

Rotary

Club di Forlì

Annata Rotariana 2022-2023

Presidente Internazionale
Jennifer E. Jones

Distretto 2072
Governatore
Luciano Alfieri

Presidente Rotary Club Forlì
Filippo Cicognani

FONDATA NEL 1949

Bollettino n. 2158

SETTEMBRE 2022

“MESE DELL’ALFABETIZZAZIONE ED EDUCAZIONE DI BASE”

SOMMARIO

- Gli appuntamenti del Rotary Club Forlì dei mesi di Luglio e Agosto 2022
- Interclub del mese di luglio e agosto 2022
- La lettera di settembre del Governatore, Luciano Alfieri
- La lettera di settembre del Presidente Internazionale, Jennifer E. Jones
- Gli appuntamenti del mese di settembre e le anticipazioni di Ottobre del Rotary Club di Forlì
- SINS – SEFF 2022-2023
Seminario Istruzione Nuovi Soci
Seminario sull’Effettivo
- Compleanni del mese di Settembre 2022

Presidente Rotary Club Forlì 2022-2023
Filippo Cicognani
Editoriale Settembre 2022

Cari Amici del Rotary Club Forlì, l'annata iniziata il 1° luglio scorso è già stata caratterizzata dal Service in favore di Anfass Forlì e da quello costituito dalla serata di ospitalità organizzata il 19 agosto scorso in favore dei 20 giovani libanesi del Coro dell'Associazione Martire Tenente Colonnello Sobhi Akoury, in quei giorni ospiti del Comune di Forlì nell'ambito del Progetto "Forlì per il

Libano".

Però è il mese di settembre che, seguendo la pausa estiva, porta il vero inizio delle annate rotariane con la concretizzazione delle idee e degli obiettivi che sono stati oggetto di riflessione nei mesi precedenti.

Nel mese di settembre riprendono anche le attività scolastiche.

Il connubio fra Rotary e istruzione consente di pensare che forse non è un caso se nel calendario rotariano il mese appena iniziato è dedicato all'Alfabetizzazione e all'Educazione di base.

A mio avviso, tale settore rappresenta la base delle altre sei aree di intervento del Rotary International: come a Voi noto, si tratta della Costruzione della pace e prevenzione dei conflitti, della Prevenzione e cura delle malattie, dell'Acqua, servizi igienici e igiene, della Salute materna e infantile, dello Sviluppo economico comunitario e della Tutela dell'ambiente.

L'Alfabetizzazione e l'Educazione di base sono caratterizzate da un effetto diretto sulle condizioni sociali ed economiche delle persone, tanto che le Costituzioni degli Stati Moderni le garantiscono a tutti i cittadini con il libero accesso alla scuola e prevedendo che l'istruzione inferiore sia obbligatoria e gratuita per almeno otto anni (così l'articolo 34 della Costituzione italiana).

Solo una persona alfabetizzata può aspirare ad essere libera e ad applicarsi nelle attività che richiedono le conoscenze e le competenze essenziali derivanti dall'alfabetizzazione, realizzandosi individualmente ma anche contribuendo allo sviluppo della propria comunità. E così dare un significato, anche come potenziale operatore, alle altre sei aree di intervento del Rotary International.

Mi riferisco, ad esempio, alle attività di supporto per giovani studenti disagiati per condizioni economiche, fisiche o sociali, alle attività integrative per gli studenti

meno abili, alle attività di sostegno agli studenti più meritevoli ed alle attività a sostegno della lettura.

Ovviamente questo non vale solo per i giovani studenti del nostro territorio ma, quasi a maggior ragione, per tutti i giovani del mondo che hanno la sfortuna di appartenere a comunità poco civilizzate e prive di risorse; sono proprio questi ad avere invece nell'istruzione di base – alla quale non possono avere accesso per loro iniziativa - l'unica opportunità per migliorare le condizioni di vita personali e della propria comunità e rendersi indipendenti.

Ritengo infatti che nella prospettiva che ci interessa l'area di intervento rotariana non comprenda solo le attività di Alfabetizzazione e di Educazione di base, ma si estenda a tutto quanto necessario per la loro diffusione e la loro efficacia.

Questo non pare l'unico profilo.

Nelle società moderne in continua evoluzione, si può essere o ci si può trovare privi di conoscenze di base - cioè "analfabeti" - in altre attività ormai fondamentali per lo sviluppo personale e comunitario. In tale prospettiva, oltre alle capacità applicate alle attività lavorative ovvero allo specifico linguaggio dei mestieri, evidentemente arduo da apprendere da parte degli immigrati, mi riferisco ad esempio alle conoscenze finanziarie necessarie per amministrare i propri risparmi, a quelle per eseguire elementari operazioni informatiche o digitali, a quelle sanitarie di base sui corretti stili di vita, ed altre attività che oramai sono necessarie ai singoli per conservare un adeguato inserimento attivo nella comunità.

