo campo, mentre, per altri aspetti dell’amministrazione, sono disponibili quantità industriali.

Un esempio è la vicenda della cosiddetta “educativa di strada”. Prima ci viene chiesta collaborazione garantendo di mantenere attiva «la rete» di comunicazione con «modalità verticali ed orizzontali», ma poi cambiano idea e non ce lo fanno sapere. Eppure, come GAG, avevamo aderito alla proposta dicendo di aver qualcosa da dire, qualcosa di cui, secondo noi chi si prendeva un impegno di questo genere avrebbe dovuto tener conto.

Verso fine anno sono tornati a farsi sentire per un altro “progetto”. Verso questo modo di agire abbiamo espresso le nostre perplessità ed il nostro scetticismo. Vedremo.

Dal canto nostro non nascondiamo la fatica nel tenere metodici contatti con un mondo giovanile sempre più vario e disomogeneo rispetto al passato. Sentiamo la necessità di “mettere in circolo” nuove energie che fungano da anticorpo al progressivo rarefarsi di occasioni per stare nel sociale in modo costruttivo e per far sentire le persone, soprattutto i più giovani, parte attiva della propria realtà.

Nel 2003 siamo stati ben determinati nel privilegiare proposte per la fascia d’età che va da dopo la scuola media fino al periodo a cavallo del militare, ma alle nostre attività hanno partecipato sia persone più giovani, sia gli adulti.

Il GAG è soddisfatto delle forme di collaborazione realizzate con gli oratori delle quattro parrocchie. Il rapporto con la Comunità di Colombaro è più intenso, ma solo per una maggiore vicinanza fisica, essendo la nostra sede collocata in questa frazione del Comune. Ma le nostre collaborazioni non sono solo di questo tipo. Continuiamo a tenere rapporti di comunicazione e collaborazione anche con altri Enti. Con il CPS, ad esempio, non abbiamo mai interrotto la comunicazione incominciata già dalla fase di ideazione dell’iniziativa “I muri cadono adagio” nel 2000 e proseguita anche negli anni successivi con incontri e iniziative musicali (o il corso di computer per operatori e pazienti tenutosi per alcuni mesi nella nostra sede fino al 2002).

Forme di comunicazione

Nella prima metà del 2002 sono state rimosse dal Comune senza nessuna forma preavviso o di comunicazione le bacheche che avevamo nelle frazioni di Nigoline e Borgonato, regolarmente autorizzate a suo tempo, «perché erano poco decorose». Abbiamo fatto presente le nostre necessità di uno spazio comunicativo ed abbiamo dato al Sindaco alcuni suggerimenti: tutto inutile.

Risultato: si restringono gli spazi di comunicazione. A noi resta solo la bacheca fuori della nostra sede ed il sito internet http://digilander.libero.it/gagcortefranca
Metodo di lavoro

Il metodo di lavoro del GAG si articola nelle fasi di programmazione e verifica di ogni attività. Nell’operare si privilegiano iniziative “a corso” perché disperdono meno energie e sono più “produttive” perché la maggior frequentazione tra le persone crea anche maggior conoscenza contribuisce a realizzare significative relazioni con e tra i partecipanti.

I componenti del GAG

Il GAG ha realizzato le proprie attività nel 2003 con la presenza metodica di 5 persone ed altre 6 che hanno collaborato per determinate iniziative.

Per rafforzare l’area di impegno, bisognerebbe pensare alla realizzazione di un nuovo corso di formazione per “Animatori del Tempo Libero”.

Sostentamento economico

Per realizzare le proprie attività il GAG ricorre alle solite forme di autofinanziamento pensate in questi anni nei quali non c’è alcuna forma di sostegno da parte del Comune: ai partecipanti ai vari corsi è richiesto un contributo forfetario come partecipazione alle spese vive che il Gruppo deve sostenere.

A volte, singole persone (che vogliono restare anonime) ed alcuni dei gruppi coi quali collaboriamo, volontariamente si aggiungono ai componenti del Gruppo nel sostenere economicamente le attività del GAG.

Dal canto nostro continuiamo a credere che sia necessario, perché educativo, offrire attività a sostanziale “costo zero”, perché anche la gratuità è un valore, facendo sì che la partecipazione non subisca una pre-selezione di tipo economico inibendo le aspirazioni e le capacità latenti (succede sempre più spesso a chi si trova a fare i conti iniziative simili proposte a “costo di mercato”). Un conto è promuovere la partecipazione e la libera espressione delle potenzialità, altro è fare una selezione basata sulla capacità economica degli interessati.
Corte Franca, 25 febbraio 2004

Gruppo Animazione Giovanile

Iniziative pensate e non realizzate: ecco perché.

