

BIMESTRALE DI TURISMO, CULTURA E AMBIENTE DELLA PROVINCIA DI MODENA - SPED. IN A.P. COMMA 34 ART. 2 LEGGE 549/95 FILIALE DI MODENA - TASSA RISCOSSA - TAX PERCUE

MODENA

TURISMO CULTURA AMBIENTE

APPUNTAMENTO CON LA VITA

ARTE EBRAICA

UNA NOTTE DA LUPI

DOLCE PERA DI MODENA

CARTELLONE

agosto 2003

M O D E N A

L I B R I

IL DUCATO

Storia, arte e tradizioni modenesi n. 7
G.R. Edizioni

È appena uscito il settimo numero del trimestrale Il Ducato. È un numero molto interessante con 13 importanti contributi di

diversi autori. Per attualità del tema segnaliamo il saggio di Andrea Pini sull'emigrazione dalla montagna ai tempi degli Estensi, con il tragico sfruttamento minorile di "monelli modenesi" nelle terre malsane della Maremma. Giuseppe Bretoni traccia il ritratto di Mario Molinari, il pittore vignettista modenese, nel centenario della sua nascita.

Importante la ricerca di Paola Storchi sulle opere scultoree di importanti artisti dell'ottocento-novecento modenese, presenti nel cimitero monumentale di San Cataldo, documentate dalle belle immagini di Bruno Marchetti. Luca Panaro, svela una delle pagine meno conosciute del secondo conflitto, la storia degli internati militari italiani nei campi di prigionia nazisti. Infine una curiosa ricostruzione di Florio Magnanini, della vicenda di Pellegrino Sgarbi, giustiziato a venticinque anni in piazza a Carpi nel 1786 per avere clamorosamente truffato le casse della Comunità.

LO STATO ESTENSE

nell'antico Regime e nella Restaurazione
Carlo Roncaglia
Documenta - Antiche Porte

Prosegue con questa nuova opera la ristampa e la valorizzazione degli importanti testi di Carlo Roncaglia, storico di Casa Este. In questo libretto della serie Documenta è riproposta la "Statistica generale degli Stati Estensi, compilata dal Roncaglia nel 1849. Roncaglia concentra la sua attenzione sull'antico Dominio Austro-Estense, all'indomani della Restaurazione, tenendo conto dei nuovi confini fissati per il Ducato Estense dal Trattato di Firenze. Non si tratta di una ricerca storica, quanto di una attualissima descrizione dei principali centri del territorio; una serie di note che inquadrano storicamente le vicende dei singoli comuni borghi, ne fissa le dimensioni, il numero degli abitanti, le caratteristiche socio economiche.

Un piccola guida del Touring ante litteram. Completa il volumetto la ristampa della "Descrizione del Ducato di Reggio", documento del 1781, una accurata descrizione dell'ultimo feudalesimo in terra reggiana.

COLAZIONE SULL'ERBA

Guida agli agriturismo nella provincia di Modena
Roberto Gazzotti
Edizioni il Fiorino

Un aggiornato ed esauritivo chi, come e dove per orientare gli amanti del turismo nei campi del

territorio modenese. "Colazione sull'erba" è il titolo della nuova guida sull'agriturismo e sul bed & breakfast presenti nella provincia modenese.

Il volume - curato da Roberto Gazzotti per le "Edizioni Il Fiorino", costo in libreria di 10 euro - è stato realizzato con la collaborazione e il contributo degli assessorati al Turismo e all'Agricoltura e alimentazione della Provincia di Modena.

Il book rappresenta una guida completa ed aggiornata al 2003 sulla ospitalità e accoglienza offerta dal territorio che presenta ben 75 strutture agrituristiche e 85 bed & breakfast.

Oltre all'elenco degli agriturismi e dei bed & breakfast, sono segnalate le aziende agricole che aderiscono alle iniziative di "Fattorie Aperte" (maggio di ogni anno) e "Fattorie didattiche" (aperte a studenti durante l'anno scolastico).

All'interno sono inserite anche indicazioni di carattere turistico e folcloristico.

STATUTA ARTIS BECHARIORUM CIVITATIS MUTINE 1337

Carni, salumi e beccai in età medievale
A cura di Valeria Braidì
Italia Salumi

Gli statuti dell'Arte dei Beccai del 1337, custoditi presso l'Archivio Storico Comunale di Modena, sono i più antichi pervenuti di questa corporazione. Emanati l'anno successivo al ristabilimento della signoria estense su Modena, dipingono una società intenta a salvaguardare i propri interessi particolari, ma anche quelli del consumatore. Molto attuali ad esempio le norme igieniche che i beccai erano tenuti ad osservare, sotto pena del pagamento di ingenti multe. La pubblicazione, commentata degli statuti, rappresenta una importante riscoperta non solo per gli studiosi, ma per tutti gli appassionati di storia locale, una operazione editoriale nata dalla collaborazione dell'Archivio Storico del Comune di Modena e Italia Salumi spa.

I saggi di presentazione di Massimo Montanari, di Anna Laura Trombetti Budriesi, di Antonio Ivan Pini e Valeria Braidì inquadrano con puntualità il contesto storico in cui collocavano gli Statuti dei Beccai.

M O D E N A

TURISMO CULTURA AMBIENTE

BIMESTRALE DI TURISMO CULTURA E AMBIENTE DELLA PROVINCIA DI MODENA

ANNO VIII N. 42
Agosto Settembre 2003

Sede:
Palazzo della Provincia
Viale Martiri della Libertà, 34
41100 Modena
tel. 059/209211 - 209213
telefax 059/209214
e.mail: dondi.c@provincia.modena.it
www.provincia.modena.it

Autorizzazione del Tribunale di Modena del 16/5/96 n. 1313

Spedizione in abbonamento postale

La diffusione di questo numero è di 14.000 copie
Questo numero è stato chiuso il 30 luglio 2003

Direttore responsabile:
Cesare Dondi

Comitato di redazione:
Luigi Benedetti, Marina Berni, Paola Bonfreschi, Gianni Boselli, Cesare Dondi, Rossana Dotti, Ubaldo Fraulini, Lauretta Longagnani, Liviana Messori, Graziella Martinelli Braglia, Eriuccio Nora, Roberto Ori, Piergiorgio Passini, Roberto Righetti, Maurizio Tangerini.

Hanno collaborato a questo numero:
Roberto Alessandrini, Miriam Accardo, Paolo Filetto, Claudia Zanfi, Alessandra Guidi, Mario Bertoni, Antonella Tricoli, Michele Fuoco, Giuliano Pasquesi.

Impaginazione grafica:
Tracce/Coptip
Coordinamento grafico:
Rossana Dotti
Segreteria di redazione:
Marina Berni

Servizi fotografici:
Archivio Amministrazione Provinciale, Cesare Dondi, Festival Fotografia, Galleria Civica di Modena, Comune di Pavullo, Comune di Carpi, Consorzio Pera di Modena, Paolo Filetto, Mario Serafini, Comunità Ebraica di Modena, Giorgio Nini, Bruno Marchetti

Impianti e Stampa:
Coptip Industrie Grafiche (MO)

Stampato su carta riciclata ecologica sbiancata senza cloro.

Veleggiando sul monte Calvanella
Foto Cesare Dondi

EDITORIALE

FILOSOFIA DI VITA

In questi giorni si stanno definendo gli ultimi particolari del vastissimo programma della terza edizione del Festival Filosofia. Il 19, 20 e 21 settembre Modena, Carpi e Sassuolo saranno all'attenzione di tutti gli amanti della filosofia, con un grande evento culturale che, come hanno dimostrato i successi, da principio, inattesi delle edizioni precedenti, legittimano le aspettative degli organizzatori che sono convinti che anche quest'anno i visitatori si conteranno in decine di migliaia.

Con quest'evento la nostra provincia si è inserita in quel gruppo di località come Mantova e Treviso che realizzano con successo occasioni di grande attrazione per tutti gli appassionati di cultura e arte.

È importante segnalare come il Festival Filosofia, non sarà un evento isolato, accanto alle numerose lezioni magistrali si terranno decine di altri appuntamenti, mostre, "cene filosofiche", laboratori di ceramica, concerti di fisarmoniche, un omaggio al compositore Luciano Berio, performance e letture, tutti rigorosamente sul tema scelto per il Festival: la Vita.

È un segno di maturità e, della capacità di diversi enti e soggetti culturali di offrire una proposta unitaria e coordinata; diverse iniziative tese ad arricchire una tre giorni che porterà nella nostra provincia un pubblico esigente e consapevole. Ed è su questo terreno che un grande evento può divenire un effettivo veicolo di conoscenza e di promozione per la nostra realtà.

Sono anni questi ultimi in cui è vertiginosamente cresciuto il consumo di cultura, anni in cui mostre, convegni-evento, festival culturali, spettacoli sono presi letteralmente d'assalto da numeri sempre crescenti di spettatori motivati ed entusiasti.

Il programma di quest'anno realizza fra l'altro un salto del festival verso una sempre più marcata internazionalizzazione: ben nove sono i pensatori che vengono dall'Europa e dal resto del mondo. Assieme agli affermati protagonisti italiani costituiscono il vero motivo di attrazione della rassegna.

Sul tema della "vita" ascolteremo quindi riflessioni di straordinario livello così com'era accaduto negli anni passati per "felicità" e "bellezza".

Sarà un piacere per noi poterli accogliere in un'occasione che sarà per loro di arricchimento personale e intellettuale: noi ci auguriamo che fra le altre cose, possano apprezzare la bellezza delle nostre città che si sono dimostrate luogo perfetto per le esigenze del festival e dei suoi moltissimi estimatori.

Mario Lugli

Assessore provinciale al Turismo e Cultura

2
LIBRI

3

EDITORIALE

Filosofia di vita

4

FESTIVAL FILOSOFIA

Appuntamento con la vita

La vita delle forme

Doppia Spirale

Going Public

8

MUSICA

Grandezze&Meraviglie

9

CULTURA

Ebraismo e arte

10

PARCHI

Una notte da lupi

12

SISTEMA MUSEALE

Natura Frignano

13

CARTELLONE

Estate in festa

Mostre

Spettacoli

Sport

21

SPORT

Una regata tra le nuvole

22

PRODOTTI TIPICI

Dolce pera di Modena

24

MOSTRE

Odissea di un monumento

25

RIEVOCAZIONI STORICHE

Autodafè a Fiumalbo

26

MOSTRE

Robert Capa

27

MOSTRE

Arte in rosa

28

ITINERARI

In collina pedalando

29

CULTURA

30

TURISMO

31

AMBIENTE

Modena,
Carpi e
Sassuolo
propongono
lezioni, mostre,
spettacoli,
letture e giochi:
in occasione
del "Festival
Filosofia"
oltre cento
appuntamento
sulla vita

APPUNTAMENTO CON LA VITA

Il filosofo spagnolo
Fernando Savater

La psicologa Silvia
Vegetti Finzi

Dall'antropologo Jack Goody, docente emerito a Cambridge, al teologo tedesco Jürgen Moltmann, dai filosofi francesi Michel Maffesoli e François Jullien alla filosofa ungherese Agnes Heller, allieva di Lukacs. E, ancora, dal maestro sufi Gabriele Mandel al genetista Edoardo Boncinelli, dal filosofo e psicoanalista sloveno Slavoj Žižek al presidente del Comitato nazionale per la bioetica Francesco D'Agostino, dal filosofo spagnolo Fernando Savater al filosofo e psicoanalista junghiano Umberto Galimberti fino ai sociologi Richard Sennet, critico dell'"uomo flessibile", e Saskia Sassen, entrambi docenti negli Stati Uniti.

E, accanto alle lezioni di grandi maestri del pensiero contemporaneo, anche "cene filosofiche" ideate dall'Accademico dei Lincei Tullio Gregory, laboratori di ceramica raku, concerti di fisarmoniche, un omaggio al compositore Luciano Berio, da poco scomparso. Senza dimenticare mostre, performance nelle stazioni e sui treni, film sulle vite virtuali, iniziative per bambini e il divertente "convegno immaginario" sulla vita secondo Learco Pignagnoli a

cura degli scrittori Gianni Celati, Ermanno Cavazzoni e Daniele Benati.

Sono solo alcuni degli oltre cento appuntamenti - quasi tutti gratuiti - del terzo Festival filosofia, dedicato quest'anno alla vita e in programma in una ventina di luoghi di **Modena, Carpi e Sassuolo dal 19 al 21 settembre** per iniziativa della Regione Emilia-Romagna, della Provincia, dei tre Comuni, della Fondazione Collegio San Carlo (che cura il programma) e della Fondazione Cassa di Risparmio di Modena. Gli sponsor sono l'Unione industriali, Vivacera mica e Gamma Due di Sassuolo.

"Il Festival - spiegano gli organizzatori - darà voce alle teologie e alle etiche della vita, agli apporti del pensiero di genere e alle concezioni elaborate da culture non occidentali. Ci proponiamo di creare un'occasione di confronto teorico di livello internazionale che aiuti a pensare il presente e contribuisca a restituire al discorso filosofico un'adeguata presenza sulla scena pubblica". In particolare, a Modena si parlerà di bioetica e biopotere, di uso politico dei corpi, del rapporto tra umanità e diritti, tra vita reale e vita virtuale.

A Carpi il Festival approfondirà le

teologie della vita, gli aspetti psicologici del "mettere al mondo" e "prendersi cura del vivente", la definizione dell'identità tra biologia e biografia.

A Sassuolo, infine, si esaminerà, in prospettiva filosofica e antropologica, il rapporto tra natura e cultura, tra natura umana e differenza di genere, tra vita e morte, tempo ed eternità e verranno messe a confronto concezioni di vita elaborate da culture non europee. Numerosi i protagonisti, tra cui il filosofo Peter Sloterdijk, rettore all'Università di Karlsruhe, in Germania, Roberto Esposito, docente di Filosofia teoretica a Napoli, Laura Boella, docente di Filosofia morale a Milano e studiosa del pensiero femminile, Roberta De Monticelli, docente di Filosofia a Ginevra, Sergio Givone, professore di Estetica a Firenze, Salvatore Veca, docente di Filosofia politica a Pavia. E, ancora, lo studioso di Storia della medicina Gilberto Corbellini, i teologi Bruno Forte ed Enzo Bianchi, la psicologa Silvia Vegetti Finzi, la filosofa Adriana Cavarero, l'antropologo Francesco Remotti, il semiologo Paolo Fabbrì e lo storico della filosofia Remo Bodei, supervisore scientifico del Festival.

Informazioni
per il pubblico al numero
059 421210 e al sito
www.festivalfilosofia.it

LA VITA DELLE FORME

Oltre 300 opere di artisti del XX secolo - da Ernst a Doisneau, da Lichtenstein a Ghirri, da Burri a Vedova - saranno in mostra a Modena alla Palazzina Vigarani (Giardino ducale estense) e al Palazzo Santa Margherita (corso Canalgrande) in occasione della terza edizione di Festival filosofia. Intitolata "La vita delle forme. Fotografie, disegni e grafiche da Picasso a Warhol", la mostra propone una selezione di opere della Galleria civica di Modena.

Il pubblico potrà ammirare non solo i grandi capolavori, ma anche la straordinaria varietà e la ricchezza delle collezioni della Galleria Civica di Modena - Disegno, Fotografia e Grafica (quest'ultima rappresentata in gran parte dalla

collezione Bettelli, ricevuta di recente in comodato dalla Curia di Modena). Le prime due sezioni della mostra, ospitate nella Sala Grande di Palazzo Santa Margherita, sono incentrate sulla persona. Le opere grafiche di Picasso, Fontana, De Dominicis, Schifano, i disegni di De Pisis, Prampolini, Parmiggiani, Paolini, Man-

fredini, le fotografie di Evans, Doisneau, Araki, Ruff, Woodman, compongono le tessere di un mosaico all'interno del quale i fatti centrali della vita umana, la nascita, la morte, il sesso, il rapporto con sé e con gli altri, divengono forma e figura, motivi ispiratori di una ricerca che è al contempo etica ed estetica. Le altre due sezioni, ospitate alla Palazzina dei Giardini, propongono invece la visione del luogo nel quale la vita si svolge, vale a dire il mondo. Le forme del mondo si incarnano nel paesaggio, sia naturale che artificiale, nella materia stessa di cui il mondo è fatto, in una sequenza di immagini, da Mimmo Jodice a Gabriele Basilico, da Luigi Ghirri a Joan Fontcuberta, da Max Ernst a Roy Lichtenstein, che raccontano le metamorfosi del mondo, e la vita della natura e quella dell'uomo. Le forme del pensiero testimoniano come esistano all'interno dell'esperienza umana fattori emotivi e razionali che trovano nell'espressione artistica il modo di affiorare alla superficie senza filtri che non siano quelli del linguaggio delle immagini. Le ricerche astratte guidate dalla ragione, da Max Bill a Sol Lewitt, si incrociano con quelle dettate da un'urgenza espressiva che affonda le proprie radici nell'inconscio e nei sentimenti più irrazionali, da Appel a Tàpies, da Burri a Vedova.

*l '900
da Picasso
a Warhol.
Nei giorni
del Festival
filosofia
si potranno
ammirare
opere di Ernst,
Doisneau,
Lichtenstein,
Ghirri e Burri,
una mostra
su Guccini*

Alighiero Boetti
Disegno 1985

**La vita delle forme.
Fotografie, disegni
e grafiche da Picasso
a Warhol**
19 settembre
9 novembre 2003
Palazzo Santa Margherita e
Palazzina dei Giardini Ducali
corso Canalgrande
orari: da martedì a venerdì
11/13 - 16/19;
sabato, domenica e festivi
10/19; chiuso il lunedì
Galleria Civica Modena
tel 059206883 fax 059206932
www.comune.modena.it
/galleria

Andy Warhol

LA VITA IN MOSTRA

Francò Vaccari presenterà al **Palazzo dei Musei di Modena** una sua originale installazione. Il pubblico entra in un ambiente appositamente allestito, siede su una poltrona e vede scorrere in un video cortometraggi e fotografie che appartengono alla memoria personale dell'artista. È la "Provista di ricordi per il tempo dell'Alzheimer", riflessione sulla malattia voluta dal Comune, dall'associazione Gp Vecchi, dall'Azienda Usl e dalla Scuola in geriatria e gerontologia dell'Università di Modena e Reggio Emilia.