Da qui a parlare di alfabetizzazione rotariana il passo è breve.

L'arricchimento derivante dall'esperienza rotariana di noi soci e la capacità di essere utili alla comunità attraverso il Rotary sono direttamente collegate alla crescente conoscenza del Rotary.

Oltre alle attività formative dei singoli Club, questa conoscenza oggi è possibile individualmente consultando i siti del Rotary, attraverso My Rotary e partecipando assiduamente agli incontri distrettuali, a partire del SINS (Seminario Istruzione Nuovi Soci) – SEFF (Seminario sull'Effettivo) del Distretto 2072 previsti a Imola il 17 settembre prossimo, come Vi abbiamo a suo tempo comunicato.

In questo quadro, possiamo entrare con tutte le nostre energie nel mese di settembre considerando l'Alfabetizzazione e l'Educazione di base come area d'intervento prioritaria del Rotary International e, consentitemi, l'alfabetizzazione rotariana come responsabilità – se non addirittura piacere – di ciascuno di noi per valorizzare il significato della nostra esperienza di soci nel mondo del Rotary International.

Un cordiale saluto e buon settembre rotariano a tutti.

Filippo Cicognani

Martedì 5 luglio
"Serata Conviviale"
Agriturismo Corte San Ruffillo
Località San Ruffillo, 12
Dovadola (FC)

L'intervento dell'Assistente del Governatore, Gianluca Ginestri

Nella rilassante cornice della Corte San Ruffillo si è svolta la prima Conviviale dell'annata rotariana presieduta da Filippo Cicognani, accogliendo i numerosi soci che vi hanno preso parte, in una location veramente bella.

Durante la serata, preceduta da un aperitivo servito nel giardino, il Presidente Cicognani ha rimarcato le linee guida della sua annata; è seguito il conferimento del Paul Harris Fel-

low a Genziana Amadio da parte del PP Pierluigi Ranieri, per la dedizione, l'impegno e lo spirito rotariano che l'hanno contraddistinta nell'annata 2021-2022 e la consegna dell'Attestato di Merito a Elisa Sassi.

La serata estiva, dai toni rilassanti, è scivolata via in grande armonia e piacere, ponendo le prime basi della nuova annata.

Se il buongiorno si vede dal mattino.....

Genziana Bandini e il PP Pierluigi Ranieri

Alberto Minelli

Elisa Sassi e il PP Pierluigi Ranieri

Mercoledì 13 luglio
Interclub con R.C. Forlì Tre Valli
“Gli Stati Uniti e la guerra in Ucraina – Test della dottrina Biden?”
Poderi dal Nespoli - Villa Rossi, 51 NESPOLI-
Civitella di Romagna (FC)

Il relatore, prof. Mario Del Pero,

Il primo Interclub di questa annata rotariana 2022-2023 è stato con gli storici amici del Rotary Club Forlì Tre Valli, di cui il nostro Club è anche padrino, nella splendida cornice estiva del Poderi dal Nespoli, a Civitella di Romagna (FC).

Relatore della serata è stato il Prof. Mario Del Pero, professore di Storia Internazionale presso il Centre d'histoire de SciencesPo di Parigi e Direttore del Master di ricerca e di dottorato in Storia, che ci ha parlato di come la crisi in Ucraina sia per-

cepita su scala globale, con gli Stati Uniti impegnati a sostenere l'aggressione contro la Russia con un coinvolgimento fortissimo seppur indiretto.

Le motivazioni di questo sostegno, ha spiegato il Prof. Del Pero, sono diverse e riconducibili a quattro obiettivi che gli Stati Uniti si sono dati.

Il primo obiettivo sarebbe strategico, in quanto il sostegno all'Ucraina aiuta a rafforzare la sicurezza USA e rafforzare la credibilità degli Stati Uniti, posto che l'azione russa ambisce alla revisione della struttura della Nato e dell'ordine in Europa.

Il secondo obiettivo sarebbe politico-diplomatico: questo conflitto ha ricompattato Europa e Stati Uniti e creato disciplina nell'alleanza nella comunità atlantica, che serve anche verso la Cina, aiutando a contenere le influenze cinesi. Il terzo obiettivo sarebbe ideologico, volendo risolvere lo scontro tra democrazia e autoritarismo a favore della democrazia. Infine, il quarto obiettivo sarebbe elettorale, mirando ad aumentare il consenso politico a favore dell'amministrazione Biden.

Da sin.: il Presidente RC Forlì Tre Valli, Giorgio Amedei, il relatore, prof. Mario Del Pero, il Presidente RC Forlì, Filippo Cicognani.