“Il gioco dell’oca”

Così abbiamo definito la nostra proposta, innovativa della caccia al tesoro. Secondo noi avrebbe dovuto vedere un buon numero di persone animare Corte Franca in un’attività ludica, ma non solo. Per la realizzazione del gioco era necessario avere almeno 4 squadre di 4 componenti ciascuna. Le cose però non sono andate così. Delle 3 squadre presentatesi solo una ha mantenuto la sua iscrizione. Siccome l’organizzazione ha messo molte energie nell’organizzazione di questa proposta, l’iniziativa verrà riproposta nel 2004.

Responsabili dell’iniziativa: Lorenza e Beppe

Calendario
Nel gruppo che da qualche anno lavora alla realizzazione del calendario si sono frapposte vicende personali e famigliari che hanno reso impossibile la realizzazione di un nuovo calendario. Peccato perché negli anni precedenti ha trovato l’entusiastica risposta di un gruppo di ragazzi, mobilitato energie impensate ed incontrato il gradimento delle persone anche oltre Corte Franca.
Responsabili dell’iniziativa: Lorenza e Beppe

Formazione di un gruppo teatrale

Il GAG ha avuto la fortuna di incontrare sul suo cammino una persona capace e disponibile (qualità che è sempre più difficile trovare “in combinata”) ad organizzare alcuni incontri volti alla formazione di un gruppo teatrale. La proposta, dal titolo «Protagonista per un giorno», era diretta ad un’utenza che poteva essere tra la quinta elementare e la terza media.

Probabilmente l’esito negativo è dovuto al fatto che, implicitamente, si richiedeva una disponibilità anche dei genitori (per gli spostamenti serali). Sicuramente non è l’unica motivo, ma spesso è capitato di sentire interesse dai ragazzi che però non si traduceva in un’iscrizione (che era gratuita) proprio per questo; in altri casi erano i compiti… Risultato: una sola iscrizione.

Per questa iniziativa il GAG ha potuto contare sul convinto sostegno del G.A.T. il Gruppo Animazione Teatrale di Colombaro.

Responsabili dell’iniziativa: Ermes, Lorenza e Beppe

Sostegno a gruppi di ragazzi

La nostra disponibilità a dare sostegno ai gruppi di ragazzi che ci chiedono collaborazione nella realizzazione di alcune loro iniziative non ha riscontrato elementi di novità.

Continuano a pervenirci due tipi di richieste: un posto dove passare il capodanno e la sala prove. Per la prima richiesta la nostra sede è inadatta (lo hanno potuto constatare di persona alcuni di loro che avevano iniziato i preparativi). Per la sala prove, abbiamo spiegato che la nostra disponibilità cozza contro due difficoltà: da un lato i vicini di casa, dall’altro l’indisponibilità del Comune. Avevamo infatti sollevato la questione appena si era posta ed avevamo individuato una soluzione tecnica. L’entità della cifra sarebbe stata di portata limitata per il Comune (un paio di milioni di lire), non altrettanto per le nostre tasche. Da allora, annualmente, ricordiamo la necessità di trovare un posto dove far suonare questi nostri giovani concittadini che esprimono energie positive. Ma come sempre, su questo come su altre parti del nostro documento, non ci sono risposte.

Responsabile dell’iniziativa: il GAG

Sintesi della verifica per singola iniziativa
Senti chi canta

Per il dodicesimo appuntamento di questa serata musicale che annualmente si svolge a Colombaro il 5 gennaio, si sono messi in fila numeri importanti: 33 partecipanti (5 maschi e 28 femmine) per un totale di 25 brani. Si è spaziato dalle canzoni dello Zecchino d’Oro a brani di classifica, dagli “evegreen” ad altri più impegnativi vocalmente, sia con testi italiani che in inglese e (per la prima volta) francese. Età media dei partecipanti 20 anni

Una maratona canora interrotta solo dalla premiazione del “concorso presepi”.

La serata ha visto la conferma della positiva collaborazione tra il GAG e l’Oratorio di Colombaro per il 9 anno consecutivo.

Tutto è andato per il meglio nonostante gli incontri per le prove siano stati pochi.

Probabilmente buona parte del merito va ai 2 presentatori, Maurizio e Duilio che hanno saputo proporsi come dei comici navigati, che da sempre hanno masticato “pane e gags”. Memorabile lo scossone che hanno dato a metà della serata quando da “semplici presentatori” si sono presentati come avvenenti “veline” tutte curve, anzi… “le due Eveline”.