Sempre al Palazzo dei musei, la biblioteca di storia dell'arte Poletti propone una mostra su provocazione, polemica e rivoluzione nelle riviste d'artista tra gli anni Sessanta e Settanta e tre performance di Carlo Cremaschi, Silvano Bussotti e Mauro Dal Fior. Nel chiostro della **biblioteca civica Delfini** saranno esposte le fotografie scattate da Leonardo Cendamo ai filosofi che hanno partecipato al Festival dello scorso anno.

A Carpi, il Comune organizza a **palazzo Bonasi Brusati** "Stagioni di vita quotidiana", mostra di dischi, libri, foto, fumetti e disegni che ripercorrono la carriera di Francesco Guccini come cantautore e scrittore. La **Sala ex Poste del Castello**

dei Pio ospita invece l'esposizione di foto e oggetti "Le soglie della vita", curata dalla sezione etnografica del Museo comunale, che racconta i riti di passaggio - il parto, la nascita, il matrimonio e la morte. **All'ex convento di san Rocco** si potrà visitare "Girovita", viaggio fotografico intorno al corpo a cura di Avenida, e la mostra fotografica "Oui, c'est tout. Vite assolutamente normali", a cura dell'associazione Linea di confine, con immagini di vita ordinaria e quotidiana scattate dal newyorkese Stephen Shore, che ha lavorato con Andy Warhol, dal belga Gilbert Fastenaekens, dagli italiani Guido Guidi e Olivo Barbieri. **Alla Cavallerizza ducale di Sassuolo** si potrà visitare, a cura del Comune, "Vite silenziose", mostra fotografica di Ernesto Tuliozi con immagini di cimiteri nel verde, animali imbalsamati, ritratti di vite esemplari in forma di monumento. **Al Palazzo ducale** una mostra racconterà invece la permanenza della vita segreta del complesso monumentale della "delizia estense" attraverso le fotografie di Marcello Grassi, mentre il **Museo Villa Guerzoni** permetterà di ammirare in "Vite impagliate" la collezione "Fiori" di animali imbalsamati (a cura dell'Associazione naturalistica sassolese).

MARIO BERTONI

L'energia
vitale
nell'opera
dell'artista
Mario Merz

Doppia spirale

Il volo dei numeri.
Serie di fibonacci.
Installazione

Doppia spirale

Nell'ambito del Festival della Filosofia la Provincia di Modena organizza una mostra di Mario Merz dal titolo emblematico Doppia spirale curata da Mario Bertoni.

Esponente di spicco dell'Arte Povera, Mario Merz (Milano, 1925) ha eletto l'energia vitale a principio proliferante della propria azione artistica, un'energia come sentimento del sacro che attraversa tutte le cose e tutti gli esseri, presente negli uomini e nella natura, principio dell'evoluzione continua e infinita che reca al proprio interno la dimensione del tempo. L'attività artistica, pertanto, non può condannarsi a produrre vuote iconografie e sterili immagini, ma si fa partecipe del movimento cosmico in un senso che intrattiene più di un rapporto con le forme mitiche, si immette nel divenire e si libra "a sonda tra realtà diverse e opposte (...), tra realtà, oggetti, e linguaggi destinati ad altri valori, o ad altri tipi di letture", per prolungare e potenziare l'atto creatore della vita. Arte dell'attraversamento totale, in cui brani di pittura si trovano assemblati a fascine, neon, automobili, pacchi di giornali, forme architettoniche di igloos, pietre, ve-

tri e tavoli spiralfornimi..., arte che prende alla lettera il suggerimento di Lévi-Strauss di "raffrontare scienza e magia come due modi di conoscenza" per mettere alla prova il pensiero alla deriva investito da dubbi e incertezze, il senso di precarietà dell'esistenza nel suo significato antropologico più ampio, le ragioni della presenza e delle realtà umane.

Col che non si comprendono solo i motivi di una poetica, ma si giustifica anche la sua mostra nell'ambito del Festival.

E tuttavia, ulteriori considerazio-

ni, assolutamente pertinenti, vanno svolte in merito all'installazione che egli realizza nella Chiesa di San Paolo (dal 20 settembre al 19 ottobre). Nella navata centrale, l'opera che dà il titolo alla mostra, Doppia spirale, è costituita da un tavolo che ha la struttura del titolo, e che per la sua configurazione consente di praticarlo non solo nel perimetro esterno ma anche all'interno: una volta abbandonata la fissità quadrangolare, monolitica del tavolo tradizionale, ecco fare la sua apparizione una forma fisica e organica ad un tempo. Nella parte alta, sopra al fregio, una sequenza di numeri al neon della serie Fibonacci. La progressione introdotta dal matematico italiano si viene formando da 0 a 1 e da quantità successive, ognuna delle quali risulta dalla somma delle due immediatamente precedenti (0, 1, 1, 2, 3, 5, 8, 13, 21, 34...). L'algoritmo che esprime il rapporto delle grandezze in progressione è quello della crescita organica (del genoma, del DNA, dei gusci delle lumache, delle pigne...) che ha nella spirale centralità di forma. Due modi emblematici di collegarsi ai principi biologici e organici, ma anche due momenti centrali nella storia delle civiltà, dal momento che il tavolo è il luogo attorno al quale ci si ritrova per trasformare il bisogno di nutrimento in rito collettivo e i numeri sono l'invenzione che permette all'uomo di misurare e di dare misura alle cose. Tavolo e numeri, infine, sono momenti centrali nell'attività dell'artista: dal tavolo da lavoro su cui l'opera comincia a configurarsi al momento in cui, prese le misure, prolifera e si espande nel mondo.

A cinquanta anni esatti dalla scoperta della doppia elica del genoma una mostra siffatta risulta ancor più emblematica e densa di significati.

Doppia spirale
Chiesa San Paolo
Via Francesco Selmi
Modena
20 settembre - 19 ottobre
Informazioni
Assessorato Cultura
Provincia di Modena
tel. 059/209510

GOING PUBLIC

Per la prima volta nella città di Modena si svolgerà un evento di "Arte pubblica" a livello internazionale promosso dalla Provincia di Modena in collaborazione con il Comune di Sassuolo.

Going Public, evento che nasce in corrispondenza del Festival di Filosofia 2003, propone un percorso all'interno delle pratiche artistiche che hanno fatto dell'interpretazione della vita nel territorio, nel sociale e nel politico, la loro materia prima. Ideato dal Laboratorio Culturale aMAZE (www.amaze.it) e curato da Marco Scotini, l'evento ospiterà progetti collettivi e nomi di autori, provenienti da realtà internazionali quali Cuba, Colombia, Perù, Austria, Spagna, Grecia, presentate per la prima volta in Italia, con progetti ideati appositamente per l'occasione.

L'introduzione del concetto di "biopolitica" individuato da Foucault, ben si adatta alle azioni di alcuni tra i maggiori rappresentanti dell'arte pubblica e sociale internazionale quali Los Carpinteros, Maria Papadimitriou, Colectivo Cambalache, Raimond Chaves, Gilda Mantilla, Rainer Ganahl, Gianni Motti, Multiplicity. La scelta di questi artisti, già presenti alle principali manifestazioni mondiali quali Documenta, Manifesta e Biennale di Venezia, mette in luce un fare artistico che si muove tra le maglie più nascoste delle politiche pubbliche, delle pratiche dal basso, dell'attivismo popolare, del nomadismo, degli insediamenti precari e temporanei. Attraverso i loro interventi si

assisterà ad una serie di performances, di incontri con il pubblico, di dialoghi, di raccolta di racconti, di immagini, di installazioni, che nascono da un reale contatto diretto con il territorio. Luogo non consueto, e in questa occasione privilegiato campo d'azione, è l'utilizzo dell'intera Rete Ferroviaria Provinciale. "Poetiche e politiche della mobilità"

zionali, in una piattaforma mobile e aperta, che si istituirà come una rete di produzione, di riflessione e di scambio, nelle stazioni di Modena e Sassuolo. Alcune di queste opere resteranno come segni permanenti nel territorio. L'evento appartiene ad un più ampio progetto territoriale definito MAST (Museo di arte sociale e territoriale) un luogo di idee

vuole mettere in luce non soltanto gli attuali flussi migratori di popoli e persone, bensì un gruppo di autori che andranno ad intervenire là dove il concetto di "de-locazione" è non solo metaforizzato, ma reale: la ferrovia. L'evento si propone come una sorta di display sulle nuove mobilità tra spazi e soggetti, in un paesaggio che risulta sempre più in trasformazione. Gli artisti invitati hanno scelto per l'evento luoghi di transito e di comunicazione, minoranze e memorie locali. Tradizione locale, diversità culturali, periferia e centro, sono oggi alcune delle tematiche di maggiore interesse nell'arte contemporanea. Attraverso l'evento Going Public la città avrà modo di dialogare ed interagire con autori interna-

e non uno spazio delimitato solo raccogliitore di opere, ma in grado di trasformare il territorio stesso in un laboratorio permanente che pertanto diverrà il suo spazio d'azione. La città e la sua gente saranno indagate attraverso pratiche aperte, pluralità eterogenee di punti d'osservazione, con un'attenzione alla mobilità della vita collettiva e alle pieghe del vissuto urbano, al fine di comprenderne i nuovi assetti, riconferendo valori e aprendo nuovi spazi di discussione.

Per l'occasione sarà pubblicato un volume edito da Silvana Editoriale / Artshow Edizioni, con progetti editoriali creati dagli stessi artisti, interventi di studiosi, un'ampia sezione di apparati bio-bibliografici.

Da sinistra a destra opere di:
Colectivo Cambalache,
Rainer Ganahl,
Raimond Chaves e
Gilda Mantilla

Los Carpinteros

Going Public
19 - 21 settembre
Modena - Sassuolo
Informazioni
Assessorato Cultura
Provincia di Modena
tel. 059/209510

Sesta edizione del festival musicale estense. A Modena e Sassuolo dal 19 settembre al 20 novembre in scena la musica antica

GRANDEZZE & MERAVIGLIE

Foto di Armin Linke
Voluptas dolendi
Spettacolo dedicato a Caravaggio

Giunta alla sua VI edizione il Festival Musicale Estense Grandezze & Meraviglie, organizzato dalla Associazione Musicale Estense e sostenuto dalla Fondazione Cassa di Risparmio di Modena, dal Comune di Modena e dal Comune di Sassuolo si caratterizza per diverse novità.

Innanzitutto l'allargamento territoriale alla città di Sassuolo, importante per la presenza della residenza antica della casata estense.

Si accentua la presenza di tematiche interdisciplinari, con la doppia finalità di attrarre pubblico nuovo verso la musica e fornire in generale nuove letture delle culture e delle estetiche del passato.

Grandezze & Meraviglie prende avvio in contemporanea e in collaborazione con il Festival

Filosofia, che avrà come tematica il concetto di "Vita", con una proposta che propone la vita di J.S.Bach come percorso artistico in un intreccio fra musica e narrazione (**19 settembre** - Chiesa di S. Carlo, Modena).

In occasione dei 350 anni dalla nascita di Arcangelo Corelli il Festival gli dedica 2 concerti (**4 e 25 ottobre** - Chiesa San Francesco, Sassuolo); il musicista, più volte richiesto dalla corte modenese quale musicista uf-

ficiale, pur declinando l'invito, dedicò a Francesco II una delle più importanti raccolte di sonate.

Tre concerti avranno anche una valenza visiva e pittorica, e si legheranno a 3 incontri pubblici che si organizzeranno fra ottobre e novembre all'Università. Il primo di musiche dell'epoca e dell'ambiente del Guercino (**28 settembre** ore 17 - Galleria Estense Modena) accanto alle collezioni della Galleria Estense. Il concerto dedicato alle Arie di Corte francesi (**30 ottobre** - Teatro San Carlo, Modena), avrà una grande attenzione alla gestualità teatrale, grazie a una delle maggiori rappresentanti del "gestire" barocco in particolare francese. Lo spettacolo dedicato a Caravaggio (**8 novembre** - chiesa San Carlo - Modena) porrà l'accento sulla fusione fra luce, gesto e musica, e vedrà la presenza della maggiore rappresentante della danza barocca in Italia e di una delle massime arpiste.

Il concerto in Duomo (**17 ottobre** - Modena), enfatizzerà le potenzialità spaziali della musica, secondo i principi del "Cantar lontano" teoria e pratica sviluppatesi in periodo barocco nelle Marche ma anche in territorio estense.

La prosecuzione del rapporto con l'Istituto di Musica Antica dell'Accademia Internazionale della Musica di Milano, costituisce un importante esempio di sinergia fra formazione/attività didattica e at-

tività professionale fornendo l'opportunità a giovani esecutori di esibirsi in una rassegna affermata in Italia e in Europa (**22 ottobre** Teatro Comunale - Modena).

L'organo estense di San Giuseppe di Sassuolo (Antonio Colonna del 1655 da poco restaurato) fornirà l'occasione per contestualizzare la voce di uno dei più begli strumenti della provincia (**12 ottobre**).

Il concerto dei Carmina Burana, (**13 novembre** - Chiesa San Pietro Modena) scelti fra quelli spirituali e morali, rappresenta un'importante tappa della ricerca sul repertorio medievale. I notissimi canti dei Clerices Vagantes del sec. XII-XIII sono solitamente eseguiti in epoca moderna nella rilettura contemporanea di Carl Orff, oppure in quella più recente e "filologica" di Renée Clemencic basata interamente su congetture. Altrettanto congetture le riletture di La Reverdie, che però si avvalgono di 30 anni di esperienze e studi in questo settore. Il successo belga della prima esecuzione testimonia questa grande capacità inventiva.

La proposta di musiche di e intorno a Dowland -tenore e liuto- (**20 novembre** - teatro San Carlo Modena) ha la doppia funzione di evidenziare la collaborazione con il prestigioso festival di Barcellona e di far circolare in Europa i giovani interpreti di eccellente livello.

**Grandezze & Meraviglie
VI Festival Musicale
Estense 2003**
Modena-Sassuolo
19 settembre-20 novembre
Informazioni
tel. 059 2143333/
333 2911166 - 328 8696010
fax 059 827466
www.grandezzemeraviglie.it
Biglietti da 3 €
(Studenti Università di
Modena e Reggio e Istituto
Musicale Pareggiato Orazio
Vecchi) a 7 (ridotto) e 9 €
Abbonamento
(concerti di Modena)
da 40 € ridotto e 55 € intero

EBRAISMO E ARTE

In centinaia di città, promossa sul piano europeo dal B'nai B'rith Europe, dal Consiglio europeo delle comunità ebraiche, da l'Agence de Développement Touristique du Bas-Rhin e dalla Red de Juderias de Espana, si celebra la giornata della cultura ebraica. Il patrimonio storico e culturale dell'ebraismo, il 7 settembre, in contemporanea in 23 paesi europei, si presenterà al grande pubblico con circuiti in sinagoghe e cimiteri antichi, bagni rituali e quartieri ebraici, con conferenze,

concerti, spettacoli teatrali e mostre d'arte. A Modena nella giornata del 7 settembre in piazza Mazzini, sono previste diverse iniziative come danze, presentazioni di libri e degustazioni di specialità della cucina ebraica. Alle ore

17.30 nella sala di rappresentanza del Comune di Modena in Piazza Grande, alla presenza delle autrici Annie Sacerdoti e Ines Miriam Marach, verrà illustrata la guida edita dal Touring Club Italia in collaborazione con la Regione Emilia

Romagna, "Luoghi ebraici in Emilia Romagna". L'iniziativa più importante sarà la mostra "Gli argenti sinagogali" promossa dalla Fondazione Cassa di Risparmio di Modena, dalla Comunità Ebraica di Modena e Reggio e dal Comune di Modena, che si terrà nella Sinagoga, in Piazza Mazzini dal 7 al 14 settembre.

In 23 paesi europei il 7 settembre si tiene la giornata europea di cultura ebraica

Gli argenti sinagogali
Sinagoga Piazza Mazzini
Modena 7 - 14 settembre
Prenotazione
obbligatoria per visite
IAT - Via Scudari 12 Modena
Tel. 059-206660

L'ARTE CERIMONIALE EBRAICA

In tempi relativamente recenti il patrimonio storico artistico delle comunità ebraiche italiane è stato oggetto di studi approfonditi. Fino al secondo dopoguerra, esclusivamente studiosi stranieri, per lo più di formazione anglosassone, avevano prestato attenzione all'arte cerimoniale, forse perché l'apprezzamento delle arti minori, non solo ebraiche aveva avuto un peso assai maggiore in Inghilterra, in Germania e negli Stati Uniti che in Italia, dove esse erano state trascurate a favore della pittura, della scultura e dell'architettura, arti nobili di cui le suppellettili liturgiche, ovviamente, non fanno parte. Ormai, si è ben consapevoli che gli oggetti hanno caratteristiche diverse da luogo a luogo all'interno della stessa regione e che il tessuto stilistico deve essere ricostruito alla luce delle divisioni storiche, che hanno caratterizzato la penisola fino a poco più di un secolo fa.

La lettura delle scritte dedicatorie, presenti quasi costantemente sugli arredi, rivela che ciascun arredo è frutto di doni offerti alla sinagoga per testimoniare occasioni della vita familiare e pubblica il cui ricordo si vuole trasmettere ai posteri. Tanto più la comunità era importante, tanto più ricchi e di buon livello erano gli oggetti o i tessuti, e tanto più numerosi erano i committenti.

Per questo motivo e per altri, le duemila anime raggiunte dalla comunità di Modena giustificano l'importanza del patrimonio di arredi rituali tuttora conservati. Inizialmente sotto il dominio degli Estensi, che governarono con equilibrio e tolleranza tutto il loro territorio, gli ebrei, pur con alti e bassi, godettero di un periodo tanto tranquillo da veder svilupparsi, insieme ad una cultura ricca e importante, anche un'attenzione per gli arredi delle sinagoghe che tuttora costituiscono uno dei nuclei più

interessanti in Italia. La possibilità di accogliere numerosi esuli dai paesi in cui gli ebrei erano perseguitati dette vita ad una popolazione eterogenea, testimoniata dall'esistenza di tre sinagoghe: italiana, sefardita e tedesca. Modena divenne, quindi, centro piuttosto vivo di studi ebraici.