Tuttavia, come ha concluso il Prof. Del Pero, il consenso di Biden è ai minimi storici, per cui la vera domanda che dobbiamo porci è se davvero questi obiettivi siano nell'interesse anche degli altri paesi del mondo e soprattutto dell'Europa e della globalizzazione che da anni ci sforziamo di difendere.

Elisa Rossi

Da sin.: il presidente RC Forlì Tre Valli, Giorgio Amedei, il prof. Alessandro Talamelli, il relatore, prof. Mario Del Pero, il presidente RC Forlì, Filippo Cicognani

Martedì 19 luglio
“Milano Marittima storia di un sogno”
Adriatic Golf Restaurant
V.le Jelenia Gora, 6
Milano Marittima (RA)

Nella verde cornice dell'Adriatic Golf Club a Milano Marittima, che ha mitigato questa rovente estate, il 19 luglio si è svolta la terza conviviale dell'annata.

E' stata ospite d'onore e relatrice Letizia Magnani, giornalista professionista e comunicatrice, collaboratrice di importanti testate nazionali, che ha trattato il tema

La relatrice, dott.ssa Letizia Magnani

“Milano Marittima storia di un sogno”.

Ha raccontato la storia affascinante di Cervia, sua città natale, e di Milano Marittima: un territorio con due identità, quella del lavoro dei salinari e quella legata al sogno di alcuni imprenditori lombardi; oro bianco e turismo sono tutt'ora le due dimensioni di quel territorio.

Partendo da una sua recente pubblicazione, ha illustrato la nascita di una Milano al mare quando, agli inizi del '900, un gruppo di imprenditori milanesi ipotizzò di edificare sulle rive dell'Adriatico una città giardino per le vacanze estive della buona borghesia.

Il periodo culturale in cui si inserisce la nascita di questa città è quello della bella epoque, lo stile con cui sono costruiti i primi villini è il liberty e a volte anche il

neogotico.

L'ambiente naturale è quello della pineta di Ravenna, il bosco-pineta nel quale il pittore Palanti ha intuito la possibilità di costruzione della città ideale con un progetto più artistico che urbanistico, con un'idea di sviluppo urbanistico rispettoso dell'ambiente (1:7 doveva essere il rapporto fra edifici e pineta) ed ispirato alle grandi metropoli mondiali (la promenade dei viali e le traverse).

Si è accennato anche al ruolo della politica nella gestione di questo territorio; nelle Amministrazioni di sinistra sono talvolta nati contrasti interni; un esempio è stato l'utilizzo dei terreni sottratti all'attività agricola per la creazione del Golf Club.

Sollecitata dal contributo e dalle domande dei presenti, la relatrice ha affrontato anche il tema del successivo sviluppo che sovente ha tradito il sogno iniziale, con tumultuosità e sregolatezza.

Al termine della relazione, il contributo e le domande dei presenti hanno mostrato che l'attuale Milano Marittima mantiene comunque fascino e vivibilità, unici fra le località rivierasche.

Massimo Saviotti

Venerdì 19 agosto
Progetto "Forlì per il Libano"
Casa Artusi – Forlimpopoli (FC)

Anche quest'anno, il nostro Club ha aderito alla richiesta dell'Assessore alle Politiche di Welfare del Comune di Forlì, Rosaria Tassinari, al fine di dare continuità al progetto *"Forlì per il Libano"*, iniziato nell'annata precedente dal PP Pierluigi Ranieri, grazie al coinvolgimento del Comando della Caserma "De Gennaro" con l'acquisto di medicinali e ospitalità.

Si tratta infatti di un'attività che, oltre ad essere fra gli obiettivi della Missione Onu nella quale l'Esercito Italiano riveste un ruolo rilevante, rientra sotto molteplici profili anche nei settori di attività del Rotary International, ed in particolare:

- Pace e prevenzione dei conflitti
- Salute materna ed infantile
- Istruzione e alfabetizzazione di base
- Sviluppo Economico e comunitario
- Tutela delle giovani generazioni.

Animati da vero spirito rotariano, abbiamo cercato di far sentire la nostra vicinanza ai 20 giovani libanesi del Coro dell'Associazione Martire Tenente Colonnello Sobhi Akoury, di età compresa tra i 14 e i 18 anni, ospitati a Forlì da Don Massimo Masini, parroco della parrocchia di San Martino in Strada, dal 16 al 27 agosto.

Venerdì 19 agosto, dopo averli accolti nella piazza di Forlimpopoli, sono stati accompagnati a casa Artusi; ad attenderli c'erano il "mastrosfogliano" Alberto Minelli insieme a qualche "Marietta", che hanno dimostrato ai ragazzi come si pre-

parano le *"tagliatelle all'uso di Romagna (ricetta Artusi n. 71)"*.

I giovani apprendisti si sono quindi cimentati nella preparazione della sfoglia...

Le tagliatelle magistralmente preparate sono state "cotte e... mangiate ed apprezzate" da tutti i partecipanti alla serata.