Della serata registrata su un “quattro piste” si è fatto un doppio CD audio dato in omaggio ai cantanti come premio per il loro impegno. Anche questo è un modo di “far memoria” di ciò che di positivo si fa nella e per la comunità.

Responsabili dell’iniziativa: Tino, Beppe e Domenico

Gruppo Musicale del GAG

Sotto questa dicitura noi raggruppiamo quell’attività permanente che dal 1986 si esplica attraverso iniziative come:

1) la preparazione di un repertorio di canzoni ballabili o d’ascolto per le feste di paese per le quali siamo disponibili gratuitamente o usiamo come fonte di autofinanziamento e fanno capo al gruppo «I Fantomatici – Amici di Will Coyote»;

2) la formazione di nuove aggregazioni musicali.

Responsabili dell’iniziativa: Tino, Domenico, Beppe e Andrea V.

Corsi di computer

Nel corso dell’anno è stato tenuto un corso base di computer.

Nonostante le richieste non si sono fatti corsi base per Internet perché non è più stata sistemata la rete dei computer e la linea “ballerina” rende inaffidabili le macchine.

Responsabili dell’iniziativa: Tino, e Beppe.

Terzo Cantatùr

 “Il primo NON concorso canoro itinerante organizzato con chi ha smesso di cantare solo per sé!”. Così si leggeva sul volantino di presentazione.

Questa iniziativa è cresciuta molto rispetto allo scorso anno ed è il frutto della collaborazione tra il GAG, (Gruppo Animazione Giovanile) e le 4 parrocchie di Corte Franca.

È una proposta musicale che è andata maturando da tutti i punti di vista ed ha saputo mettere a frutto il credito che le è stato dato già dal primo anno. È moto gradita sia ai partecipanti che al pubblico.

Alcuni dati.

Complessivamente le 22 canzoni in repertorio sono state interpretate da 29 cantanti (solo 3 maschi) più 7 ospiti durante le varie serate. Una bella squadra!

Tra loro abbiamo avuto la presenza di persone che hanno fatto parlare di sé i giornali grazie alla loro partecipazione alle selezioni interprovinciali (Brescia Bergamo Cremona e Mantova) dello Zecchino d’oro: Alessandra Bracchi, Ilaria Vecchiati e Sara Cattalini. Sara è riuscita addirittura ad arrivare per la seconda volta tra i 150 (su 25.000 in Italia) che hanno raggiunto la fase finale delle selezioni, a Bologna.

Per 5 cantanti questa è l’occasione del debutto e gli altri non possono dirsi proprio dei veterani, ma tutti si sono impegnati in modo “professionale”.

Durante i 2 mesi precedenti la prima esibizione, la sala prove del GAG era molto affollata perché i cantanti erano accompagnati da amici, amiche, genitori e figli, ma anche all’esterno c’è stato un bel via-vai di giovani.

Il pubblico ha potuto ascoltare bambini, ragazzi, giovani e adulti che cantano canzoni per tutti i gusti e stili musicali (dagli anni ‘60 fino a Sanremo 2003 c’è stato spazio per tutti). Vogliamo sottolineare che ogni partecipante ha cantato il brano che si sentiva di cantare scelto tra quelli della “piccola biblioteca” del GAG fatta di qualche migliaio di basi musicali in formato MIDI (per computer e tastiere).

Per la seconda volta abbiamo avuto premi di una certa consistenza offerti dalla parrocchia di Nigoline che però non hanno modificato lo spirito dell’iniziativa: una esibizione (non gara) canora. Infatti la scelta della canzone rappresentativa di ogni serata e quella di tutto il “Cantatùr” è stata sorteggiata tra le preferenze espresse dal pubblico presente alla serata. Abbinato alla scheda con le canzoni da votare c’era un numero che permetteva l’individuazione della persona che aveva espresso quella preferenza. Anche per il votante c’era un premio. È più difficile dirlo che farlo.

Come l’anno scorso, il GAG ha curato le registrazioni “live” e ne ha fatto un doppio CD audio con tutte le canzoni. I CD sono stati dati in omaggio a tutti gli “artisti” ed i collaboratori.
Grazie a presentatori eccezionali come Cristian (a Timoline e Nigoline), Raffello e Renato (a Borgonato), Maurizio e Duilio (a Colombaro), con questa iniziativa il GAG ha festeggiato il suo 17° anno consecutivo di attività musicale (abbiamo cominciato nel maggio del 1986) ed inaugurato il 21° anno di attività.

Sul nostro sito internet http://digilander.libero.it/gagcortefranca sono visibili alcune foto di questa bella storia che ha lasciato un segno positivo nei rapporti tra i partecipanti.