L'imposizione del Ghetto nel 1638 limitò enormemente la potenzialità della comunità modenese, costretta entro i confini di un quartiere che le cronache ci dicono estremamente degradato. Tuttavia, i suoi abitanti si adoperarono per arricchire i luoghi di culto di importanti arredi, molti dei quali, tra XVII e XVIII secolo, comprati nelle botteghe veneziane, su cui i committenti facevano apporre il proprio nome, l'occasione del dono e la data. A forme usuali, anche se appariscenti, costituite dal proliferare di foglie di acanto, balaustre, fiori, se ne affiancano altre raffinatissime, ugualmente veneziane, che non trovano confronto in Italia e che spiccano per qualità tecnica e di invenzione.

Più interessante, dal punto di vista dell'originalità rispetto alla produzione precedente, risulta quella ottocentesca, di cui sono stati conservati innumerevoli esemplari. Certamente la ricostruzione della sinagoga nella seconda metà dell'Ottocento in un gusto fortemente eclettico dette impulso al rinnovamento del patrimonio artistico caratterizzato dal fenomeno, che trova il suo parallelo solo in Piemonte, della presenza di argentieri ebrei i quali seppero imporre un preciso carattere alla produzione cerimoniale, facilmente individuabile dal punto di vista strutturale e stilistico.

Dora Liscia Bemporad

Tratto dalla presentazione del catalogo di mostra

PAOLO FILETTO

Alla
ricerca
della presenza
del lupo
nelle montagne
modenesi

Foto di Giorgio Nini

UNA NOTTE DA LUPI

Pievepelago ore 19.30 di una calda e un po' afosa serata di luglio, i ricercatori Matteo e Fabrizio stanno controllando il funzionamento del materiale che di lì a poco servirà per provare a scovare i segni della presenza del lupo in questa parte dell'Appennino.

Infatti stiamo parlando delle azioni di controllo e monitoraggio del progetto LIFE. Lupo finanziato con fondi europei e regionali che vede coinvolti tre Parchi regionali dell'Appennino settentrionale quali il Parco dei Cento Laghi (PR), il Parco del Gigante (RE) e il Parco del Frignano (MO) dove ora ci troviamo.

La procedura prevede la verifica del funzionamento dell'impianto per l'emissione di ululati registrati, il controllo delle radio, un ultimo sguardo alle carte per visionare i punti da raggiungere e il percorso da seguire, l'attrezzatura personale per svolgere il lavoro nell'oscurità e in ultimo la formazione delle squadre che devono essere almeno tre di due persone, perché in montagna e di notte è prudente non essere soli.

L'azione che si va ad intraprendere è conosciuta nel

mondo della ricerca sul lupo come wolf-howling e consiste nel cercare di stimolare il branco o individui isolati a rispondere ai richiami registrati di altri lupi, simulando la presenza di un altro branco, inoltre visto il particolare periodo la speranza è quella di sentire i cuccioli da poco usciti dalla tana alla scoperta del mondo.

Nonostante per me questa uscita

non rappresenti una novità mi sento comunque emozionato e cerco di non perdermi una parola del briefing che ogni volta fanno Matteo e Fabrizio per ricordare e ricordarsi la corretta sequenza delle azioni, in quanto un imprevisto (es. mancanza segnale o rottura di radio e telefonino) potrebbe mettere in crisi la sincronizzazione degli eventi, per cui diventa fondamentale il rispetto dei tempi e delle sequenze.

Ore 20.30: ci si distribuisce sui fuoristrada del Parco e si parte carichi di sensazioni e speranze. Ogni notte e ogni giorno trascorso alla ricerca di tracce o di segni di presenza alimentano la speranza di vedere questo splendido animale, anche se solo per un breve istante, pur sapendo che la realtà è molto diversa ed è fatta solo di segni sul fango, sulla neve, di escre-

Wolf-Howling: il richiamo del lupo

Nell'ambito delle proposte di Natura Viva - de Le Valli del Cimone, **venerdì 19 settembre** nel Parco del Frignano, un numero limitato di turisti appassionati a questa esperienza sul campo potranno partecipare alla localizzazione dei lupi. L'iniziativa rientra nelle attività di ricerca faunistica che gli Enti Parco e la Provincia di Modena - Servizio Caccia e Pesca - Vigili Provinciali svolgono durante l'anno per il monitoraggio delle popolazioni selvatiche. Max 8 partecipanti. Pernottamento su richiesta nelle strutture del Parco. Ricercatori: Fabrizio Rigotto - Matteo Carletti
Prenotazioni: 338.3975770 - 339.3067252 - 0536.72134
parco@msw.it

menti e quando va bene della “voce”. Ma non importa quello che conta è che il lupo sia tornato e che ora lo si possa studiare.

Si perché è tornato da solo, contrariamente a quanto pensa ancora qualcuno, aiutato dai cambiamenti ambientali avvenuti negli ultimi quaranta anni in Italia e in particolare nell'Appennino, come l'aumento del bosco, l'abbandono delle montagne dall'uomo e i ripopolamenti di ungulati quali il capriolo, il cinghiale, il cervo e il daino, ed ora ha iniziato a colonizzare anche le Alpi. Le prime segnalazioni certe sull'Appennino settentrionale risalgono ormai ad una ventina di anni fa, pochi individui per lo più isolati che hanno beneficiato del cambiamento del territorio e hanno cominciato a formare nuclei familiari stabili.

È chiaro che stiamo parlando di un animale che ha avuto con l'uomo un rapporto conflittuale e di profondo rispetto fin dalle origini proprio a causa delle sue peculiarità, quali la capacità di adattamento, la socialità e l'abilità predatoria. Testimonianze importanti le riscontriamo in tutte le popolazioni del grande Nord quali i nativi americani, gli eschimesi e altre “tribù” che con il lupo hanno convissuto fino ai giorni nostri, attraverso il rispetto dell'uomo nei confronti di un animale così interessante, capace di sorprenderci con comportamenti sempre “nuovi” (per noi).

Il lupo è più semplicemente un animale dalle eccelse qualità predatorie che a volte (raramente) può uccidere anche più del necessario ma non lo fa mai per sport o per tradizione, ma sempre per sopravvivere!!

Ore 21.30 - Arrivati ai punti designati per l'inizio delle operazioni si prepara la strumentazione per fare le emissioni agli orari stabiliti in precedenza, attraverso il potente amplificatore munito di cassa acustica la prima squadra emette gli ululati lungo la vallata ad intervalli regolari ai quali seguono minuti di ascolto di tutte le squadre.

Questo permette di localizzare gli animali nel momento della risposta attraverso la triangolazione, infatti tutte le squadre si trovano in luoghi diversi della vallata e possono registrare le “risposte” segnando sulla carta l'angolo di provenienza in modo da poter identificare l'area con una buona approssimazione. La situazione è particolarmente delicata in quanto deve essere mantenuto il più assoluto silenzio e la concentrazione su ciò che ci circonda deve essere assoluta, infatti captare un verso che può essere distante anche due chilometri non

è semplice ma soprattutto il tipo di vita che usualmente facciamo non stimola in questo modo i nostri sensi. Mano a mano che ci si concentra su l'udito si percepiscono tutti i rumori del bosco che vengono amplificati o smorzati dalle brezze notturne, sempre presenti in montagna, e si comprende come la calma in un bosco di notte sia solo apparente.

Anche i pensieri diventano rumorosi e bisogna cercare di svuotare la mente per cogliere ogni decibel che l'aria ci porta, i cani delle case del fondovalle sono i primi a recepire il verso e partono con i loro latrati e abbaia cercando di avvertire l'uomo di questa presenza.

Ore 22.30 - Nessuna risposta si cambia area, infatti mediamente un circuito completo si compone di almeno tre punti diversi di emissione. Questa volta si abbandona l'auto e si prosegue a piedi risalendo un ripido crinale per portarsi in una posizione aperta sopra la vallata da censire. Il buio si sta

Areale del lupo.
Crinale modenese, cima dell'Omo, cima Rometta

facendo sempre più profondo e in alcuni punti del bosco siamo costretti ad accendere la luce delle torce, operazione che non ci piace, ma risulta necessaria vista la poca luna della sera. Appena usciti sui pascoli alti spegniamo le torce perché riusciamo a distinguere le tracce del sentiero e seguiamo in silenzio per circa altri 45 minuti.

Ore 24.00 - Giunti sulla cima di un piccolo promontorio scarichiamo l'attrezzatura e dopo aver chiesta la conferma sulla posizione di tutti ricominciamo con la procedura dei richiami, la prima risposta in quest'area è di un allocco che disturbato dalla nostra presenza ci segnala il suo disappunto, alla terza emissione sotto di noi di circa 200 m al limitare del bosco, un capriolo ci abbaia (fa proprio il verso come un cane) ripetutamente un po' per paura e un po' per comunicarci che quel territorio è suo.

Ore 01.00 - Nessun risultato ci por-

tiamo all'ultimo punto nella testa della vallata, ancora più in alto, la brezza si è fatta più persistente. Ore 02.45 - Ultimo atto, alla seconda emissione quasi in contemporaneo due guaiti prima solo accennati poi sempre più convinti ci danno una scossa di adrenalina fortissima, a seguire un adulto e poi un altro, li abbiamo trovati!! Nessuno di noi fa nulla se non rimanere concentrato sulla risposta che continua, le impressioni le scambieremo in un altro momento, la tensione sale perché dopo l'entusiasmo prende il sopravvento la ricerca, quindi localizzazione, numero individui, distanza. Ci arrivano le conferme anche dalle altre squadre, è un'ottima serata! Sette minuti, tanto è durata la risposta, di pura felicità. Va sottolineato che in una stagione di prove (da luglio a settembre) con almeno tre circuiti settimanali le risposte si possono contare sulle dita di una mano, ma ne vale la pena!

Ore 03.45 - Si rientra la stanchez-

za si fa sentire ma l'entusiasmo e la soddisfazione per il risultato ripaga la fatica.

Ore 05.30 - Pievepelago nel parcheggio ci ritroviamo tutti e cominciamo a parlare di quello che abbiamo sentito si confrontano le carte, le impressioni e le emozioni, poi parte spontanea una domanda, come mai non hanno risposto prima nonostante abbiamo fatto emissioni sempre nella stessa vallata? Le ipotesi formulate sono state tante, l'ora e la stanchezza ci invitano a riposare. Ne ripareremo domani.

Escrementi di lupo
con ciuffi di pelo
di cinghiale

ALESSANDRA
GUIDI

Nuovo
allestimento
al museo
Naturalistico
del Frignano

Museo Naturalistico del Frignano

Via Rainauda
Convento frati Cappuccini
Orari: Luglio e Agosto
Sabato 17-19
Domenica 10-12; 17-19
Settembre

Visite su prenotazione
Per informazioni
Ufficio Cultura Comune di
Pavullo nel Frignano
Tel. 0536.324290
e-mail: informagiovani@comu-
ne.pavullo-nel-frignano.mo.it

NATURA FRIGNANO

Il Museo Naturalistico del Frignano "F. Minghelli" è sorto a Pavullo nel 1982 per iniziativa del Lions Club di Pavullo e del Frignano con la collaborazione dell'Accademia Scientifica, Letteraria, Artistica "Lo Scoltenna". Presidente dell'Accademia era lo

scomparso Ferruccio Minghelli che dedicò impegno e dedizione all'allestimento di questo museo, oggi a lui intitolato. Negli anni migliaia di studenti e turisti hanno visitato il museo che contiene uno spaccato di natura dell'appennino modenese.

La struttura aveva bisogno di essere sistemata e la funzione del museo rilanciata. Per questo il

Comune di Pavullo nel novembre 2000 si è fatto promotore di un apposito gruppo tecnico di lavoro assieme alla Regione Emilia Romagna, all'Istituto Beni Culturali, alla Provincia di Modena, al Parco Regionale del Frignano, all'Accademia "Lo Scoltenna" e al Lions Club di Pavullo e del Frignano.

Il primo risultato si è concretizzato

in questi mesi con la realizzazione del nuovo allestimento nell'attuale sede; in questa fase si è cercato di non perdere di vista quella che è stata la motivazione originaria della struttura, cioè far conoscere e rispettare il Frignano e attraverso il Frignano la natura.

All'interno del Museo si possono oggi ammirare gli esemplari più caratteristici della fauna del Frignano; le vetrine sono state realizzate in modo da ricostruire, per quanto possibile, le associazioni naturali. Si possono così conoscere gli animali che si incontrano attraversando un bosco (sono esposti fra gli altri il mustiolo, il riccio, lo scoiattolo, il ghio, la volpe, la faina, la puzzola, lo spaviere, la poiana, il falco pecchiaiolo, il gufo reale, la civetta, il barbagianni), quali uccelli si possono vedere in prossimità di fiumi e torrenti (fra questi il merlo acquaiolo, il martin pescatore e l'airone cenerino), la fauna che popola la nostra montagna alle altitudini più elevate (aquila reale, merlo dal collare) e gli ungulati dei territori di collina e di montagna (daino, capriolo, muflone). È stato dato risalto anche a quelle specie che, a causa dell'intervento dell'uomo sull'ambiente, ormai sono quasi introvabili nella nostra zona come la lontra o il gambero di fiume. All'interno del Museo sono poi conservati i campioni botanici (diverse centinaia) che compongono la pregevole raccolta "Lunardi". Alcuni di questi erbari hanno mantenuto l'originale posizione espositiva e sono stati suddivisi in quattro gruppi: piante protette, piante officinali, piante che si collocano nella fascia soprasilvatica (oltre il li-

mite arboreo) e piante caratteristiche dei nostri boschi. La xiloteca è composta dalle essenze arboree più rappresentative della zona suddivise per ambienti e per fasce altitudinali; così si possono vedere quali sono le specie caratteristiche di boschi come cerreti, castagneti, ostrieti, altre tipiche delle faggete, altre dei rimboschimenti e altre ancora dei terreni umidi. Nell'ultima sala del Museo, adibita anche ad aula didattica attrezzata, trovano posto i reperti minerali e fossili della zona.

Uscendo dal Museo si è pronti per un'escursione nella meravigliosa natura del Frignano.

I GUARDIANI DEL PARCO

In coincidenza con la riapertura al pubblico delle sale del Museo Naturalistico, il Lions Club di Pavullo e del Frignano ha inaugurato un percorso all'interno del Parco Ducale che si snoda seguendo tabelle su sostegni. Queste sono poste ai piedi delle principali essenze arboree e ne dichiarano il nome comune, il nome scientifico, l'origine e le principali caratteristiche.

ESTATE IN FESTA

8-13 AGOSTO PIEVEPELAGO

Sagra del mirtillo e dei prodotti del sottobosco con degustazioni e intrattenimenti a Tagliole

12 AGOSTO MONTESE

Sfilata di moda e dimostrazioni artigianali in piazza

12 AGOSTO SESTOLA

Sfilata di moda in piazza alle 21.30

12-15 AGOSTO PALAGANO

13a Festa dei Matti. Gastronomia, bancarelle, musica da ballo, animazioni e fuochi d'artificio

12-16 AGOSTO LAMA

Festa dei lamponi, degustazione di prodotti tipici del bosco e specialità montanare: crescentine, ciacci, borlenghi

13 AGOSTO FANANO

Sfilata di moda nella piscina ore 21

13-16 AGOSTO FINALE

104 Sagra dell'anatra a Massa Finalese. Oltre alla degustazione di menù a base d'anatra, il 13 musica, mostre, supertombola, il 14 orchestra liscio, clown e hobbistica, il 15 raduno Fiat 500, spettacoli e artigianato artistico, il 16 alle 21.30 il cotechino più lungo del mondo: cottura e degustazione gratuita, e alle 23.30 spettacolo di luci e fuochi, il 17 gara ciclistica nazionale juniores e alla sera tombolone

14 AGOSTO MODENA

"Viaggio in Italia" proiezione sonora di diapo in dissolvenza del fotografo Beppe Zagaglia, voce Sante Bordone. Giardini Pubblici ore 21

14 AGOSTO PIEVEPELAGO

Alle 21 solenne processione per le vie illuminate per la patrona S.ta Maria Assunta con spettacolo di fuochi artificiali e musica della banda di Lama

14-15 AGOSTO PAVULLO

Il 14 a Castagneto 34a Festa delle Campane con comici, musicisti, giocolieri, gastronomia, folclore. Il 14 e 15 Sagra dell'Assunta a Madonna dei Baldaccini con giochi, gare sportive, concerti e rinnovato spettacolo pirotecnico

14-17 AGOSTO POLINAGO

Polinago in Festa. Il 14 concerto dei Dik Dik e apertura stand con specialità montanare. Il 15 Festa del Patrono con processione con la statua della Madonna, in serata Rocky Roberts in concerto e alle 23 fuochi d'artificio. Il 16 fiera millenaria

di San Rocco con spettacolo alle 16.30 del Maggio epico a cura della compagnia Val Dolo di Romanoro, alla sera Bandiera Gialla favolosi anni '60. Il 17 spettacolo dialettale "Af eta cambre miliunaria" in piazza alle 21

15 AGOSTO BASTICLIA

Fiera di Ferragosto con mercato ambulante, museo della civiltà contadina aperto, gastronomia e animazione

15 AGOSTO FIORANO

Centenaria Fiera di San Rocco a Spezzano. Centinaia di bancarelle lungo la via Statale tutto il giorno e spettacolo pirotecnico al termine della festa

15 AGOSTO LAMA

Fiera di Ferragosto alle Piane e classica podistica di 2,5 e 7 Km. con partenza alle 9, alla sera concerto di Andrea Mingardi

15 AGOSTO MARANELLO

Centenaria Sagra della Beata Vergine Assunta. Incontri di preghiera, bancarelle, giochi, musica, banda e processione con la statua della Vergine con partenza da via Trebbo nel tardo pomeriggio, alla sera spettacoli e fuochi d'artificio

15 AGOSTO - 1 SETTEMBRE SAN CESARIO

"La nostra festa", nel parco di Villa Boschetti musica, mostre e gastronomia

15 AGOSTO Zocca

A Zocca mostra canina, a Montebelluno festa del cinghiale, a Montebelluno festa a castello

16-17 AGOSTO LAMA

Sagra di Montecenero. Musica, gastronomia e fuochi d'artificio. Il 17 alle Piane "Sport in festa" con la partecipazione della squadra nazionale maschile di sci di fondo