L'organizzazione è stata frutto dell'iniziativa e della disponibilità delle nostre socie, Susy Patrìto Silva e Ilaria Mazzotti che il Presidente, Filippo Cicognani ha per-

sonalmente ringraziato a nome di tutti.

La serata si è conclusa con la consegna dei diplomi da parte del Rotary Club a tutti i giovani ospiti nonché protagonisti della serata.

Giovanni Marinelli

Martedì 26 luglio
“Festa d'Estate”
La SPIAGGIA Beach Restaurant
Grand Hotel da Vinci
Cesenatico (FC)

L'ultimo appuntamento di luglio si è svolto a Cesenatico, sulla spiaggia del Grand Hotel Da Vinci; la serata è iniziata con un lungo ed abbondante aperitivo nella terrazza sul mare, dove soci ed ospiti hanno amabilmente chiacchierato e gustato le varie specialità preparateci. Successivamente ci siamo spostati per la cena al piano terra, a ridosso della spiaggia, dove il presidente ha aperto la serata presentando i numerosi ospiti, in primis la presiden-

te di A.N.F.F.A.S. Forlì, Giuliana Gaspari, accompagnata dalla direttrice Marilena Barzanti; erano presenti anche il PDG Maurizio Marcialis con la moglie Flavia, Filippo Raffi in rappresentanza del club di Cervia Cesenatico, Ennio Ferretti ed Irene D'Elia del club di Cesenatico Mare ed i fratelli Gianfranco ed Arnalda Vitali, soci del club di Comacchio Codigoro e Terre Pomposiane, di cui Marcialis è presidente, ed organizzatori di Happy Camp, manifestazione che da oltre 20 anni concede ai disabili la possibilità di passare una settimana di vacanza in compagnia dei propri accompagnatori a Lido degli Scacchi.

In apertura il presidente ha ricordato il

service a favore di A.N.F.F.A.S., a cui abbiamo donato un sollevatore che agevola lo spostamento dei disabili, e che verrà utilizzato quest'estate nei campi che verranno organizzati in riviera e poi durante il resto dell'anno presso la sede dell'associazione. I soci presenti alla serata hanno contribuito con 5 euro all'acquisto del sollevatore, ed un ulteriore contributo è arrivato da Letizia Magnani, relatrice della serata del 19 luglio, che ha riservato una parte dei proventi derivanti dalla vendita del suo libro a questa nostra iniziativa. Dopo l'illustrazione del service la parola è passata alla signora Gaspari, che ha ringraziato il club per la donazione e ci ha elogiato per la sensibilità dimostrata nei confronti di chi è stato meno fortunato di noi. Anche il PDG Marcialis, in qualità di presidente della Commissione Distrettuale per le Disabilità, si è congratulato col nostro presidente per la lodevole iniziativa, ed ha invitato tutti i presenti a visitare il prossimo Happy Camp, che si terrà a maggio 2023.

A seguire si è svolta la cena, con un piacevole accompagnamento musicale, ed al termine sono partite le danze sulla spiaggia, con grande coinvolgimento di soci ed ospiti.

L'arrivo della torta celebrativa ha solo interrotto i balli, che sono subito ripresi dopo che il presidente con il suono della campana ha chiuso la parte ufficiale della serata.

Gaddo Camporesi

Da sin.: Giovanna Ferrini, Paola Battaglia, Filippo Cicognani, Alberto Parronchi, il PDG Maurizio Marcialis

Martedì 30 agosto
“La legalità come senso del bene comune”
Bagno Holiday Village
Milano Marittima (RA)

Un argomento di grande rilevanza sociale. Il momento storico, i problemi socio/politici, il rapporto dei giovani con la giustizia, l’immigrazione, il mondo delle imprese in odore di criminalità, la società occidentale senza oramai tradizione, la magistratura ‘costretta’ a prendere decisioni a ‘forte impatto sociale’ per dare risposte, sono stati gli argomenti trattati dal dott. Piergiorgio Morosini, Sostituto Procuratore Generale presso la Suprema Corte di Cassazione.

Il nostro relatore d’eccezione ci ha accompagnato in una condizione in cui la Giustizia viene vissuta dalla società come unica certezza di risoluzione dei problemi della quotidianità.

Nasce così il ‘mutamento della domanda di giustizia’.

Il relatore, dott. Piergiorgio Morosini e il presidente RC Forlì,
Filippo Cicognani

Con sapienza, chi ascolta, viene accompagnato in un vortice di criticità e riflessioni profonde.

Questa condizione impone ai magistrati un salto di qualità, non solo di specializzazione e di etica, ma anche a livello di costruzione di alleanze istituzionali, che deve coinvolgere la Magistratura, l’Avvocatura e il personale ausiliario, ossia la capacità di ammodernamento telematico, ove praticabile. Altro obiettivo è quello di ridurre il pericoloso divario tra le attese di giustizia dei cittadini con la qualità della risposta giudiziaria.