L’unico che pare non essersi accorto di nulla è il Comune che continua ad affermare che le iniziative del GAG «sono senza progetto»!…

Responsabili dell’iniziativa: Tino e Beppe.

Corsi musicali

Si sono svolti presso la sede del GAG per tutto l’anno ad esclusione dei mesi estivi (luglio, agosto e settembre) i corsi di Chitarra, chitarra Rock-Blues, Tastiera, Basso e Batteria.

In totale 27 partecipanti, la maggior parte dei quali (17) hanno frequentato il corso di Chitarra, 5 quello di Tastiera, 1 il corso di Batteria, 2 quello di Basso ed altri 2 hanno frequentato il corso per chitarra Rock-Blues.

I partecipanti sono stati seguiti nei giorni di:

venerdì e sabato pomeriggio (chitarra e basso); mercoledì e sabato pomeriggio (tastiera); sabato pomeriggio (batteria); martedì (chitarra rock blues).

Questa attività assorbe gran parte delle nostre energie.

Non è stata attuata l’idea di movimentare l’impegno sperimentando una formula del tipo “prove all’aperto” sullo stile delle serate di “musica e cultura” realizzate negli anni scorsi.

Siamo finalmente riusciti a realizzare anche la prima edizione del canzoniere per tastiera con i testi e gli accordi delle canzoni insegnate durante i nostri corsi.

Responsabili dell’iniziativa: Tino, Simone, Andrea V., Beppe e Andrea G.

Festa estiva con tutti i partecipanti alle iniziative del GAG.

In luglio, per il terzo anno consecutivo, abbiamo approfittato della disponibilità del padrone di casa che ci ha concesso lo spazio all’aperto, l’aia, per promuovere l’incontro tra tutte le persone che hanno partecipato alle varie iniziative del GAG nel corso della prima metà dell’anno.

È stata l’occasione per rinforzare alcune conoscenze (quando si è determinati a fare qualcosa, a volte si sacrificano alcuni aspetti del dialogo) e farne altre. Come sempre ognuno ha offerto qualcosa di suo ad altri, anche sotto l’aspetto conviviale.

Come GAG abbiamo ufficialmente consegnato i nostri CD audio del Cantatùr e “annunciato” le attività in cantiere.

Tutti hanno fatto grandi complimenti alle tre partecipanti alle selezioni dello Zecchino d’Oro, soprattutto a Sara Cattalini, che, per la seconda volta, ha portato fino a Bologna il nome di Corte Franca. Si sono nuovamente sentiti commenti in sintonia con quello che da anni stiamo dicendo, del tipo: «… è un piccolo esempio di quanti talenti possieda anche la nostra Comunità, se fossero messi in condizioni di esprimersi, se solo ci fosse un po’ di attenzione…», «Non bisogna nasconderli, ma cercare le occasioni per farli emergere», «Serve anche chi è capace di saperli riconoscere ed è in grado di metterli a frutto...»
Responsabili dell’iniziativa: Beppe e Tino.

Col CPS

Con il CPS non abbiamo mai interrotto la comunicazione e la collaborazione cominciata già dalla fase di ideazione dell’iniziativa “I muri cadono adagio” nel 2000 e proseguita anche negli anni successivi con incontri, iniziative musicali ed il corso di computer per operatori e pazienti conclusosi nel 2002. La collaborazione non si è fermata solo alla fase teorica, ma in certi casi specifici è arrivata a forme di integrazione. Abbiamo anche suonato a due loro iniziative: a Borgonato e, con altri gruppi, alla loro festa annuale, tenutasi ad Erbusco.

Responsabile dell’iniziativa: Tino.

Attività di bacheca

È un bel proposito che annualmente ci facciamo, ma che inevitabilmente vive fasi di efficacia che si alternano ad altre di vuoto.

L’idea di sollecitare l’uso di uno spazio di libera espressione (informare, essere informati, dire la propria opinione o farla dire con articoli di giornale e riviste, avere uno spazio per poesie, vignette ecc.) è un impegno che non ottiene i risultati che si propone di raggiungere.

L’unica presenza attiva è quella dello strappatore che fa man bassa di manifesti e volantini inerenti le nostre attività, cosa che sa molto di censura.

A proposito di censura… nel corso del 2002 sono state rimosse dal Comune senza nessuna forma preavviso o di comunicazione le bacheche che avevamo nelle frazioni di Nigoline e Borgonato regolarmente autorizzate a suo tempo. Abbiamo fatto presente le nostre necessità di uno spazio comunicativo ed abbiamo suggerito di predisporre sotto i portici della piazza antistante il municipio (frequentata da che va in biblioteca, in farmacia, dal medico, a scuola ecc.) uno spazio riservato ai gruppi che lo richiederanno. Nonostante le promesse di un suo interessamento, il Sindaco non si è ancora attivato per una risposta concreta.