16-17-18-19 AGOSTO MONTEFIORINO

Il 16 e 17 festa dell'aratura a Rubiano. Il 17-18 e 19 festa a Farneta con stand gastronomici, giochi, intrattenimenti per bambini, musica da ballo

16-17 AGOSTO PAVULLO

Il 16 sfilata di moda in piazza Montecuccoli alle 21. Il 16 e 17 sagra di Gaiato con giochi, musica, gastronomia e il sabato folclore con il gruppo di musica e danza Otrora dalla Colombia

17-21-28-31 AGOSTO PAVULLO

Laboratori Giocattolando: il 21 e 28 costruzione di pupazzi in gommapiuma

al Paradiso dei Pini ore 16. Il 17 e 31 manipolazione della creta e pittura al centro visita di Sassoguidano ore 16

22-23-24 AGOSTO CASTELNUOVO

Festa dell'agricoltura. Il 22 mostra di trattori nuovi e d'epoca nel podere di Alessio Zanasi, il 23 alle 16 aratura con tutti i mezzi agricoli nell'area Ferri di via del Cristo, sempre nella stessa zona il 24 prove di aratura con mezzi agricoli d'epoca con inizio alle 9. Info 059/535609 - www.bortolamasi.it

23-24 AGOSTO FIUMALBO

Fiera di San Bartolomeo. Il 23 alla sera solenne processione con la statua del Santo e delle antiche confraternite dei "Bianchi" e dei "Rossi" con costumi d'epoca lungo le vie del centro illuminate da torce e al termine fuochi d'artificio. Il 24 messa solenne e tradizionale fiera

23-26 AGOSTO MIRANDOLA

37a Sagra del cocomero a San Martino Spino. Oltre agli stand dove degustare gratuitamente il cocomero, e gli stand con le specialità agricole della zona sono previsti: mostre di pittura e artigianato artistico, madonnari che pitturano con i gessetti, mostra canina e dimostrazione di agility dog, tra gli spettacoli: il 24 Flash dance, il 25 Costipanza show con Duilio Pizzocchi, il 26 fuochi d'artificio

23-24 AGOSTO PAVULLO

Festa di San Bartolomeo con stand, gastronomia, mercato ambulante, giochi e spettacoli musicali

23-24 AGOSTO PRIGNANO

A Montebelluno Festa Matildica con rievocazione storica, gastronomia, musica e spettacoli che ricordano la vita di Matilde di Canossa. Il 23 alle ore 22 spettacolo con Gemma Messori sul sagrato della chiesa, il 24 la regia di Giuliano Grasselli fa rivivere una pagina di storia locale. Info tel. 0536/895009

23-24-25-26 AGOSTO SAN POSSIDONIO

Sagra del Crocifisso e Fiera d'agosto. Il 24 alle 17 processione storica in costumi ottocenteschi, il 25 grande maccheronata in piazza, il 26 spettacoli, mostre, stand e fuochi pirotecnici finali

24 AGOSTO PIEVEPELAGO

Festa del Fojonco, in piazza ospite lo scrittore Giuseppe Pederiali, concerto Coro Valle del Pelago, stand gastronomici, estemporanea di pittura

24 AGOSTO SERRA

Festa del borlengo a Monfestino

**24 AGOSTO
FANANO**

Rievocazione storica della donazione delle terre del Frignano a Sant'Anselmo a Ospitale

**29-30-31 AGOSTO
5-6-7-12-13-14 SETTEMBRE
CARPI**

Nei tre fine settimana Festa dell'Aratura nell'area Zanichelli in via Guastalla, 1. Sfilate di trattori d'epoca, gastronomia e ballo liscio con importanti orchestre. Info tel. 059/686349-683336

**29-31 AGOSTO
MARANO**

12a Festa dell'agricoltura nella zona Fornacione. Stand gastronomici, musica liscio, sfilata dei trattori nel centro, dimostrazione di trebbiatura, grolatura, montatura, aratura, dell'arte casearia, dei maestri panificatori, esibizione di antichi mestieri. 3 giorni all'insegna dei prodotti tipici e della tradizione contadina, delle gioie della tavola e dei profumi della terra

**29 AGOSTO - 2 SETTEMBRE
SAN FELICE**

390° Fiera annuale. Le sale della Rocca Estense si trasformano in prestigiose vetrine per l'esposizione di prodotti degli artigiani, commercianti e imprenditori, nella piazza attigua i protagonisti sono invece i salumifici e ogni serata è caratterizzata dalla degustazione gratuita di specialità gastronomiche tipiche della zona. Nelle vie del centro si tengono spettacoli di arte varia, iniziative sportive e per finire fuochi d'artificio

**30-31 AGOSTO
1-2-3 SETTEMBRE
CAVEZZO**

Festa del Patrono San'Egidio il 1° settembre e sagra. Il 3 cena in piazza, serate musicali e intrattenimenti davanti alla chiesa. Info tel. 0535/59089

**30-31 AGOSTO
PIEVEPELAGO**

Il 30 festa della transumanza a Lago Santo con pastori, dimostrazione di vecchi mestieri, musiche popolari con il gruppo La Ghironda. Il 31 Festa del Patrono San Teodoro

SETTEMBRE FORMIGINESE

32° edizione caratterizzata da quattro week end tematici. Il primo fine settimana è dedicato all'agricoltura e ai prodotti tipici con stand e degustazioni guidate, preparazione di forme di parmigiano, mostra di attrezzature agricole e come contorno animazione con giocolieri e clown, spettacolo "Il tortellino nel mondo" e canti gregoriani in chiesa il 6 e giocoleria, burattini, mercatino dei bambini il 7. Il secondo week end è dedicato agli stand e alla musica blues. Il 12 in piazza Ricky Portera, il 13 mercatini di arti e mestieri e modernariato con riproposizione il 14 e l'aggiunta del mercatino dei bambini, sfilata di auto d'epoca, gara di torte, sfilata di moda, concerto gospel in piazza. Il terzo week end è dedicato ai divertimenti. Il 19 ballo liscio, il 20 e 21 di nuovo mercatini, gare di automobiline radiocomandate e costruzione di giochi con materiali poveri, ballo liscio con orchestra, balli etnici, gara nazionale balestrieri, gara ciclistica esordienti, camminata della Carovana, giochi motori. Il quarto week end è dedicato alle associazioni, in particolare si segnala il 28 la disputa della IX Tenzione della Celata nel pomeriggio, il corso di guida di mountain bike, la bicicletata alle ore 15 e il torneo di scacchi under 16

**31 AGOSTO
MODENA**

Al Parco Ferrari arrivano i paracadutisti. Festa con inizio alle 17.30

**31 AGOSTO
PAVULLO**

17a Festa della crescentina il prodotto tipico dell'Appennino. Sin dalla mattina gli stand cominciano a trasformare quintali di farina in migliaia di dischetti croccanti e fumanti ripieni di succulenti condimenti

**4-8 SETTEMBRE
SAN FELICE**

Fiera a Rivara con grandioso spettacolo pirotecnico, stand gastronomici, gare sportive, animazioni per bambini. Il 6 premiazione degli autori vincitori del Premio nazionale di poesia dialettale Guido Modena in teatro. Info tel. 0535/84002

**5-6-7-8 SETTEMBRE
CAVEZZO**

Fiera Settembrina con tanti spettacoli tra cui una sfilata di moda in piazza Don Zucchi, il 7 a Villa Giardino ballo liscio, l'8 al Teatro Esperia commedia "Caviale e lenticchie" con la Compagnia Cooperativa Insieme

**6-7 SETTEMBRE
CAMPOGALLIANO**

Mostra del papagallino al Palazzetto dello sport. Negli stessi giorni 7° Motoraduno internazionale Moto Guzzi Laghi Curiel

**6-7-8 SETTEMBRE
FINALE**

Festa dell'agricoltura nei giardini pubblici con stand degli agricoltori, mostre di animali da cortile, degustazioni, e spettacoli

**7 SETTEMBRE
CARPI**

15a sagra della lasagna e del lambrusco nel centro storico. Info tel. 0597693120

**7 SETTEMBRE
FANANO**

Festa del miele a Rifugio Capanna Tassone

**7 SETTEMBRE
MONTESE**

Fiera della patata e del Parmigiano Reggiano. Mostra mercato di prodotti agricoli del territorio e di animali da cortile, dimostrazioni casearie, spettacoli e degustazioni

**8 SETTEMBRE
FIORANO**

Tradizionale sagra al Santuario della Beata Vergine. Una grandiosa festa che mescola sacro e profano, celebrativo e gioioso, messe e processioni con bancarelle e fuochi artificiali. Momento culmine è alle 17.30 con la messa solenne e al termine processione con la Madonna trasportata per le vie del paese e le confraternite al seguito.

**8-14 SETTEMBRE
CASTELFRANCO**

Festa di San Nicola e Sagra del Tortellino. La manifestazione apre con lo spettacolo di Beppe Grillo mentre il 14, giorno di chiusura, corteo storico con lo scambio del Mattarello e rievocazione della nascita di sua Maestà il Tortellino, concerto della banda, fuochi artificiali e firma del documento tra la Dotta Confraternita del Tortellino di Bologna e l'associazione La San Nicola che sancirà la comunione d'intenti per la difesa e valorizzazione della tipicità della gastronomia locale ed in particolare del tortellino tradizionale. Durante la settimana ci saranno serate di musica jazz, presentazione di libri con noti scrittori locali, mostre di moto storiche, la tradizionale corsa podistica e l'11 il musical "Joseph and amazing technicolor dreamcoat" di Webber e Rice. Negli stand si possono gustare i tortellini fatti a mano da qualificate Rezdore

**13-14-20-21 SETTEMBRE
BOMPORTO**

Fiera del lambrusco a Sorbara. Durante i quattro giorni sono aperti gli stand enologici con esposizione e degustazione dei vini lambrusco e gli stand gastronomici che offrono piatti di polenta, gnocco fritto, salumi, salsiccia e stinco. Fanno da cornice alla manifestazione: il 13 il concerto dei Discorari, il 14 al mattino la gara ciclistica nazionale cat. allievi, alle 15.30 la sfilata dei trattori storici, la dimostrazione di antichi mestieri, lo spettacolo degli Sciuacaren e alle 20.30 il musical Flash Dance, il 20 il mercato ambulante dalle ore 19, il 21 dalle ore 15 il raduno Fiat 500, bancarelle, spettacolo itinerante danzante, musica liscio con Castellina Pasi e alle 22.45 fuochi d'artificio

**13-14 SETTEMBRE
PIEVEPELAGO**

Festa della Madonna dei Renacci a Ponte Modino, il sabato sera processione coi caratteristici falò sui monti, la domenica festa al laghetto Oasi Serena

**13-14 SETTEMBRE
Zocca**

Fiera settembrina a Montrombraro

**14 SETTEMBRE
MARANO**

Festa settennale del Cristo Nero organizzata dalla Parrocchia

**14 SETTEMBRE
MODENA**

Mostra mercato del giocattolo antico e da collezione alla Pol. San Faustino dalle 10 alle 18

**14 SETTEMBRE
NONANTOLA**

Festa della Santa Croce in onore delle celebrazioni centenarie nonantolane. Alle 16 nell'abbazia alte autorità ecclesiastiche celebreranno la messa. Il 13 giornata dei monaci benedettini e degli abati, concerti e convegno "Il monachesimo italiano dall'Età Longobarda all'Età Ottomana - sec. VIII - X

**14 SETTEMBRE
PALAGANO**

Giornata dedicata agli aquiloni, laboratori di costruzioni e voli al Parco Santa Giulia di Monchio

**20 SETTEMBRE
CAMPOGALLIANO**

20° Mostra scambio internazionale di entomologia al Palazzetto dello Sport. Esposizione di insetti provenienti da tutto il mondo. Sabato 10-19 - domenica 9-12.30

**20-21-26-27-28 SETTEMBRE
CASTELVETRO**

Sagra dell'Uva con spettacoli e stand enogastronomici, convegno sul grapparossa, gara podistica e gara di mountain bike, il 28 parata di carri dedicati a Bacco

**20-21-27-28 SETTEMBRE
GUGLIA**

27a Sagra della Polenta nel Castello

**21 SETTEMBRE
CONCORDIA**

Strada Facendo raduno di artisti di strada. In tutto il paese dalle 14 alle 22 cantastorie, burattinai, comici, trampolieri, mangiafuoco, mimi, gruppi musicali, bancarelle artistiche, madonnari e tanti altri buskers. Info tel. 0535/41292

**22 SETTEMBRE - 5 OTTOBRE
MODENA**

Asso di gusto rassegna dei prodotti tipici e della enogastronomia modenese nelle piazze del centro. Durante la settimana e soprattutto nei week end "Mercatini del gusto", "Festa in vetrina" una festa nella quale comuni, pro loco, associazioni volontarie presentano le loro manifestazioni e sagre e ancora "Una piazza da gustare" una intera piazza del centro interamente dedicata alle degustazioni dei principali prodotti e piatti modenesi e "Regione ospite: l'Abruzzo" con panoramica dei prodotti e costumi di quelle terre

**25-28 SETTEMBRE
CASTELFRANCO**

A Manzolino Festa del Ringraziamento e 19° Palio dei ciuchi. Mostre, musica da ballo, stand dei produttori agricoli con degustazioni, dimostrazioni di attività contadine e il 28 con inizio alle 20.30 tradizionale corsa con i somari, competizione tra i 3 rioni Torre, Montagnola e Fossa preceduta dalla sfilata dei partecipanti vestiti con costumi storici nel paese adornato con bandiere e stendardi. La gara si svolge in 3 manches alle quali partecipano ragazzi e ragazze. A conclusione spettacolo pirotecnico

**26-27-28 SETTEMBRE
MODENA**

Mini Mod Convention alla Polisportiva Sacca. Due giorni di giochi di ruolo, di simulazione, di carte, di miniature e da tavolo con appassionati provenienti da diverse parti d'Italia. L'ingresso è gratuito con i seguenti orari: sabato 9-24, domenica 9-19. Tra gli eventi di rilievo si segnalano i tornei: Rogue Trader, Dungenos & Dragons, Risiko. Chiunque potrà venire a giocare con svariati giochi messi a disposizione dal club e avrà la possibilità di usufruire di giocatori esperti disponibili a insegnare le regole. L'associazione Tre Emme conta più di 100 iscritti ed è operante sul territorio da più di vent'anni, organizzando ultimamente anche incontri nelle scuole volti all'insegnamento e alla diffusione della conoscenza dei giochi. Attualmente fanno parte dell'associazione diversi campioni italiani, tra cui il pluricampione di Dungeons & Dragons, di Roborally e il campione mondiale di Modellismo. Info tel. 059/218726 - 451115 - www.treemme.org

**27-28 SETTEMBRE
NONANTOLA**

"Soghi, saba e savor", il 27 i bambini nell'area della Partecipanza vendemmiano e pigiano l'uva, il 28 in piazza festa con la cottura del mosto, dimostrazione della preparazione dei prodotti derivanti dal mosto: sughi, saba, savor e aceto balsamico, assaggi di prodotti tipici, rassegna degli aceti balsamici tradizionali, visita guidata all'acetaia comunale e 5a rassegna gastronomica con gara di cuochi che presentano pietanze a base di aceto, sughi, saba e savor

**27 SETTEMBRE
SPILAMBERTO**

"E' tempo di balsamico" un sabato di festa in piazza per la cottura del mosto da utilizzare nei rabbocchi dei barili di aceto della Consorteria. I fuochi saranno accesi dal mattino e andranno avanti ininterrottamente fino alla sera. Inoltre degustazioni, assaggi e grande tavolata lungo il corso. Alla manifestazione partecipano 16 comunità aderenti alla Consorteria con le proprie insegne colorate ed i propri fuochi

**29 SETTEMBRE
POLINAGO**

Tradizionale festa del Patrono a Gombola con fuochi d'artificio

**30 SETTEMBRE
PRIGNANO**

Corteo religioso in onore di San Michele Arcangelo in costume medievale a Montebanzone

**RIEVOCAZIONI
STORICHE****13 SETTEMBRE
CASTELVETRO**

Festa a Castello con banchetto rinascimentale in ricordo del soggiorno di Torquato Tasso nel 1564 alla corte dei Rangoni. Nella splendida scenografia che offre la piazza, caroselli di armigeri, musicisti in costume, nobili riccamente vestiti, popolani, giullari, danze d'epoca e fuochi d'artificio. Chi vuole partecipare tel. 059/758818

**19-20-21 SETTEMBRE
FINALE**

Finalestense manifestazione storica con grande corteo di figuranti vestiti in abiti rinascimentali e concerto del gruppo francese "Entr'act" il 19, musicisti, giullari, soldati e mercanti, nobili e popolani, spettacoli teatrali, giochi antichi e animazioni il 20, ricostruzione di un momento storico avvenuto nel 1527 nel castello tra i Capitani Imperiali ed il Duca Cesare D'este e disputa finale con giochi popolari del 9° Palio delle Cerchie il 21. Sono organizzati anche laboratori rinascimentali per ragazzi e adulti, visite guidate ai siti storici della città e locande gastronomiche con specialità della zona

**20-21 SETTEMBRE
SAVIGNANO**

XIII edizione della Lotta per la spada dei contrari. Suggestiva rievocazione storica della donazione del feudo di Savignano dal Marchese Niccolò III d'Este ad Ugucione dei Contrari. La festa si apre il sabato alle 20 con scene di vita medievale, apertura di antiche locande, sbandieratori, giochi d'epoca, mercato medievale, spettacolo di giocoleria comica e infuocata e rogo delle streghe. La domenica al mattino spettacolo di burattini, camminata per le colline, visita guidata al borgo storico, cortei in costume nel borgo antico, mostra dell'arte manufatta di Pedro Schawrz, annullo filatelico e apertura delle locande gastronomiche. Alle 15 spettacolo dei Frati Alchimisti, corteo storico e cerimonia per il lascito del feudo, sbandieratori, e giochi di forza e abilità tra le sei contrade per aggiudicarsi l'ambito Palio al termine proclamazione dei vincitori e consegna della spada. Alle 21 sfilata storica al lume delle torce e spettacolo con tutti i gruppi intervenuti ed esibizione degli armati

SPETTACOLI

11-12-13-14 AGOSTO MODENA

Voci e suoni della sera. "Il gorilla quadrumano" reinvenzione da un racconto popolare anonimo, spettacolo con rinfresco a prenotazione per un max di 50 persone alla palazzina dei giardini pubblici. Inizio ore 20.15 durata 1 ora 059/2136011, costo 5 euro

12 AGOSTO CARPI

Festival Mundus nello spazio giovani in viale De Amicis, 59 alle 21.30. Roots and Vibes featuring con Rashmi V. Bhatt

12 AGOSTO PALAGANO

"Pia dè Tolomei" spettacolo della nuova Compagnia del Maggio di Frassinoro. Ore 21

12-13 AGOSTO MONTECRETO

Il 12 concerto memorial Casadei, la musica solare della Romagna nella pista di pattinaggio, il 13 musica popolare degli Uracul nella chiesa del Trogolino alle 21.30

ECHI MUSICALI

La rassegna concertistica si svolge in **agosto** nelle piazze con inizio alle ore 21, l'ingresso è gratuito. **11** a **FANANO** "Serenate d'altri tempi" clarinetto e fisarmonica mentre a **FRASSINORO** Gran galà dell'operetta con la Compagnia '900, **12** a **RIOLUNATO** suggestive melodie popolari del XX sec. con soprano e chitarra, **13** a **POLINAGO** "Llspano Americano" tradizione spagnola abbinata a musiche di bossa nova brasiliana con Michele Serafini flauto e Andrea Candeli chitarra, **16** a **SESTOLA** "Sulle ali del Canto" viaggio musicale nella memoria di una donna, canzoni d'autore in versione jazz con il Quartetto Graziani, **17** a **FANANO** "I grandi classici del Jazz" con pianoforte e sax, **18** a **SESTOLA** "Gran Galà dell'operetta" con Pippo Santonastaso e la compagnia '900, **19** a **MONTECRETO** "Melodie classiche e suoni d'altri tempi" concerto a Corte Segantini con clarinetto e fisarmonica, **31** a **PALAGANO** concerto di violino, flauto e chitarra al Parco S.ta Giulia di Monchio.