Il dott. Piergiorgio Morosini non si

risparmia e indica il valore nella capacità di interlocuzione che il P.M. deve ‘facilitare’ nel dialogo con i vari interlocutori, dagli imputati ai testimoni. Richiama, a tale scopo, quasi come necessità, la collaborazione con l’Avvocatura, con il personale ausiliario per coltivare la capacità di ascoltare prima di prendere decisioni; altresì, esprime la necessità di superare i momenti di conflittualità, perché nessuno si senta legittimato a rassegnarsi a una gestione burocratica.

La relazione prosegue con un’attenta analisi che tocca la ricerca di soluzioni di miglioramento, dalla tutela dell’uguaglianza di fronte alla legge, alle risorse messe in campo dalla riforma della Giustizia, alla formazione specialistica delle risorse che sono di supporto alle attività di indagine.

Alcune ricerche mondiali hanno dimostrato che una Giustizia che funzioni bene, genera un beneficio del sistema, compresa l’economia e l’attrattività degli investimenti esteri.

La Giustizia, sostiene il dott. Piergiorgio Morosini, è come la Pubblica Amministrazione: è una delle infrastrutture che sorregge l'intero Paese.

Cambiare non è semplice! Molte analisi, molte discussioni, molti commenti anche a livello politico portano il nostro relatore a porsi alcune domande:

“Mah! Ci sono in questo momento storico, in un paese come l'Italia, le condizioni non solo scientifico/socio culturali ma politico/istituzionali per fare riforme davvero incisive?” Prosegue, indicando che le riforme incisive sono sempre state fatte in particolari momenti storici (guerre, eventi traumatici) per affermare una nuova idea di società.

Nasce una nuova domanda: *“Ci sono queste condizioni oggi?”* Per ottenere un efficiente sistema della Giustizia, si devono fare scelte coraggiose, una su tutte è la *depenalizzazione dei reati*. Una scelta che non trova coraggio da parte della politica perché presenta un prezzo politico....

Il dott. Piergiorgio Morosini termina il suo intervento con una riflessione sulla credibilità della giustizia per recuperare la fiducia nei cittadini.

Stefano Ravagli

(36 soci, 27 ospiti soci, 9 ospiti del club, 1 visitatore - assiduità 39,13%)

Martedì 17 agosto

“Torneo per Driver "Superfrustino" - Tomaso Grassi Award”

Interclub organizzato dal Rotary Club Cesena

Ippodromo di Cesena

Martedì 23 Agosto presso l'Ippodromo di Cesena, ormai come da tradizione consolidata, si è svolto l'interclub organizzato dal Rotary Club CESENA con il coinvolgimento dei Club dell'area Romagna Centro.

Da sin.: il socio, Luca Montali, il fantino vincitore della 4° corsa Rotary Club Forlì, Roberto Vecchione e Giovanna Ferrini, segretario di club.

Quest'anno, in occasione delle celebrazioni del centenario di attività dell'impianto sportivo, si è tenuta la finale del torneo per *Driver "Superfrustino" - Tomaso Grassi Award*, riservando alcune corse ad ogni Rotary Club partecipante.

Al termine di ciascuna corsa, i rappresentanti dei sodalizi hanno premiato il fantino del cavallo vincente con un trofeo recante il nome del Club di appartenenza.

Giovanna Ferrini

Governatore 2022-2023

Luciano ALFIERI

Lettera mensile n. 3 - Settembre 2022

Carissime amiche e amici,

Settembre segna per molti aspetti l'inizio effettivo di un nuovo anno. Non solo per il rientro dalle ferie agostane, ma soprattutto per l'avvio concreto delle nuove progettualità e per la ripartenza dell'attività scolastica di ogni ordine e grado, con tutto quello che porta con sé a livello associazionistico, sportivo e familiare.

Non è affatto una coincidenza – infatti – che da qualche anno a questa parte il Rotary a livello mondiale dedichi il mese di Settembre alla Alfabetizzazione e alla Educazione di base, non solo per una questione di mera concomitanza temporale con la riapertura scolastica, che avviene in gran parte dei Paesi, ma soprattutto per un aspetto simbolico: in un contesto di attività in ripartenza, il primo valore da tutelare è quello della cultura e della formazione, vero motore dello sviluppo, del progresso e dell'evoluzione della nostra società. Tutto ciò può suonare ridondante, ne sono consapevole, ma ritengo sia meglio ribadirlo e ricordarcelo una volta di più che dimenticarsene.