Risultato: si restringono gli spazio di comunicazione.

Responsabile dell’iniziativa: il GAG.

Concerto di debutto di Andrea Vezzoli

Il concerto di debutto del ventiduenne colombarese Andrea Vezzoli «Viaggio tra le armonie dei paesaggi» si è tenuto a Colombaro il 15-03-2003. Il chitarrista di Simone Franzoni lo ha accompagnato nei 15 brani in programma. Nonostante le poche persone presenti, è stata un’esperienza molto stimolante perché ha permesso di focalizzare l’attenzione sui brani che Andrea compone da tempo in silenzio. Meritano di essere ascoltati perché innovativi (pur nel solco della tradizione) e sanno gradevolmente miscelare gli elementi della sua formazione musicale: la musica classica, il liscio ed il Jazz.

Lo spettacolo si è svolto con il supporto di fotografie scelte dall’autore (e proiettate da Tino) per aiutare il pubblico ad entrare in sintonia coi suoi brani che, per lo più, si ispirano ai paesaggi della Franciacorta.

Responsabili dell’iniziativa: Tino, Andrea, Simone e Beppe

Collaborazione coi gruppi

Quando le cose vanno sotto il segno della reciproca fiducia, il GAG è pronto a collaborare con gli altri gruppi che lavorano sul territorio. Infatti anche nel 2003 abbiamo messo a disposizione quello che potevamo: energie personali e strumenti. È successo con gli oratori delle frazioni (soprattutto quello di Colombaro, per una questione di maggior vicinanza fisica), ma non sono mancate forme di collaborazione con altri gruppi e/o Istituzioni.

Dal canto nostro dobbiamo ringraziare coloro che, a loro volta, hanno dato al GAG quanto potevano, o lo hanno coinvolto in situazioni e problematiche (che per intuibili motivi di riservatezza non possono trovare posto in questo documento) riconoscendo così un ruolo ed una presenza che la massima istituzione comunale continua a non riconoscere.

Responsabile dell’iniziativa: il GAG

“Conoscere il territorio di Corte Franca”
L’attività è stata realizzata quest’anno nonostante fosse stata pensata per il 2002 perché, ad un certo punto, pareva che il Comune fosse interessato ad organizzarne uno proprio. Capito che non era così abbiamo ripreso i contatti con persone esperte ed appassionate di uno specifico argomento riguardante il percorso da noi ipotizzato in 6 momenti:

1. «Le Torbiere sono una riserva naturale, una risorsa, un parco, delle pozze insignificanti o altro ancora?» Per conoscere meglio questo ambiente abbiamo pensato di incontrare, a Colombaro, Angelo Danesi del gruppo “La Schiribilla”, persona esperta ed appassionata di questo ambiente;
2. Visita guidata dentro la Riserva con una guida del Consorzio delle Torbiere;
3. «Cosa c’è sotto i nostri piedi? Qual è la formazione geologica di Corte Franca?» Ce lo ha spiegato il geologo Rosario Novali all’Oratorio di Nigoline;

4. «Cosa cresce sul nostro territorio? La vegetazione spontanea, gli ambienti naturali…» Avremmo dovuto passare il mattino di domenica 23-03-03 in giro per Corte Franca con un appassionato di botanica come Mario Ferrari.
Per problemi indipendenti dalla nostra volontà l’appuntamento è saltato;
5. «Di che storia siamo figli?» Quali le presenze nei vari periodi storici? Ci siamo lasciati incuriosire da ciò che ci ha raccontato e mostrato l’Ing. Angelo Valsecchi esperto di storia locale ed appassionato archeologo, a Borgonato;

6. «Sua altezza… il Monte Alto!». Per vedere coi occhi diversi questo territorio ci siamo fatti guidare sul Monte Alto da Ongaro Gabriele dell’Associazione Monte Alto e Gruppo Antincendio, conclusasi con un pranzo al sacco in località “Pianesse”.

Spiace constatare l’assenza del Comune ad iniziative come questa che ha potuto essere realizzata solo in completo autofinanziamento (cosa che ha di fatto limitato la partecipazione ad un massimo di 27 persone complessivamente).

Considerando le valutazioni positive dei partecipanti, si dovrebbe pensare almeno ad una sua riedizione se non addirittura ad un suo sviluppo, ma…

Responsabili dell’iniziativa: Lorenza, Maurizia, Andrea e Beppe