13-14-16-18 AGOSTO Zocca

Il 13 folclore con un gruppo di danza e canto dal Portogallo e il gruppo di musica e danza Otrora della Colombia, il 14 "La duchessa del bal tabarein" operetta con la compagnia '900, il 16 concerto del quartetto acustico Big Time di musica angloamericana, il 18 rassegna corale con il Coro Monte della Riva, Montecuccoli e Guigliese. Piazza ore 21

13 AGOSTO PIEVEPELAGO

"Da Napoli a New York a bordo del melodramma" con il tenore Roberto Brugioni e altri cantanti lirici. Piazza ore 21.30

13-14 AGOSTO SESTOLA

Il 13 recital cabarettistico di Valentina Persia al cinema Belvedere ore 21.15, il 14 esibizione del gruppo di danza e canto di S.ta Marina de Crestuma del Portogallo e quello di Otrora della Columbia

14 AGOSTO PAVULLO

40° Concerto d'estate nella chiesa S.Bartolomeo alle 21 del Coro Montecuccoli

14-21-28 AGOSTO SASSUOLO

Al Castello di Montegibbio rassegna jazz alle 21.30. Il 14 Carlo Atti Quartet, il 21 Harp mama and grandfather, il 28 Famiglia Scannapiepe

15 AGOSTO LAMA

Concerto di Andrea Mingardi ore 21.30

15 AGOSTO FIUMALBO

Premio Fiumalbo città d'arte a personaggi della cultura e dell'impegno sociale e a seguire concerto della rassegna Echi Musicali in piazza alle 21 con soprano e chitarra in "Sognando sotto le stelle"

15 AGOSTO MODENA

Voci e suoni della sera. Capone & Bungt Bangt orchestra unica che utilizza materiali di scarto per produrre musica. Giardino Ducale ingresso gratuito ore 21.30

15 AGOSTO MONTEFIORINO

"Parata araldica" con la Compagnia l'Obliò dell'Oblio evento itinerante meridiano per le vie del paese e alla sera teatro di strada multimediale

15-16 AGOSTO PAVULLO

Spettacoli folk serali del gruppo di danza e canto di S.ta Marina de Crestuma del Portogallo e del gruppo di Otrora della Colombia, il 15 a Verica e il 16 a Gaiato

16 AGOSTO MONTESE

A Montese alle 21 cabaret con Giorgio Zanetti mentre nella chiesa di Montalto concerto per clavicembalo

17 AGOSTO FRASSINORO

XXV Rassegna nazionale di teatro popolare del Maggio Epico. Spettacolo a Romanoro

17 AGOSTO PIEVEPELAGO

"L'Appennino vien danzando" balli e musiche etniche della nostra regione riproposti con strumenti originali, spettacolo di anticipazione alla serata del 23 per la consegna del Premio Letterario Frignano organizzata dall'Accademia Lo Scoltenna e dalla Fondazione Cassa di Risparmio di Modena

18 AGOSTO CASTELNUOVO

Show di Duilio Pizzocchi alla Gelateria K2 di Montale ore 21.30

20 AGOSTO PIEVEPELAGO

Concerto di Max Gazzè

21-22-27-28 AGOSTO SAN CESARIO

Festival etnico "Arcipelaghi sonori" nel parco di Villa Boschetti dalle ore 19 con ingresso gratuito. Il 21 concerto dei Guichen Quartet dalla Bretagna con fisarmonica, chitarra e percussioni e dei Lamola con arpa celtica e voce narrante. Il 22 esibizione dei Clobeda's in musiche popolari di paesi europei ed extra e del Pivari Trio in musiche dell'appennino modenese. Il 27 e 28 concerto dell'Orchestra dei giovani della Bretagna del sud

21 AGOSTO GUIGLIA

Recital di operette nel Castello con Silvia Felisetti, Claudio Barbieri, Stefano Orsini, Claudia Catellani

22 AGOSTO PAVULLO

Concerto dei Viulan in piazza Borelli, canzoni e musiche dell'Appennino tosco-emiliano

22 AGOSTO PIEVEPELAGO

Concerto dell'organista Simone Ori nella chiesa di Sant'Andreapelago

23-31 AGOSTO MODENA

Al Parco Ferrari alle 21.30, il Teatro dei Burattini presenta "Tirintini alla corte del Re" e "Brighetta e Sandrone alla Corte del duca Nasone"

23 AGOSTO GUIGLIA

Concerto di musica classica nel castello

23 AGOSTO MONTEFIORINO

"Due scapoli e una bionda" commedia di N. Simon con il Teatro Stabile di Grosseto nella Rocca ore 21

**23-30 AGOSTO
POLINAGO**

Rassegna dedicata alla musica tradizionale delle Regioni Italiane al Castello di Gombola. Il 23 "Passa e ripassa" canti e balli del Frignano, il 30 concerto del sardo Luigi Lai

**24 AGOSTO
MODENA**

New Emily Jazz Band in concerto al circolo ricreativo in via del Pozzo, 17, ore 21

**25-27 AGOSTO
PIEVEPELAGO**

Concerti alle ore 21.30 in piazza. Il 25 Lee Konitz sax e Roberto Gatto batteria e chitarra, il 27 jazz con Enrico Rava tromba e Stefano Bollani pianoforte

**25 AGOSTO - 7 SETTEMBRE
FRASSINORO**

Corso internazionale di violino a Pandelagotti e concerto finale degli allievi

**28-29-30 AGOSTO
MODENA**

La storia del Jazz in tre serate. Dagli anni 10 ai 30, dai 30 ai 50, dai 50 ad oggi. Parco Ferrari ore 21.30

**30-31 AGOSTO
MIRANDOLA**

In piazza il 30 canti e danze rituali dei monaci tibetani del Monastero di Drepung, il 31 "La musica di oggi, di ieri e di sempre" con il Trio Comini

**5 SETTEMBRE
RAVARINO**

Itinerari organistici. Nella chiesa di Stuffione alle 21 i Solisti dell'Orchestra Barocca di Cremona. Musiche di Leo, Scarlatti, Porpora, Luchesi

**7 SETTEMBRE
CAMPOSANTO**

Itinerari organistici. Nella chiesa parrocchiale alle 21 "Il Settecento galante" con Paola Perrucci arpa e Maria Pia Jacoboni clavicembalo. Musiche di Rutini, Dussek, C.P.E.Bach, Galuppi, J.C.Bach, Mozart

**7 SETTEMBRE
CASTELVETRO**

Concerto della Corale Savani in piazza

**7 SETTEMBRE
MIRANDOLA**

Musica irlandese con il gruppo Birkin Tree in piazza

**8 SETTEMBRE
CAVEZZO**

Commedia al Teatro Esperia della Compagnia Insieme

**10-13 SETTEMBRE
NONANTOLA**

Il 10 concerto di canto gregoriano del Coro Septenarius, il 13 della Cappella Musicale della Cattedrale di Modena nell'Abbazia alle ore 21

**11 SETTEMBRE
MODENA**

Modena Organ Festival. Nella Basilica di San Pietro l'organista Alessio Corti. Musiche di Bach. Ore 21

**13-14 SETTEMBRE
MONTESE**

9° Concorso nazionale fisarmonicisti

**14 SETTEMBRE
MIRANDOLA**

Santerno Big Band concerto jazz in piazza

**18 SETTEMBRE
MODENA**

Modena Organ Festival. Paolo Crivellaro organista. In duomo alle 21 musiche di Bossi, Matthey, Reubke

**19 SETTEMBRE
CONCORDIA**

Itinerari Organistici. Nella chiesa di Fossa, alle 21, concerto dell'organista Alessandra Mazzanti, musiche di Guami, Banchieri, Vivaldi, Martini, Stanley, Pachelbel, Pergolesi, Bach

**19 SETTEMBRE
MODENA**

Rassegna di burattini alla Pol. '87 Gino Pini. "Tirità" con la compagnia argentina Redoma Titeres. Inizio ore 15

**26 SETTEMBRE
MIRANDOLA**

Itinerari organistici. Nella chiesa di Quarantoli alle 21 Ilaria Torciani soprano e Andrea Macinanti organo. Musiche di Rossi, Pasquini, Scarlatti, Morandi, terziani, Premoli Morretti

**26 SETTEMBRE
MODENA**

Modena Organ Festival. Nella chiesa di San Bartolomeo Junges Musikpodium Dresden Venedig, dirige Andrea Marcon. Musiche di Vivaldi, Marcello, Veracini. Ore 21

**5 OTTOBRE
FINALE**

Itinerari organistici. Nella chiesa B.V. del Rosario alle 21 Sergio Balestracci flauto e Silvia Rambaldi clavicembalo. Musiche di Albinoni, Bach, Corelli, Ferradini

**5 OTTOBRE
MODENA**

Festival Organistico Internazionale Organisti d'Europa: la Francia. In Duomo alle 15.30 concerto di Sophie Caucheferer Choplin

ARMONIE FRA MUSICA E ARCHITETTURA**11 AGOSTO MONTEFIORINO**

Nella Chiesa di Vitriola, soprano e organo con Diana Pelagatti e Stefano Molardi. Musiche di Mozart, Haydn, Verdi, Bach

13 AGOSTO MARANO

Nella Chiesa di Festà, Elena Corni arpa e Andrea Oliva flauto. Musiche di Bach, Paradisi, Haendel

14 AGOSTO LAMA

Nella Chiesa di S. Antonio, flauto e arpa con Reiko Sanada e Maria Di Giulio. Musiche di Bach, Haendel, Vivaldi

15 AGOSTO PIEVEPELAGO

Nella chiesa di Roccapelago, Irene Tella violino e Ettore Maria del Romano organo. Musiche di Frescobaldi, Haendel, Corelli

17 AGOSTO ZOCCA

Nell'Oratorio della Zocchetta a Montecorone, Andreas Mattes all'organo. Musiche di Buxtehude, Froberger, Bach

18 AGOSTO SERRA

Nella Chiesa di Pompeano, Adriano Meggetto flauto e Silvano Rodi organo. Musiche di Zipoli, Pachelbel, Bach, Rossini

19 AGOSTO RIOLUNATO

Nella Chiesa di San Giacomo, Andrea Aldini

flauto e Simona Boni chitarra. Musiche di Bach, Mozart, Schubert

23 AGOSTO ZOCCA

Nella Chiesa di Monteombraro, Liuwe Tamminga all'organo. Musiche di Bach, Frescobaldi, Trabaci

6 SETTEMBRE PAVULLO

Nella Chiesa di Olina, Simone Della Torre all'organo. Musiche di Froberger, Kerll, Pasquini, Martini, Bach

7 SETTEMBRE CASTELFRANCO

Nella Chiesa di San Giacomo, Alessandra Mazzanti all'organo. Musiche di Sweelinck, Frescobaldi, Bach

7 SETTEMBRE MARANO

Nella Chiesa di Denzano, Stefano Molardi all'organo. Musiche di Haendel, Storace, Bach, Pescetti, Kerll

7 SETTEMBRE MONTEFIORINO

Nella Pieve di Rubbiano, musica polifonica rinascimentale con il coro Thomas Luis de Victoria

14 SETTEMBRE FANANO

Nell'Oratorio di Lotta, Giovanna Donini soprano e Filippo Sorcinelli organo. Musiche di Bach, Haendel, Verdi

**20 SETTEMBRE
SAN CESARIO**

Nella Chiesa Parrocchiale, Quartetto d'archi Astrolabio. Musiche di Mozart, Haydn

26 SETTEMBRE FIORANO

Nella Chiesa San Giovanni di Spezzano, concerto inaugurale dell'organo Traeri restaurato da Paolo Tollari. Luca Scandali organo e Mario Occhionero percussioni rinascimentali. Musiche di Frescobaldi, Gabrieli, Merula, Bach

27 SETTEMBRE SASSUOLO

Nella Chiesa di Braida, la Scuola Corale "G. Puccini" diretta da Francesco Saguatti, organisti Stefano Manfredini e Stefano Pellini. Musiche ispirate ai misteri del S. Rosario

4 OTTOBRE SAN CESARIO

Nella Chiesa Parrocchiale, Coro San Prospero di Correggio, Quintetto d'archi barocco. Direttore e flauto solista Paolo Testi. Musiche di Bach, Haendel
I concerti si tengono alle ore 21 e sono ad ingresso gratuito.

MOSTRE

FINO AL 17 AGOSTO LAMA

Personale del pittore Maurizio Tazzioli nella Torre di Montecenero

FINO AL 17 AGOSTO FANANO

Nella Chiesa delle Confraternite mostra di dipinti di Piera Ferrarini e sculture su creta di Debora Selmi

FINO AL 17 AGOSTO MONTECRETO

Personale del pittore Emilio Moggi

FINO AL 17 AGOSTO PIEVEPELAGO

Personale dell'artista Sammartini nella sala cultura del Municipio

FINO AL 19 AGOSTO Zocca

Franca Lovino presenta fotografie sul tema del nudo alla Sala Consiliare del Municipio

FINO AL 31 AGOSTO LAMA

I mammiferi dell'Emilia Romagna mostra all'ufficio turistico estivo

FINO AL 31 AGOSTO MONTESE

Personalità degli artisti Maurizio Cesarini, Minishi Damiano, Fulvio Biondi al Forum Artis Museum nella Rocca

FINO AL 31 AGOSTO FIORANO

Giungono al termine due mostre al Castello di Spezzano. "Zen Do la via dello Zen" personale di Eugenio Lanfranco. L'artista espone giardini di pietra giapponesi realizzati con vetri e ceramiche, ceramiche cotte con tecnica raku, vasi e oggetti fatti per la stanza del tè. La seconda mostra è la "IV Biennale della Ceramica - Intorno all'arredo urbano". 11 artisti, ceramisti, designers, scultori partecipano al prestigioso concorso di progettazione ceramica presentando una serie di immagini con vedute e prospettive su spazi di nuova e futura progettazione urbana. Una sezione è dedicata alle idee dei giovani sulla ceramica d'architettura

FINO AL 3 SETTEMBRE PAVULLO

"Zurigo Street Parade" ciclo fotografico di Fabio Malacarne nella fototeca dei Sotterranei di Palazzo Ducale. Reportage sulla realtà giovanile

FINO AL 7 SETTEMBRE SESTOLA

Le sale e i Musei del Castello aprono tutti i giorni negli orari 10-12/16-19. E possibile visitare anche le mostre di: Vania Galli sculture di vetro, Clara Malavasi dipinti, Maria Grassi Troili dipinti, Eda Meandri sculture in ceramica, Nicoletta Moncalieri collages

FINO AL 7 SETTEMBRE CUGLIA

9° Salone internazionale dei Pittori Naifs nella Sala Polifunzionale

FINO AL 30 SETTEMBRE MODENA

"La stampa a Modena dalle origini al sec. XIX" mostra alla Biblioteca Estense. Esemplari dell'arte tipografica locale: incunaboli, cinque e seicentine, figure xilografiche e calcografiche, giornali letterari, politici, stampe popolari e d'arte.