Dall'educazione passano peraltro moltissime delle grandi sfide che collettivamente ci troviamo ad affrontare: la crisi climatica con il moltiplicarsi anche sul nostro territorio distrettuale di eventi meteorologici

estremi, il contrasto alle forme di disinformazione che minano persino la stabilità delle democrazie, il ritorno di un terribile conflitto armato ai confini dell'Europa, e si potrebbe continuare ancora a lungo. Proprio un anno fa la lettera di Settembre dell'IPDG ricordava quanto l'Afghanistan ritornato sotto il controllo talebano dopo vent'anni di guerra minacciasse (e quella minaccia si è quantomai concretizzata) le conquiste sociali arrivate con grande sforzo, a partire dall'educazione femminile. E, in senso più attuale, persino la terribile notizia delle ultime settimane del ritorno della poliomielite in aree in cui la credevamo definitivamente debellata pone davanti a noi non solo questioni di natura sanitaria, scientifica e politica, ma pure di ordine culturale.

Tra le tante citazioni possibili, mi piace ricordare quella del Presidente Internazionale 2003-2004, Jonathan B. Majlyagbe, che affermava come “Non risolveremo mai il problema della fame, della sete e della salute nel mondo, se non insegneremo a leggere, scrivere e fare di conto”: trovo che il concetto riassume in modo davvero efficace le motivazioni per le quali l'area focus dell'Alfabetizzazione possa essere considerata una delle più importanti – o forse la più importante in assoluto, perché da qui possono di fatto dipendere tutte le altre.

Succedeva diciannove annate rotariane fa, e il messaggio di Majlyagbe nel frattempo non è certo passato di moda o scaduto. Ma la domanda che forse – da rotariani, o anche da professionisti o semplicemente da cittadini – potremmo porci è *che cosa significano oggi Alfabetizzazione ed Educazione di base? Ossia, quali sono le forme di analfabetismo di cui dovremmo preoccuparci e dunque occuparci?*

Se in alcune aree del mondo il tema è ancora oggi l'educazione di base (come imparare la grammatica e l'aritmetica), già nel 1975 con l'adozione della "Dichiarazione di Persepoli" l'UNESCO ci disse che l'alfabetizzazione è molto più del semplice processo di imparare a leggere, scrivere e contare, ma rappresenta "un contributo alla liberazione dell'essere umano e al suo pieno sviluppo" e, in quanto tale, rappresenta un diritto fondamentale per tutti.

Ecco allora che per essere liberi e diventare attori del progresso socioeconomico dovremmo – credo – prendere azione anzitutto contro tutte quelle forme di *analfabetismo moderno* che sono così decisive.

Analfabetismo funzionale, analfabetismo scientifico, analfabetismo finanziario, analfabetismo digitale e via dicendo: che si tratti di usare un social network, di intraprendere una professione che richiede un proprio *saper fare* ad alto contenuto tecnologico, di gestire i propri risparmi o di non finire vittima di forme di pseudoscienza, sono tutti questi saperi a essere diventati indispensabili e irrinunciabili in qualunque area del mondo.

Non da ultimo, in qualità di Governatore pro tempore, è mio dovere insistere anche su una ulteriore forma di formazione che ci riguarda molto da vicino: l'alfabetizzazione rotariana. Conoscere come è organizzato e come funziona il nostro piccolo-grande mondo è il primo passo verso un agire rotariano consapevole, nonché un elemento irrinunciabile per chiunque sia parte del nostro sodalizio, andando magari anche un po' oltre il livello di educazione di base.

Per imparare a conoscere il Rotary, come ben sapete, c'è una efficacissima opportunità di autoformazione attiva tutto l'anno attraverso My Rotary, in particolare con il learning center (my.rotary.org/it/learning-reference), che invito tutti – soci nuovi e navigati – a frequentare assiduamente. E anche il Distretto fa la sua parte attraverso i seminari distrettuali a cadenza annuale, come il Seminario Istruzione Nuovi Soci e il Seminario sull'Effettivo (in acronimo, SINS e SEFF) che quest'anno terremo a Imola nel pomeriggio di sabato 17 Settembre, per una mezza giornata di lavori e di convivialità all'Autodromo, a cui siete tutti invitati.

Da ultimo, ma non certo per importanza sia per l'attinenza con il tema del mese sia perché *anche di pane vive l'uomo*, mi fa piacere ricordare fin da ora il progetto multidistrettuale "Il Rotary nutre l'educazione" ("Rotary nourishes education"), che in collaborazione con l'organizzazione no profit Rise Against Hunger Italia sosterrà l'accesso all'istruzione di base e all'alfabetizzazione di bambine e bambine in Zimbabwe combattendo povertà, barriere culturali e disparità di genere, fornendo al contempo un sostegno alimentare concreto per combattere la malnutrizione. Il nostro Distretto prenderà parte attiva al progetto all'inizio di Ottobre anche con lo scopo di rafforzare lo spirito di membership e il coinvolgimento attivo dei soci rotariani e rotaractiani (doveva essere domenica 2 Ottobre ma, per sopraggiunti impegni istituzionali, dovrà certamente slittare a domenica 9 Ottobre. Verrete informati tempestivamente). Sarà un'attività da cui, sono convinto, tutti noi avremo molto da imparare.