FINO AL 12 OTTOBRE MODENA

Il Museo civico d'arte dedica una mostra alla figura del pittore, decoratore e scenografo modenese Camillo Crespolini vissuto nell'800. In mostra acquerelli rappresentanti figurini per costumi teatrali, dipinti di vedute modenesi, quadri ad olio, schizzi, sonetti, documenti biografici, incisioni

FINO AL 3 NOVEMBRE SASSUOLO

Apertura del Palazzo Ducale il sabato negli orari 15-18, la domenica e i festivi 10-13 / 15-18. In agosto è chiuso dall'11 al 22

FINO AL 30 NOVEMBRE FIORANO

Apertura del Castello di Spezzano e delle sue sale espositive il sabato e domenica dalle 15 alle 19. Visite guidate su prenotazione 0536/833412. L'ingresso è gratuito

15 AGOSTO CARPI

Tradizionale visita alla Torre della Sagra. Ritrovo in piazza Astolfo alle 21

17 AGOSTO - 7 SETTEMBRE SAN CESARIO

Mostra di hobbistica del gruppo Arte nel tempo libero a Villa Boschetti

18-28 AGOSTO PIEVEPELAGO

Personale del pittore Giacomo Balantini nella Sala cultura del Municipio

24 AGOSTO SERRA

Arte in piazza: le forme dell'acqua. All'esposizione partecipano artisti dei diversi ambiti delle arti visive. Info tel. 0536/952375

7 SETTEMBRE CARPI E FINALE

Giornata della cultura ebraica. A Carpi visite ai luoghi della memoria: il Museo monumento, l'ex campo Fossoli, la sinagoga e il cimitero ebraico (info tel. 059/688272). A Finale visita al Cimitero degli Ebrei e visita guidata alla sezione ebraica del museo del Territorio

7 SETTEMBRE - 30 NOVEMBRE FIORANO

Al castello di Spezzano inaugura il 7 la mostra fotografica "La villeggiatura" dall'antica Raccolta Luigi Mes-sori, il 14 invece "Historia, Arte y tradicion de los azulejos valencianos"

14-21 SETTEMBRE CAVEZZO

Mostra del 14° Concorso fotografico "Città di Cavezzo" a Villa Giardino

19 SETTEMBRE - 30 NOVEMBRE SASSUOLO

Retrospectiva dell'artista Maurizio Mochetti al Palazzo Ducale. 25 opere tra cui aerei, macchine e sculture realizzate dal 1966 al 2002

21 SETTEMBRE - 5 OTTOBRE SAN CESARIO

Mostra di pittura "Outbreak of colours" di Harald Marquardt nelle Sale Espositive di Villa Boschetti

L'ABBAZIA DI NONANTOLA CELEBRA I SANTI

Le celebrazioni per Sant'Anselmo, fondatore nel 752 dell'abbazia, aprono con la mostra nel Palazzo Abbaziale "Sanctitatis Flores" dedicata all'iconografia dei santi nonantolani. L'esposizione comprende dipinti e arredi sacri dal XIII al XVIII sec. provenienti da alcune chiese e tra i pezzi di maggior spicco emergono la preziosa cassetta reliquiario in argento dei Santi Senesio e Teopompo, il reliquiario del braccio di San silvestro, un dipinto di Carracci e l'imponente Polittico di Michele di Matteo che raffigura tutti i santi venerati nell'antico territorio d'influenza nonantolana. Un'altra mostra che aiuta a comprendere la fitta rete di relazioni che l'Abbazia sviluppò nel corso dei secoli è "Nonantola, Europa. Luoghi, chiese, monasteri legati all'Augusta Badia" nel chiostro dell'Abbazia. Entrambe le mostre chiudono il 29 febbraio 2004. Termina invece il 31 dicembre 2003 "Isti Sunt Libri" una mostra fotografica nella Sala delle Colonne del Palazzo Comunale che riproduce tutti i frontespizi dei codici realizzati a Nonantola o che appartennero alla biblioteca della abbazia. Il 6 settembre inaugura invece al Museo Benedettino e Diocesano e dura fino al 30 novembre "Lo splendore riconquistato" una mostra di codici realizzati dai monaci benedettini nonantolani nei sec. XI e XII composta da venti rarissimi volumi corredati da argenti sacri ed oggettistica sacra del tempo.

SPORT

13 AGOSTO PAVULLO

Pedalata su strada con partenza da Pavullo passando per l'Abetone e il Passo dell'Olmo e arrivo a Porretta Terme. Info www.ciclonatura.it

13 AGOSTO RIOLUNATO

Mtb sotto le stelle 5° trofeo città di Riolunato

14 AGOSTO MONTECRETO

"A tutta birra da 1800 mt" gara notturna in mountain bike

14-17 AGOSTO PALAGANO

In occasione della sagra paesana tour nella Val Dragone in mountain bike di 4 giorni. Info www.ciclonatura.it

15-17 AGOSTO GUIGLIA

Itinerario delle Guglie, nuovo percorso con guida all'interno del Parco dei Sassi. Ritrovo nel centro visita alla Pieve di Trebbio alle 9 o alle 15. Info tel. 059/795721

16 AGOSTO GUIGLIA

Incontro di pugilato nel Castello, inoltre dal 16 al 24 torneo nazionale di tennis open maschile

16-17 AGOSTO POLINAGO

Campionato italiano di lancio della piastrella cat. D al campo sportivo

16 AGOSTO RIOLUNATO

33a Riolunato - Le Polle corsa ciclistica regionale valida come prova finale del Torneo del Cimone. Partenza ore 15.15

16 AGOSTO SERRA

Il gruppo naturalistico L'Ofiolite di Varana organizza una visita guidata alla Vanga del Diavolo a Sassomorello. Ritrovo a San Pellegrinetto alle 8.30. Info tel. 338/3291449 - 0536/843434

22 AGOSTO - 14 SETTEMBRE MONTEFIORINO

Il Gruppo escursionistico locale organizza il 22 il giro delle Vaglie, il 14 trekking dal passo delle Forbici al Lago di Bargetana toccando la vetta del Monte Prado. Info tel. 347/7584385

23 AGOSTO FANANO

L'antica Via Romea escursione per disabili. Ritrovo Centro visita Due Ponti

23 AGOSTO - 10 SETTEMBRE VIGNOLA

35° Torneo internazionale giovanile di calcio. Le partite si disputano alla stadio di sera

24 AGOSTO MONTESE

"Itinerando: La grande battaglia della Linea Gotica nella II Guerra Mondiale" passeggiata storico-architettonica. Ritrovo in via Panoramica alle 9.30

24 AGOSTO PAVULLO

19° Giro delle Quattro Torri podistica competitiva e non con partenza alle 9

24 AGOSTO SESTOLA

Dedicata ai bambini è l'escursione in mountain bike guidata organizzata dagli istruttori della scuola italiana alla scoperta di Sestola

25 AGOSTO - 1 SETTEMBRE MODENA

Serata ciclistica al Parco Novi Sad organizzata dall'Udace

FINO AL 27 AGOSTO MARANO

Con la calura estiva l'accesso al Parco Faunistico di Festà è dalle 16 alle 19. E' possibile partecipare alle visite guidate con partenza alle 18.30 della durata di due o tre ore. L'ingresso è dal borgo storico. Nel Parco si possono osservare cervi, daini, caprioli, mufloni, cinghiali, lepri, volpi, fagiani, pernici, starni, poiane, gheppi, falchi pellegrini, picchi. Adulti 5 euro, ragazzi 3,5, bimbi sotto i 6 anni gratuito. Info tel. 059/703015

FINO AL 29 AGOSTO SASSUOLO

Corso base di alpinismo presso il Cai sez. Sassuolo. Il 29 chiusura iscrizioni. Il corso inizia il 2 settembre e si conclude il 30 ottobre. Il corso è rivolto a tutti quelli che intendono acquisire le conoscenze per intraprendere la pratica dell'alpinismo in sicurezza. Ci sono lezioni teoriche e lezioni in ambiente alpino. Info tel. 0536/870273

29 AGOSTO CARPI

Podistica a San Marino di 4,2 e 8,3 Km. partenza ore 19.15

30 AGOSTO FANANO

23a Corsa podistica Fanano - Capanna Tassone ore 9

30-31 AGOSTO SASSUOLO

Gara cinofila al campo addestramento cani

30-31 AGOSTO SERRA

Rally Tim Cross, gara di automobilismo

31 AGOSTO CARPI

Gara tra bmx e mtb nella pista di Fossoli

5-6-7 SETTEMBRE FANANO

Porketta Ride Party Cross Country a cura della Scuola Italiana di Mountain bike del Cimone. In programma prove speciali, itinerari, percorsi notturni, feste gastronomiche. Il 5 pedalata notturna con partenza dal Centro Visita Due Ponti alle 20.30, il 6 dal mattino prove speciali a Capanna Tassone mentre al Palaghiaccio cuoce la porchetta con degustazioni per tutti gli sportivi, alla sera esibizione di bike trial e proclamazione del Re Porketta tra i bikers. Il 7 escursione con partenza dai Taburri di Fellicarolo. Info tel. 0536/68563

5 SETTEMBRE SASSUOLO

Sassuolissima Night gara podistica nel centro alle 20.30

5 SETTEMBRE SAN FELICE

3° Tritico Lucky Bike gara in mountain bike pre serale a Rivara

6-7 SETTEMBRE CARPI

Raduno nazionale Cap e Fiera dell'Aviazione sportiva presso l'aeroporto. Veicoli autocostruiti e dimostrazioni, voli simulati e sfide nei cieli virtuali. Info tel. 059/660080

6-7 SETTEMBRE FORMIGINE

Corse di salto agli ostacoli tipo C al Circolo Ippico Manfredini a Magreta

7-14-21-25-27-28 SETTEMBRE 5 OTTOBRE FIORANO

Il Centro di educazione ambientale Cà Tassi nel Parco delle Salse di Nirano organizza: il 7 una escursione sulle tracce degli ungulati, il 14 proiezione di diapo naturalistiche con sonoro tutto il giorno, il 21 escursione "C'era una volta il mare", il 25 "Conoscere i funghi" conferenza con proiezione di diapo nella Saletta blu di Via S.Caterina a Fiorano ore 20.30, il 27 e 28 Fiumi Puliti iniziativa aperta a tutti. Il 5 ottobre escursione con risalita del torrente Fossa. Ritrovo ore 8.30. Info tel. 05336/831796-0536/921214

7 SETTEMBRE PAVULLO

Passeggiata nella Riserva di Sassoguidano ritrovo ore 9 a Cà Nova

7 SETTEMBRE FIORANO

Raduno amatoriale di auto d'epoca nella piazza Menotti

7 SETTEMBRE LAMA

Campionati regionali di mountain bike Appennino Cup alle Piane

7 SETTEMBRE MODENA

27° Campaz Mudnes podistica con partenza da San Donnino per 5,5-9-12-15-21 Km. alle 9

**7 SETTEMBRE
MODENA**

Ippo giochi campionato italiano endurance pony al Parco Ferrari tutta la giornata. Per tutti i bambini ci sarà la possibilità di salire sui pony e fare dei giretti accompagnati dagli istruttori. L'iniziativa del battesimo sul pony proseguirà anche nei 3 sabati successivi al Parco Amendola

**7 SETTEMBRE
SAVIGNANO**

Tradizionale corsa ciclistica Magazzeno - Monteombraro. Partenza ore 8 dal Bar centrale

**7 SETTEMBRE
VIGNOLA**

Tradizionale biciclettata per la Festa del Ciclismo che coinvolge ogni anno migliaia di persone. Partenza ore 9 per un itinerario pianeggiante che si articola su una distanza di 22 km. e che attraversa i comuni di Vignola, Savignano, San Cesario e Spilamberto. La festa continua tutto il giorno con giochi, gimkane, spinning, laboratori per bambini e punti di ristoro

**11 SETTEMBRE
MODENA**

Trofeo Crotti gara nazionale di atletica al campo scuola in viale Autodromo alle 18.30

**13 SETTEMBRE
MODENA**

12a Cross country di 4 e 9 Km. da Cittanova alle 17

**13-14 SETTEMBRE
Zocca**

Campionato italiano ed europeo medici e veterinari di ciclismo

**13-14 SETTEMBRE
FANANO - SESTOLA**

Rollissima del Cimone gara internazionale di skiroll del circuito G.P. Italia

**14 SETTEMBRE
CARPI**

Campionato giovanile italiano di Bmx nella pista di via Mar Tirreno a Fossoli

**14 SETTEMBRE
CASTELFRANCO**

Galupeda dal Tourtlein di 3-7-9-14-21 Km. podistica con partenza alle 9

**14 SETTEMBRE
MARANELLO**

Maranello - Serra corsa ciclistica a cronometro organizzata dall'Udace

**14 SETTEMBRE
PAVULLO**

Caccia al tesoro al centro visita di Sasoguidano dalle 16

**14 SETTEMBRE
SASSUOLO**

Gara nazionale di bocce individuale cat. A e gare regionali in coppia cat. B, C, D

**20 SETTEMBRE
CASTELVETRO**

20a Camminata della Sagra dell'Uva di 3,5 e 10,5 Km. partenza ore 17

**20-21 SETTEMBRE
MONTECRETO**

Mulatrial del Cimone, raduno nazionale di moto da trial

**21 SETTEMBRE
CARPI**

17° Special Olympics, campionato nazionale di atletica per disabili psico - sociali nella pista D.Pietri per tutto il giorno

**21 SETTEMBRE
CASTELVETRO**

Circuito Appennino Cup gara di mountain bike Memorial Stefano Ronchetti

**21 SETTEMBRE
CARPI**

Biciclettata Carpi - Guastalla - Borretto e ritorno. Ritrovo in via Benengario 2 alle 8.30. Info tel. 059/651570

**21 SETTEMBRE
FANANO**

"Battaglia sulla Linea Gotica" escursione con ritrovo al Centro Visita Due Ponti

**21 SETTEMBRE
FORMIGINE**

Camminata della Carovana di 4,4-7-14-21 Km. partenza ore 9

**27-28 SETTEMBRE
NONANTOLA**

21° Torneo giovanile nazionale di Pallamano Città di Nonantola

**27 SETTEMBRE
PALAGANO**

Master by Fif gare di fuoristrada nella Pista Val Dragone

**28 SETTEMBRE
MODENA**

16a Podistica del Torrazzo di 3-7-12-15-21 Km. partenza ore 9

**28 SETTEMBRE
SERRA**

Gara interregionale di motocross a Varana

**28 SETTEMBRE
VIGNOLA**

20a Vignola - Guiglia, corsa podistica internazionale, partenza alle 15

**29 SETTEMBRE
MIRANDOLA**

Corse di salto agli ostacoli tipo C al Circolo Ippico

**4 OTTOBRE
CASTELVETRO**

Gara nazionale di bocce

**4 OTTOBRE
MEDOLLA**

"Marcia Curta" podistica con partenza alle 16.30

**5 OTTOBRE
CARPI**

Biciclettata tra il Secchia e il Po' sul percorso Carpi - San Benedetto - Carpi di 40 e 105 Km. Info tel. 059/651570-693173

**5 OTTOBRE
CASTELFRANCO**

"4 Passi con l'Asham" podistica con partenza da Piumazzo alle 15.30 per 3,3 e 7,6 Km.

**5 OTTOBRE
FINALE**

"Al gir dal Final" podistica di 3-6-12 Km. partenza ore 9

**5 OTTOBRE
GUICLIA**

Torneo di Scacchi nella Sala Polifunzionale

**5 OTTOBRE
MONTEFIORINO**

Gara di campionato italiano Enduro Uisp

**5 OTTOBRE
SASSUOLO**

28a Maratona delle Canalette di 3-6-12-18 Km. partenza da San Michele alle 9

**5 OTTOBRE
Zocca**

Corsa ciclistica Bologna - Savigno - Zocca. Info tel. 059/987948

**5-12-24-25-26 OTTOBRE
POLINAGO**

L'Associazione Il Ponte di Gombola organizza escursioni alla scoperta della natura: il 5 "Puffunghi e Tartuffolie, bambini e por...cinni: i segreti di Boscovecchio", il 12 giornata vinicola con vendemmia con i piedi dell'uva, messa a dimora del mosto nei tini, assaggi e consigli di frate Bacco e danza della damigiana, il 24 e 25 stage di musica popolare lucana con organetto, zampogna, tamburello (info tel. 059/233069), il 26 "Castagnamm" al Castello di Brandola festa con escursione, attività castagnare, vecchi mestieri, golosità, musicisti e saltimbanchi, burattini

**5-12-19-26 OTTOBRE
GUICLIA**

Itinerario delle Guglie, nuovo percorso con guida all'interno del Parco dei Sassi. Ritrovo nel centro visita alla Pieve di Trebbio alle 9 o alle 15. Info tel. 059/795721

**MARATONA
D'EUROPA**

Si correrà il **12 ottobre** la Maratona d'Italia, intitolata al Drake con partenza da Maranello e arrivo nella piazza di Carpi attraversando le città di Formigine, Modena e Soliera. All'edizione di quest'anno è abbinata la lotteria Europea con un primo premio di 2 milioni di euro. I biglietti sono già in vendita a 3 euro.

Tra gli eventi collegati ci saranno la **Skating Marathon** valida per la coppa del mondo sui pattini e per gli skiroller, il tempo di arrivo di questa prova sarà abbinato a quello del campionato italiano di fondo che si disputerà a febbraio a Frassinoro.

Novità per tutti i ciclisti la **Grandfondo Italia** che si correrà l'11 ottobre. La corsa è articolata su due percorsi di 87 e 124 Km. La partenza e l'arrivo sono a Carpi, gli atleti dopo aver attraversato Maranello saliranno a quota 791 mt. raggiungendo Serramazzoni. Info tel. 059/650297

UNA REGATA TRA LE NUVOLE

MIRIAM ACCARDO

Si trovano nell'Appennino Modenese alcuni dei siti più frequentati dagli appassionati di parapendio, uno sport accattivante e spettacolare

Vedere il mondo dall'alto e non riconoscerlo, virare nei flutti d'aria come fossero onde, governare una vela usando una fune per timone.

Chi c'è stato una volta parla di un'esperienza mozzafiato, chi ne ha fatto la propria passione insiste: volare è più che un'attività sportiva, è un mondo di cose inaspettatamente nuove e antiche, è il silenzio.

Tutto questo è il parapendio, una disciplina che in Italia ha conquistato una cerchia di oltre 15.000 esperti che nei fine settimana si lanciano nel vuoto, galleggiando in quota tra paesaggi montani e lacustri.

Si trovano proprio nella provincia modenese, presso alcune tra le più note località turistiche della nostra montagna, come Sestola e Monfestino di Serramazzoni, alcuni siti tra i più idonei alla pratica del parapendio. A dimostrarlo, assai di recente, la decisione di svolgere per la prima volta in Emilia Romagna quello che a tutti gli effetti è considerato il principale riferimento nazionale agonistico della disciplina: i Campionati Italiani Assoluti di Parapendio che si sono tenuti a Sestola, dal 30 luglio al 4 agosto scorsi.

Dal Monte Calvanella, poco sopra località Pian del Falco, a 1529 metri d'altitudine, oltre 130 piloti, provenienti da tutta Italia e dal-

l'estero, si sono lanciati per percorrere ogni giorno una cinquantina di chilometri, volando tra le province modenese, reggiana e bolognese e rientrare così nell'ambita classifica nazionale.

Ad organizzare l'evento di grande portata è stato "Emilia in volo", il club nato ad hoc per i campioni dalla "fusione" di altri quattro club emiliani minori, in collaborazione con la Regione Emilia-Romagna, la Provincia di Modena, la Comunità Montana del Frignano ed i Comuni di Sestola e Fanano.

In tutta Italia sono oltre 250 le associazioni riconosciute dalla Federazione Italiana Volo Libero, di cui oltre 20 con più di 100 soci.

È un popolo discreto quello del parapendio, ed anche modesto se confrontato a quello che trascinano dietro sé altre attività sportive considerate "di massa". Questa è però una disciplina di recentissima definizione: sono infatti passati appena 15 anni dal riconoscimento ufficiale della "disciplina del volo da diporto o sportivo" e, dunque, dalla prima edizione dei Campionati Nazionali. Si tratta inoltre di uno sport che necessita di una attrezzatura costosa di produzione squisitamente artigianale, del valore di circa 5.000.000 euro, senza considerare il peso dei luoghi comuni che insistono ad annoverare il parapendio tra gli sport "estremi". Niente di più inesatto, oggi, anche se la storia ci consegna

t e s t i m o -
n i a n z e
d i
t e n t a t i v i
t r a g i c i
e d i n -
g e n u i
i n s i e m e
c h e
h a n n o
c o s t e l -
l a t o
l ' o r i g i n e
e
l o
s v i l u p p o
d i
u n o
s p o r t
c h e
t r a d i z i o n a -
l m e n t e
l e g a
l a
p r o p r i a
n a s c i t a
a
t r e
p a r a c a d u t -
t i
f r a n c e s i
c h e
i n i z i a -
r o n o
i
p r i m i
v o l i
d a l
M o n t e
P e r t u i s e t,
s o p r a
M i u e s s y.
D a
a l l o r a
d i
p a s s i
s e
n e
s o n o
f a t t i:
d a l l a
t i p o l o g i a
d e i
m a t e r i a -
l i,
i p e r -
t e c n o l o g i -
c i
e
s e m p r e
p i ù
l e g g e r i,
a l l e
s t r u m e n t a z i o -
n i
i n
d o t a z i o n e
d e i
p i l o t i,
c o m e
q u e l -
l e
a l t i m e t r i -
c h e
e
G P S
s o n o
a n c h e
q u e s t i
a l c u n i
t r a
g l i
e l e m e n -
t i
c h e
f a n n o
d e l
p a r a p e n -
d i o
u n a
p r a t i c a
d i
g r a n d e
f a s c i n o
s o p r a -
t u t t o
p e r
i
g i o v a n i.

Per informazioni
consultare il sito
www.emiliainvolo.it

CESARE DONDI

Nella terra di Secchia e Panaro cresce la dolce pera di Modena. Il Consorzio della Pera di Modena rilancia un prodotto tipico della gastronomia modenese

DOLCE PERA DI MODENA

Sono dei bei tipi quelli del Consorzio della Pera di Modena! Si sono messi insieme per salvaguardare un prodotto tradizionale di Modena, e per prima cosa non rispettano la più antica tradizione che recita “non far sapere al contadino, quanto è buono il formaggio con le pere”. Non solo lo vanno a raccontare al contadino, ma lo vogliono rac-

contare al mondo intero. E, per essere più convincenti, fanno congrega con i cuochi di “Modena a Tavola” e vanno in giro per il mondo a proporre ricette nuove e vecchie, sempre abbinate ad altri prodotti tipici modenesi per non sbagliare.

I commenti raccolti sono così buoni, che ci stanno provando gusto, e hanno deciso di intensificare la promozione.

Per la verità non devono fare molta fatica, il prodotto è talmente buono, che si vende da solo. Non è per fare i soliti vanagloriosi, ma

le pere che crescono nel modenese non temono concorrenza. Sarà per il terreno che nei millenni i fiumi Secchia e Panaro hanno depositato che fa crescere ogni ben di Dio, sarà per l'abbondanza di acqua

che consente una regolare irrigazione, ma qui le pere, come in generale la frutta, sono squisite. “Certo la natura ci aiuta, ma per produrre la Pera di Modena, conta molto anche la sapienza dei contadini e degli addetti alla lavorazione e commercializzazione -sottolinea Lucio Brighenti, pre-

sidente del Consorzio”.

Le pere che si raccolgono da agosto a ottobre sono infatti il frutto di decenni di esperienze, di impianti e cultivar selezionati, di decine di tecnici impegnati nei campi per consigliare le migliori tecniche e controllare la qualità delle produzioni. Ma per garantire un prodotto ottimo, anche la lavorazione e la commercializzazione devono avvenire in impianti moderni e con tecniche di avanguardia. Il Consorzio della Pera di Modena, con il suo marchio, garantisce tutta la filiera, dal campo alla confezione sul banco del supermercato.

“Possiamo dare piena certificazione del nostro prodotto - assicura Lucio Brighenti - perché nel Consorzio sono presenti tutte sette le Cooperative di trasformazione e commercializzazione della Provincia (Campofrigo di Campogalliano, Eurofrutta di Sorbara, Italfrutta di S.Felice, Cipof di S.Possidonio, Agra di Vignola, S.Adriano di S.Cesario e Emiliafrutta di Castelfranco) assieme a due grandi aziende di commercializzazione (Sinibaldi e Muratori di Vignola); siamo una grande realtà che lavora oltre il 70% del-

l'intera produzione modenese e associa la gran parte delle aziende frutticole".

All'interno della grande famiglia dei produttori della Pera Emilia Romagna - IGP, il Consorzio di Modena si è dato un proprio specifico disciplinare di produzione, che prevede le tecniche di coltivazioni e le caratteristiche necessarie per fregiare il prodotto del marchio Pera di Modena, caratteristiche di qualità che vengono controllate da un ente di certificazione terzo, il Check Fruit.

Si indicano limiti molto severi all'uso di prodotti di difesa nei frutteti all'interno delle pratiche di lotta integrata, si stabilisce il grado di maturazione che deve avere il frutto al momento della raccolta, le modalità della successiva lavorazione nei campo frigo, le caratteristiche qualitative della pera al momento della vendita.

"La pera è un frutto molto delicato - sostiene Paolo Lazzarini, della coop. Campofrigo di Campogalliano - si deteriora molto facilmente, per questo occorre grande attenzione nel momento della raccolta e della lavorazione".

Nei mesi di agosto e settembre, quando si è in piena produzione, la raccolta viene perfettamente pianificata dai tecnici: attorno al 4 agosto si raccolgono le Williams, poi a metà agosto le Conference, poi le Decana e a settembre Abate e Kaiser.

Le pere raccolte sono avviate ai campi frigo per la conservazione; ogni tipo di pera richiede una specifica temperatura, mai sotto il -1,5°, per questo vengono stivate in celle separate.

Spetta poi a tecnici specializzati e a macchinari sempre più innovativi provvedere nelle fasi successive di lavorazioni il migliore

Foto di Gianni Dotti, Modena.
Tratta dal libro
"Civiltà della cucina"
Cassa di Risparmio
di Mirandola

trattamento del prodotto. Siamo ormai a tecniche fantascientifiche. Ad esempio nell'impianto recentemente inaugurato alla Campofrigo di Campogalliano, le pere tolte dalle celle frigorifere vengono "lette" una alla volta da un fascio di luce con la tecnologia "N.I.R." che riconosce il grado zuccherino, la durezza, l'acidità, il calibro, l'eventuale presenza di difetti all'interno del frutto e confeziona solo quelle perfette.

"Con queste tecniche innovative, verso cui i nostri associati sono

orientati, saremo in grado di garantire la totale rintracciabilità del prodotto. - sottolinea Lucio Brighenti. Noi lavoriamo molto per l'esportazione e sull'etichettatura non si transige. Ogni singola confezione indicherà il produttore, i trattamenti eseguiti, la data di raccolta, l'azienda di lavorazione, le caratteristiche della pera".

Insomma, per chi non può permettersi di staccare la pera matura direttamente dall'albero, la dolce Pera di Modena è una garanzia di genuinità.

PERE DI MODENA MANTECATE AL VINO

Ingredienti:

1 Kg. di pere di Modena
150 gr. zucchero
cannella a piacere
1 bicchiere di lambrusco di Modena abbondante

Esecuzione:

Cuocete le pere intere senza sbuciarle. Aggiungete un bicchiere di acqua, lo zucchero e la cannella. Lasciate sobbollire coperte per circa quindici minuti. Aggiungete il lambrusco di Modena continuando la cottura a tegame scoperto per ulteriori quindici minuti. Le pere dovranno quindi essere adagiate su di una compostiera a riposare. Lasciate ridurre al fuoco il sugo di cottura finché diventa uno sciroppo piuttosto fluido che dovrà risultare abbondante. Versate sulle pere e lasciatele raffreddare a temperatura ambiente.

Accorgimenti:

Le pere dovranno essere di medie-piccole dimensioni.

CROSTATA DI PERE DI MODENA AL LAMBRUSCO

Ingredienti:

300 gr. pasta frolla
6 pere di Modena
150 gr. zucchero
buccia di limone
vanillina
lambrusco di Modena
3 uova intere
2 tuorli
100 gr. panna liquida
50 gr. zucchero

Esecuzione:

Pelate le pere e tagliatele a pezzetti, cuocetele con il lambrusco di Modena, 150 gr. di zucchero e la buccia di limone. Dopo alcuni minuti di cottura a fiamma moderata si provvederà al loro raffreddamento a temperatura ambiente. A parte con la pasta frolla ben stesa, si fodererà una tortiera e successivamente si disporranno le singole pere. Sbattete le uova con la panna, la vanillina e i 50 gr. di zucchero. Quando il composto risulterà ben omogeneo dovrà essere utilizzato per coprire le pere nella teglia. Richiudere con un disco di pasta frolla la tortiera e mettete a cuocere per circa 35 min. a forno caldo a 175 gradi. Fate ridurre il vino di cottura delle pere fino ad ottenere una salsa caramellosa. Quando la torta sarà raffreddata dovrà essere spolverata con zucchero a velo e guarnita con la salsa di vino caramellata.

Accorgimenti:

i pezzetti delle pere dovranno essere di medio-piccole dimensioni in modo da cuocere senza sfaldarsi.

Le peripezie del monumento al generale **Manfredo Fanti**, ricostruite in una mostra a Carpi a cento anni dalla sua inaugurazione

Immagini tratte dal libro "La piazza di Carpi". Cassa di Risparmio di Carpi. Artioli Editore

ODISSEA DI UN MONUMENTO

Il 30 agosto 1903 venne inaugurato nella piazza Vittorio Emanuele di Carpi, con un ricco programma di festeggiamenti, il monumento al generale Manfredo Fanti. A cento anni dall'evento, il Museo civico e l'Archivio storico di Carpi organizzano una mostra, col patrocinio dell'Accademia Militare di Modena e la collaborazione di CMB, Unipol Assicurazioni e Fondazione Cassa di Risparmio Carpi, che ripercorre le travagliate vicende della realizzazione e della collocazione della statua dedicata al generale carpigiano. Nel 1893 era stato bandito un concorso per la realizzazione dell'opera e fu individuato per la sua collocazione lo spazio davanti al teatro, con la fronte rivolta al Duomo, dove il generale Fanti era stato sepolto dopo i solenni funerali svolti in piazza nel 1865. Un secondo concorso fu indetto nel 1895, quindi un terzo nel 1897, che vide vincitore il fiorentino Cesare Zocchi con un'opera di stampo accademico. Nel frattempo in questi quattro anni, tra 1893 e 1897, si era aperta in città un'accesa discussione per la collocazione della statua in piazza. Il monumento venne infine collocato al centro della piazza rivolto verso il Portico lungo e inaugurato il 30 agosto 1903. Malgrado non risultino pubbliche lamentele per la

presenza della statua, non vi fu particolare entusiasmo e una trentina di anni dopo (1939) si colse l'occasione di uno scavo in piazza per la po-

sa dei tubi dell'acquedotto per spostare definitivamente il monumento equestre nel nuovo parco delle Rimembranze, dove tuttora si trova.

In mostra sarà possibile vedere dunque i bozzetti del monumento, i progetti e le proposte relativi alla collocazione, i documenti dei concorsi e un percorso di immagini fotografiche a cavallo tra Otto e Novecento di particolare suggestione e interesse storico. L'esposizione sarà visitabile a Palazzo Brusati Bonasi - via Duomo 1 - dal 12 luglio al 7 settembre.

Insieme alla mostra sono previste alcune iniziative collaterali: visita guidata il 28 agosto, e il 30 agosto alle ore 21,30 nel parco delle Rimembranze "Onoranze al monumento Fanti", musica, parole e immagini a cento anni dall'inaugurazione del monumento.

"Nei fasti della Patria"

I cento anni del monumento a Manfredo Fanti
Palazzo Brusati Bonasi,
12 luglio - 7 settembre 2003
Orari di apertura:
giovedì 21-23, sabato
e domenica 10-12.30/15.30-19
(chiuso dal 9 al 20 agosto)
per informazioni
e prenotazioni
delle visite guidate:
Museo civico, tel. 059/64.99.55

L'AUTODAFÈ DI FIUMALBO

Un intero paese come protagonista e non solo come suggestivo scenario di una rappresentazione teatrale all'aperto, basata su un fatto storico realmente accaduto nel 1598. Solo la "città d'arte" di Fiumalbo poteva riuscire a far immerdesimare gli spettatori in uno spettacolo, tanto da far credere loro di essere tornati indietro nel tempo. Fu così che nel 1997 ebbe il primo grande successo l'Autodafè di Fiumalbo, ideata da Pietro Lenzini, replicata nel 2000, che anche quest'anno verrà ripetuta. Infatti, dopo che la collocazione scenica si era sviluppata negli anni successivi con altri eventi teatrali, la grande richiesta delle migliaia di visitatori ha portato il Comune di Fiumalbo e la Provincia di Modena a riproporre la rappresentazione de l'Autodafè. Le due rappresentazioni teatrali si svolgeranno **sabato 9 e lunedì 18 agosto**, con inizio alle ore 21.30, nel centro storico di Fiumalbo, coinvolgendo attori e spettatori in forma di spettacolo itinerante.

"Siamo nell'epoca della contro-riforma - spiega Pietro Lenzini - e anche a Fiumalbo se ne percepiscono gli effetti nell'organizzazione della vita ecclesiastica e nel potenziamento delle pratiche devozionali, ma insieme si avverte l'ombra del potere inquisitoriale. La vicenda che viene rappresentata, infatti, riguarda un tal Pellegrino Di Rocco detto il Pittaro originario di Roccapelago, accusato di eresia,

per il quale viene emesso l'ordine di presentarsi all'Inquisitore di Modena; l'accusato si rende irreperibile. Le scarse note d'archivio sono servite da canovaccio per costruire lo spettacolo che ha come teatro il centro storico di Fiumalbo. La piazza, le aie, il greto del fiume saranno, pertanto, i "luoghi deputati" fortemente suggestivi, di questa fosca vicenda con epilogo non storicamente provato, ma probabile."

Pietro Lenzini è l'ideatore ed anche il regista dello spettacolo, con il coordinamento e la realizzazione di Fulvio Ladurini. Gli interpreti 2003 sono Andrea Marchi, Gianluigi Giorgetti, Fabio Gorgolini, Paolo Crocco, Sara Emiliani. Musiche di Maria Rosa Fornaciari, costumi di Grazia Ragazzini ed attrezzatura di Dario Brugioni e Elio Piero Nizzi.

Alla manifestazione parteciperanno circa 70 persone in veste di comparse, ma tutto il paese partecipa alla realizzazione, resa suggestiva dagli angoli medievali del paese e dall'illuminazione che per la durata dello spettacolo sarà esclusivamente a lumi d'olio e torce. "Attraverso il coinvolgimento dell'intera comunità fiumalbina - prosegue Lenzini - il pubblico, spettatore ed insieme partecipe, è invitato a percorrere le strade del paese e scoprirne l'aspetto inusitato, forse l'immagine più autentica della dimensione urbana di Fiumalbo. Ieri come oggi, la piazza è il luogo privilegiato di adunanza della comunità paesana, e anche nell'ambito di questo spettacolo itinerante essa costituisce il fulcro dell'intera azione."

L'inizio della rappresentazione è nella Piazza dove il Pittaro, ricercato, cerca di fuggire. Con l'uscita dei banditori la scena si sposta nelle vie del paese fino al loro ritorno in Piazza. A questo punto assieme al corteo degli Incappucciati, che scendono dalla Rocca, si va verso la piazza S.Rocco per assistere all'arrivo dell'Inquisitore. Il corteo, passando dalla via del Leone, torna in Piazza dove l'Inquisitore legge la lettera della sentenza. Da qui inizia la fase conclusiva, col corteo che attraversando il centro storico arriva sul greto del fiume nei pressi dell'ex Seminario, dove si assisterà all'epilogo. I ponti del paese faranno da simbolico passaggio tra il passato e il presente.