Nella speranza di incontrarci numerosi il 17 Settembre, buona ripartenza e buon Rotary, con l'augurio di potere essere tutti promotori di alfabetizzazione e di educazione, a partire dalle nostre attività quotidiane.

Guastalla, 1 Settembre 2022

Luciano

La lettera di settembre del Presidente del Rotary International, Jennifer Jones

Recentemente, io e Nick siamo stati in Guatemala, dove abbiamo incontrato altri meravigliosi soci del Rotary e alcune famiglie per le quali sono diventata "Tía Jennifer".

Il terzo giorno, dopo aver visitato Patzún sugli altipiani montuosi occidentali, ci siamo diretti verso il lago Atitlán, che dovevamo raggiungere entro sera. Se avessimo preso una strada secondaria saremmo arrivati prima. La gente del posto ci aveva detto che era stata riasfaltata da poco e ci ha assicurato che non avremmo avuto problemi.

All'inizio, è stato un gioco da ragazzi. Abbiamo attraversato piantagioni di caffè e mais immerse nella nebbia che ricoprivano la collina con un effetto mosaico. Una volta arrivati al fiume, però, il ponte che ci avrebbe permesso di attraversarlo non c'era più. L'unico modo per proseguire era guadarlo con il nostro piccolo autobus. Dopo alcuni momenti di tensione, abbiamo comunque deciso di provarci e, per fortuna, siamo giunti sull'altra sponda sani e salvi.

Questa avventura mi ricorda due importanti verità del Rotary.

La prima è che facciamo affidamento sulle competenze locali e sul campo per fare ciò che sappiamo fare meglio.

La seconda è che a volte bisogna correre dei rischi scomodi per raggiungere obiettivi importanti.

È un onore per me imparare qualcosa ogni giorno dalla nostra famiglia Rotary. Ogni lezione è un'opportunità per crescere, e ogni storia aggiunge un capitolo al nostro anno collettivo all'insegna del motto Immagina il Rotary.

MEMORANDUM

Appuntamenti del mese di Settembre 2022

- **Martedì 06 settembre ore 20,00: Ristorante Sanderry Villa Carpena**, presso Circolo Tennis Villa Carpena, Via Brando Brandi 69, Forlì, località Villa Carpena – *Caminetto con cena servita a bordo piscina* – I Presidenti delle Commissioni e delle Sottocommissioni comunicheranno brevemente le idee delle Commissioni e delle Sottocommissioni per l'annata rotariana 2022-2023.
- **Sabato 10 settembre: ore 18,00: Centro Culturale di Sarsina**, Via Roma 24, Sarsina (FC) - Conferenza di presentazione del Volume di Edoardo Turci "*Valle del Savio ...e Rotary – 40 anni di storia.*" organizzata dal Rotary Club "Cesena Valle del Savio". La conferenza sarà seguita da un rinfresco offerto dai soci del Rotary Club "Cesena Valle del Savio".
- **Martedì 13 settembre, ore 20,30: Circolo Aurora**, Corso Garibaldi n. 80, Forlì - *Conviviale* – Relatore della serata sarà la **Dott.ssa Monica Fantini**, (ideatrice e fondatrice della Settimana del Buon Vivere), che ci intratterà sul tema il *buon vivere*.
- **Sabato 17 settembre ore 15,00: Autodromo Enzo e Dino Ferrari di Imola**, "*Seminario Distrettuale Istruzioni Nuovi Soci e Seminario Effettivo (SINS 22 – SEFF 23)*": è raccomandata in particolare la presenza dei soci ammessi nell'anno 2021-2022 e dei componenti del Consiglio Direttivo. I dettagli saranno comunicati appena saranno stati resi noti dal Distretto.
- **Domenica 18 settembre, ore 18,00: Pousada Beijaflor**, Viale Romagna n. 171 Milano Marittima (RA), "*Saluta l'estate*" Apericena in Interclub con i Club Rotary Area Romagna Centro organizzato dal Rotary Club Forlì Tre Valli.
- **Martedì 27 settembre, ore 20,30: Circolo Aurora**, Corso Garibaldi n. 80, Forlì – *Caminetto* – Assemblea dei soci del Rotary Club Forlì per l'approvazione del rendiconto consuntivo 2021-2022 e del rendiconto preventivo 2022-2023.

Anticipazioni del mese di Ottobre 2022

- **Martedì 18 ottobre:** visita del Governatore Distrettuale Luciano Alfieri, in carica per l'anno 2022-2023. I dettagli saranno comunicati con gli appuntamenti del mese di ottobre.

Sabato 17 Settembre 2022, ore 15:00

IMOLA, Autodromo Internazionale Enzo e Dino Ferrari

PROGRAMMA

- 14:15** Apertura della segreteria, registrazioni
- 15:00** **Luciano ALFIERI** - DG 2022-2023
Apertura dei lavori, onore alle Bandiere e saluti
Saluti di
Fiorella SGALLARI - DGE 2023-2024
Alberto AZZOLINI - DGN 2024-2025
Paola PERINI - Presidente RC Imola
- 15:30** *gli accompagnatori lasciano la sala per un giro turistico a Imola*
- 15:30** **Luciano ALFIERI** - DG 2022-2023
Corriamo..... insieme
- 15:40** **Paolo BOLZANI** - PDG – Presidente Commissione Formazione, Istruttore distrettuale
L’Educazione di base dei nuovi Soci e l’alfabetizzazione dei Soci
- 16:00** **Stefano SPAGNA MUSSO** - IPDG – Presidente Commissione Effettivo ed Espansione
Innovazione e conservazione per una consapevole strategia di miglioramento dell’effettivo
- 16:20** Tavola rotonda **“Correre per vincere, insieme”**
Conduce **Italo Giorgio MINGUZZI** - PDG
Pietro BENVENUTI - Direttore Generale Autodromo di Imola
Pier Luigi MARTINI - Pilota
Gian Carlo MINARDI - Presidente Consiglio di Amministrazione Formula Imola SpA
- 17:20** **Domande & Risposte**
- 17:40** **Conclusioni e termine dei lavori**
- 17:50** **Attività Istituzionali (votazione Revisori dei Conti riservata ai Presidenti di Club)**
- 18:00** **WALKING TOUR CIRCUITO (scheda adesione)**
- 19:00** **APERICENA SUL TERRAZZO DELL’AUTODROMO (come da scheda adesione)**

Il Walking Tour è organizzato da una società autorizzata dal Circuito di Imola, al costo di 15 euro a persona e, accompagnati da guide, comprende: accesso alla zona paddock, accesso agli spazi tecnici della Race Control Room, Podio e Pitlane.

Rotary

Distretto 2072

Emilia-Romagna e Rep. di San Marino

**IMAGINE
ROTARY**

Governatore 2022-2023 Luciano ALFIERI

SINS 22

SEFF 23

SEMINARIO ISTRUZIONE NUOVI SOCI

SEMINARIO EFFETTIVO

17 SETTEMBRE 2022

Compleanni del mese di settembre

Giuseppe Mecca
1 settembre

Giovanna Ferrini
10 settembre

Guido Sassi
4 settembre

Iacopo Sampieri
12 settembre

Emanuele Prati
6 settembre

Loris Venturini
15 settembre

Enzo Poggi
7 settembre

Giuseppe Fabbri
16 settembre

Salvatore Ricca Rosellini
7 settembre

Gian Luigi Morgagni
17 settembre

Davide Orioli
19 settembre

Edo Tassinari
22 settembre

Alberto Minelli
30 settembre

Rotary

Fondato nel 1905, il Rotary è, in ordine di tempo, la prima organizzazione di servizio del mondo. Il suo motto è "Servire al di sopra di ogni interesse personale". Il Rotary Club Forlì è stato fondato nel 1949.

Segretario

Giovanna Ferrini

www.rotaryforli.com

Indirizzo di posta elettronica:

segretario@rotaryforli.com

Cell.: 3403339000

Rotary
Club di Forlì

Prefetto

Alberto Parronchi

Indirizzo di posta elettronica:

avvocato.parronchi@tin.it

Cell.: 335331132

Responsabile del Bollettino

Giovanni Marinelli

Indirizzo di posta elettronica:

giomari22@libero.it

Cell: 3713529602

Questo bollettino è stato curato da:

Gaddo Camporesi, Giovanna Ferrini, Giovanni Marinelli, Alberto Minelli, Stefano Ravagli, Elisa Sassi, Massimo Saviotti.

**IMAGINE
ROTARY**

Anno Rotariano 2022 - 2023

Bollettino d'informazione rotariana e cultura riservato ai soci

Sebbene le informazioni e, in generale, i contenuti del presente bollettino siano ritenuti accurati e aggiornati alla data della pubblicazione, né il Rotary Club Forlì, né i legali rappresentanti del Rotary Club Forlì, né gli autori si assumono alcuna responsabilità di qualsiasi natura per eventuali errori o omissioni ivi presenti. Il Rotary Club Forlì non rilascia alcuna garanzia di qualsivoglia tipo, né espressa né implicita, in relazione al materiale contenuto nel presente bollettino. Il nome e il logo del Rotary sono di proprietà esclusiva del Rotary International e sono qui usati nel rispetto delle relative "Policy Guidelines" del Rotary International.