GIULIANO PASQUESI

Come nel 1598, le strade di Fiumalbo sono il teatro della tragica storia de il Pittaro, inquisito per eresia

Foto Mario Serafini

ANTONELLA
TRICOLI

I volti della Storia, cento immagini del grande fotografo Robert Capa in mostra alla festa provinciale dell'Unità

Troina- Agosto 1943
© Robert Capa/
Magnum/Contrasto

Ingrid Bergman
1946
© Robert Capa/
Magnum/Contrasto

ROBERT CAPA

La Festa provinciale dell'Unità presenta da alcuni anni importanti mostre, che hanno come obiettivo soprattutto l'illustrazione dei molteplici - a volte contraddittori - aspetti della 'contemporaneità'. Quest'anno, un centinaio di immagini fotografiche costituiscono la ricca esposizione dedicata a Robert Capa, dal titolo "I volti della Storia". Scrisse di lui John Steinbeck: "È stato capace di mostrare l'orrore di un intero popolo nel volto di un bambino (...). Era in grado di fotografare il pensiero. L'opera di Capa è in se stessa la fotografia di un grande cuore e di un'empatia irresistibile". Al motto "being there" l'artista, uno dei fondatori del fotogiornalismo, ha saputo raccontare le vicende e i protagonisti del Novecento come pochi. Nato a Budapest nel 1913, giunge giovanissimo a Berlino dove frequenta l'Università. Dal 1931 al 1933 opera come assistente fotografo e cine-operatore prima di fuggire, nel '35, a Parigi a causa delle persecuzioni razziali naziste. Durante la guerra civile del 1936 si trova in Spagna con i repubblicani e scatta alcune tra le sue più famose e drammatiche immagini; nel 1938 è in Cina durante l'invasione giapponese, poi, quale corrispondente di Life, fotografa la guerra in Europa tra il 1941 e il 1945. Nel 1947 fonda con Cartier-Bresson, Rodger Vandivert e Seymour l'agenzia Magnum Photos. Come fotoreporter, durante la Seconda Guerra Mondiale, è presente al D-day in Normandia e realizza servizi oltre che in Francia anche in Italia. Trova la morte nel 1954 in Indocina mentre percorre la linea del fron-

te. Sono costanti il suo interesse per la condizione esistenziale della popolazione civile, vittima di conflitti, e l'attenzione alla presenza umana. La mostra presenta una

selezione di ritratti di scrittori amici - come Faulkner, Hemingway, l'amata Ingrid Bergman, il regista John Huston, compagno di memorabili partite a carte - e dei protagonisti della Guerra di Spagna, oltre che della Seconda Guerra Mondiale. Accanto a questi e ad altri volti anonimi, ma non meno intensi, della speciale "quadre-ria", sono esposte fotografie scattate durante il reportage compiuto, tra il 1943 e il '44, sul fronte italiano, che ci restituiscono un'immagine affascinante dell'Italia in uno dei suoi momenti più delicati e difficili, poi ancora foto della Liberazione, del dopoguerra in Europa, del viaggio in Unione Sovietica. Certamente "Capa sapeva che cosa cercare e che cosa farne dopo averlo trovato" (J. Steinbeck).

DINTORNI E CONDIZIONI CRITICHE

A partire da questa edizione la Festa dell'Unità inizia una ricognizione all'interno delle diverse espressioni artistiche e culturali del territorio italiano. "Verifica dei dintorni. Piacenza e l'arte in una provincia europea" è il titolo di un'altra mostra -realizzata con il coordinamento di Eugenio Gazzola- che presenta opere di artisti piacentini. Gli autori interpretano il 'tempo presente' e costruiscono in modo diverso l'immagine di una realtà urbana in movimento, complessa e mutante. Una condizione non univocamente definita e definibile, forse un po' 'incerta', sicuramente "critica" è quella dei giovani curatori della terza esposizione d'arte contemporanea - Daniele Astrologo, Silvia Ferrari, Simona Giovani, Serena Goldoni, Luca Panaro, Patrizia Silingardi, Antonella Tricoli - allestita

negli ambienti centrali della Festa. Il titolo della mostra "Condizioni critiche" esprime dunque il punto di vista - o piuttosto i punti di vista - mostrando ora un'omogeneità di letture, ora 'affinità' di pensiero, di volta in volta diverse, dei singoli curatori con singoli artisti. Le opere di Oreste Baccolini, Sabrina Bastai, Corrado Bertarini, Rocco Bizzarri, Anna Lisa Bondioli, Vanni Borghi, Francesca Cavani, Claudia Collina, Enrica Lodi, Michela Lorenzi, Cristina Mirandola, Andrea Razzoli, Chiara Tagliazucchi, Elisa Turchi, nella loro varietà e complessità dipingono un' "arte locale" che si riversa, rispecchiandolo, nel panorama internazionale, 'globale', in cui convivono mezzi assai distanti tra loro, idee di conflitto ed 'in conflitto', chiusure ed aperture, intimità e socialità, in cui si realizza una compresenza di infinite "esistenze".

Robert Capa.
I volti della Storia
28 agosto -
22 settembre
Modena - Festa provinciale
dell'Unità zona Ponte Alto
Orari: tutti i giorni 18-23,
domenica 15-23
visite guidate su appuntamento.
Per informazioni:
tel 059.582811
La mostra è organizzata dalla
federazione DS di Modena, in
collaborazione con Contrasto.

ARTE IN ROSA

È una mostra che non vuole esaltare l'arte al femminile, ma tende piuttosto a verificare la vivace ricerca di donne artiste, di generazioni diverse, che operano nel territorio modenese. Un panorama molto ampio, di indagine operativa, offerto da 45 artiste, le cui opere sono esposte, dal 26 luglio al 5 ottobre (orari: martedì, giovedì e venerdì 17-19.30; sabato e domenica 10-13, 17-19.30), nelle sale del Palazzo Ducale di Pavullo. È una mostra, dal titolo "Creativa", curata da Michele Fuoco e Paolo Donini, con più di 200 opere (pittura, scultura, grafica, installazioni, videoart, fotografia, libri d'artista) che occupano sia la Galleria d'Arte Contemporanea, al primo piano, spazio dedicato a mostre collettive e personali di ampia risonanza, che la suggestiva Galleria dei Sotterranei, nel seminterrato, di solito "riservata" ad artisti emergenti. Due spazi prestigiosi

per una esposizione che evidenzia la vivacità creativa delle artiste che affermano il loro lavoro attraverso un'opera che diventa luogo di possibili analisi, di distintiva considerazione linguistica ed estetica.

In un ampio ventaglio di diversità persino generazionali e culturali la mostra, organizzata dal Comune di Pavullo e patrocinata dalla Provincia di Modena, si caratterizza per la ricchezza di proposte con un percorso che, partendo dagli affreschi di Juliette Cacciatori e gli arazzi di Adriana Puppi, passa attraverso storie di ingenuità e di purezza di Lucietta Righetti, la grazia serena degli angeli di Anna Corsini, i ricordi anche infantili di Maria Luisa Ori, il "citazionismo" di Marta Cerchiarri Marchioni, la dimensione onirica

di Cinzia Toni Pedrucci e Franca Gualmini e le esperienze informali di Jole Caleffi e Fernanda Pignatti. La trepida vicinanza alla natura è espressa dalla pittura di Marisa Mecagni, Bice Ulmetti, Margherita Benassi, Giovanna Gentilini, Lucia Tampellini, Monica Romagnoli, Margherita Franchini e Maura Rovatti. Nella conoscenza dell'uomo sono impegnate Enrica Melotti, Amelia Moretti, Franca Sempredon, Lilia Brunni, Barbara Sillari, Elisa Martinetti, Désirée Cacciatori e Paola Lucchet. Viene dato spazio anche alle incisioni, come quelle straordinarie di Andreina Bertelli, alle tecniche calcografiche e al collage di Maria Zanetti, e al manifesto di cui è grande interprete Antonella Battilani. La scultura trova temi e motivi, ampiamente differenziati, nei polimaterici di Cristina Roncati, nei bronzi di Latina Bottazzi, nei metalli di Roberta Giovannini, nelle ceramiche di Eda Melandri, nei vetri di Murano di Vania Galli.

La mostra, documentata da un raffinato catalogo (Ettore Zanfi Editore) esplora, con ramificazioni e diramazioni complesse, anche campi culturali interdisciplinari, con le installazioni di Silvia Guberti, Francesca Akampita Mazzacurati, Nicoletta Moncalieri, Viviane Renaud, Tau (Maria Teresa Cardarelli) e Alberta Pellacani, i video di Daria Menozzi e Sabrina Bastai. E non poteva mancare la fotografia ben rappresentata dalle immagini di Antonella Manzoni, Elisa Turchi e Franca Lovino. Nel riconoscimento di luogo di ricerca il libro d'artista, presente in questa mostra, ha assunto per alcune artiste (Benassi, Guberti, Moncalieri, Bertelli, Gentilini, Righetti, Tampellini, Tau) valore di scoperta di nuovi approdi di ricerca, connotandosi, in qualche caso, anche di testi poetici di autori noti.

L'altra metà della creatività. 45 donne espongono al Palazzo Ducale a Pavullo

A sinistra opera di Amelia Moretti Carpinello. *A bottega dal vasaio*, 1973. Olio su tela.

Sotto opera di Jole Caleffi *Stille di cobalto*, 1990. Seta dipinta.

Opera di Vania Galli *Ciao!*, 2003. Vetro di Murano

Creativa
Pavullo - Palazzo Ducale
26 luglio - 5 ottobre
Galleria d'Arte contemporanea
Tel. 0536-21563

C.D.

IN COLLINA PEDALANDO

In bici o in mountain bike, 14 itinerari ciclabili tra la via Emilia e le colline modenesi per una gita fuori porta

Come tradizione la gita fuori porta dei ciclisti modenesi è fatta di due distinti momenti, il primo è segnato dal trasferimento dalla città alle pendici delle colline modenesi. Si tratta di un facile percorso pianeggiante, utile per scaldare le gambe e per valutare il traguardo da porsi per la parte più tosta del percorso, quello che porta sulle rampe delle colline modenesi, in genere dolci, ma che possono mettere in difficoltà anche i più allenati sugli strappi che portano a Puianello - Levizzano o ai Sassi di Rocca Malatina.

La schiera dei ciclisti non è però composta solamente di emuli di Coppi e Bartali, la platea degli sportivi del pedale si è allargata, e comprende sempre più appassionati in versione Bicinatura (i temerari della mountain bike, che gli strappi e gli sterrati se li vanno a cercare) o cicloturisti con tanto di city bike, non escluse quelle elettriche.

A loro ha pensato la Provincia di Modena realizzando con la pubblicazione di "Modena in bici" 14

itinerari ciclabili tra la via Emilia e le colline modenesi, uno strumento agile, essenziale; tutti i tracciati suggeriti sono preceduti da una scheda riassuntiva contenente le informazioni relative a lunghezza e tempi di percorrenza calcolati con riferimento a persone con un minimo di allenamento e non tengono conto delle soste e da schede con informazioni sulle principali emergenze lungo il percorso.

I 14 itinerari evitano, tranne alcuni brevi tratti, le strade a traffico elevato e privilegiano la rete viaria minore che permette di incontrare realtà non previste, aiutandoci a vedere le cose in maniera meno distratta di questa terra così ricca di segni della storia e di ambiente.

La realizzazione della ciclabile Modena - Vignola e il completamento del Percorso Natura del fiume Secchia permettono poi di effettuare circuiti di lunga percorrenza e di grande interesse ricreativo. La possibilità di utilizzare sedi appropriate e protette per le biciclette sono inoltre sensibilmente aumentate, con grandi van-

taggi in termini di sicurezza per i ciclisti, al punto che ci si può anche distrarre pedalando. Invece di concentrarci nella battaglia quotidiana per la sopravvivenza per schivare auto e moto, i percorsi ciclabili permettono di godere di un panorama e di un ambiente spesso straordinario.

Per i più previdenti la Guida fornisce inoltre due dettagliatissime carte turistiche, scala 1:25.000, con tracciati gli itinerari suggeriti e tutti i punti segnalati.

Come dire, la Provincia ci mette la carta, voi metteteci la bicicletta e pedalate, fa bene alla circolazione, di ogni tipo.

FESTIVAL FILOSOFIA PER BAMBINI

Dalle sculture meccaniche al big bang, dagli alberi genealogici all'origine dei nomi e dei cognomi. Come ogni anno, il Festival filosofia riserva una parte del programma alle attività di bambini e ragazzi.

A Modena, il laboratorio didattico di Palazzo dei Musei propone il 19 e il 21 settembre dalle 16 alle 18 "Automi", un laboratorio di sculture meccaniche in movimento, sabato 20 negli orari 10-12 e 16 -18 un percorso teatrale per bambini da 6 a 11 anni intitolato "Big bang... inizia la vita" e domenica 21 dalle 10 alle 12 un laboratorio per ragazzi dagli 8 ai 12 anni intitolato "La vita nelle mani" e dedicato alla lavorazione della creta.

Sabato 20 dalle 17 alle 18 e domenica 21 dalle 11 alle 12 e dalle 17 alle 18 va in scena alla biblioteca Delfini "Cantico del nascere", spettacolo teatrale sui miti d'origine di diverse culture.

A Carpi, nella Torre dell'Uccelliera del Castello dei Pio, il Comune allestisce la mostra documentaria "Alberi genealogici", aperta dal 19 al 21 dalle 10 alle 23 e la biblioteca un

intrattenimento teatrale con giochi e laboratori sull'origine dei nomi e dei cognomi dei partecipanti sabato 20 e domenica 21 dalle 16 alle 19.

A Sassuolo, da venerdì 19 a domenica 21 dalle 16 alle 18 la biblioteca Cionini propone nella propria sede e nella Sala consigliare "Nati per leggere", laboratorio-spettacolo per bambini delle elementari e delle medie.

BORSE DI STUDIO FILOSOFICHE

Il Comitato promotore del Festival Filosofia mette a disposizione di laureandi, laureati e

giovani studiosi italiani e stranieri under 35, venti borse di studio di 260 euro per partecipare alle iniziative dell'edizione 2003.

La domanda scaricabile da internet all'indirizzo www.festivalfilosofia.it) deve essere presentata **entro martedì 2 settembre** al Comitato promotore del Festival (Fondazione Collegio San Carlo, via san Carlo 5, 41100 Modena), corredata di curriculum e di ogni altro documento o referenza che i candidati ritengono opportuno produrre. I contributi verranno assegnati a giudizio insindacabile di una commissione appositamente istituita e l'esito della selezione verrà comunicato entro lunedì 8 settembre.

PREMIO GOLDONI

9° Premio Oscar Goldoni nell'ambito della manifestazione Modena per la Fotografia da aggiudicare al miglior libro di argomento fotografico edito in Italia dal 1 gennaio 2002 al 31 ottobre 2003. Le copie della pubblicazione devono essere **inviate entro il 30 novembre** alla Galleria Civica. Il Premio verrà conferito nel mese di gennaio 2004 nel corso di una serata pubblica. Info tel. 059/206890.

CASTELLI: RIUTILIZZO E GESTIONE

Il 3 e 4 ottobre a **Formigine e Vignola** si terrà il Convegno nazionale "Castelli: riutilizzo e gestione". Il convegno nasce da una proposta del Comitato scientifico istituito dal comune di Formigine in occasione dell'800° centenario della fondazione del Castello di Formigine, con il compito di indicare per il castello, già residenza municipale, nuove destinazioni. Info: Comune di Formigine,

Ufficio Cultura
tel. 059/416244-368

PROVINCIA FINANZIA L'UNIVERSITÀ DELLA TERZA ETÀ

Sono destinati a dieci associazioni a livello provinciale i quasi 22 mila euro del piano della Provincia di Modena per la promozione dell'attività delle cosiddette Università della Terza età che coinvolgono ogni anno alcune centinaia di anziani. Il piano assegna la priorità a tematiche come la diffusione della cultura scientifica, linguistica e letteraria, anche attraverso l'uso di strumenti multimediali.

Le associazioni che hanno ottenuto contributi sono l'Università della libera età Natalia Ginzburg di Modena, Carpi, Vignola e Pavullo; il Forum Università Terza età di Fiorano; l'associazione Cultura e vita di Modena; l'Università per la Terza età di Modena; l'Università della Libera età e del tempo libero di Finale; l'Università dell'Età libera di Mirandola; il Movimento Terza età di Carpi (Università Gasparini Casari); il circolo culturale Arte e pensiero di Modena; l'associazione l'Incontro di Modena; l'Università popolare di Rubbiara.

MUSEI, MODENA INAUGURA IL BIGLIETTO UNICO

Un biglietto unico, in vendita a 6 euro e valido due giorni dalla data di emissione, consentirà di visitare i Musei civici, la Galleria Estense e i Musei del Duomo. La novità è stata introdotta a Modena dal 2 luglio grazie ad un accordo tra l'assessorato alla Cultura del Comune e la Soprintendenza per il patrimonio storico, artistico e demotnoantropologico. L'introduzione del nuovo ticket coincide con la riapertura dei Musei civici,

chiusi dal 24 giugno per lavori di manutenzione straordinaria.

Le sale delle raccolte comunali sono riaperte infatti dal 2 luglio con un nuovo orario: da martedì a sabato dalle 9 alle 12, martedì e sabato anche dalle 15 alle 18, domenica e festivi dalle 10 alle 13 e dalle 15 alle 19 (chiuso il lunedì).

TEATRO PER AMORE

Giunge all'8° edizione la rassegna "Teatro per amore" organizzata da Azei e

Emiliaromagna Teatro. La rassegna di spettacoli realizzati dai gruppi teatrali di base modenesi inaugura il 7 settembre con "Aspettando Godot" a cura del Teatro di Carta. Le recite proseguono il 12 con "Il pianista senza mani" del gruppo Quartostato, il 13 "Le donne di Ostrovskij" con gli attori dello Spazio Teatro Cyrano, il 14 "Cassandra" con la compagnia Il Nodo, il 18 "Caos" a cura degli Aggregati, il 19 "Opera delle foglie" danza moderna con Sted, il 20 "Voci da buttare via" con i drammaturghi di Sted, il 21 "La meteora" con il Teatro del Setaccio, il 23 "Isabella d'Este" con gli allievi dell'Istituto Barozzi, il 25 "Frieda o della Fedeltà" del Circolo Fatamorgana, il 26 "Care conoscenze e cattive memorie" con il gruppo Gli Artesi, il 27 "Dylan Dog e la Dama in Nero" con il gruppo Bassocomodo, il 28 "Bambini divini" a cura del Teatro della Pozzanghera alle ore 15 mentre alla sera "Sipario in versi" con il Laboratorio di Poesia, il 4 ottobre "Ma sarà solo una favola?" con l'Associazione Comunità Papa Giovanni XXIII. Le rappresentazioni sono al Teatro delle Passioni e iniziano alle 21.15. Info tel. 059/2924703

MODENA TURISMO

TREKKING IN APPENNINO: LE REGOLE DELLA SICUREZZA

Un'escursione in montagna è un ottimo modo per fare attività fisica e per conoscere l'ambiente naturale, ma attenti alle norme di sicurezza" avverte l'assessore provinciale al Turismo e allo sport Mario Lugli ricordando che chiunque può praticare il trekking nei parchi modenesi a condizione di farlo seguendo le regole e rispettando la natura in modo da divertirsi senza disagi o spiacevoli sorprese.

Occorre munirsi di un equipaggiamento pratico e funzionale. È consigliato l'abbigliamento a strati che permette di tenere meglio sotto controllo la temperatura del corpo: è preferibile, infatti, indossare due maglie leggere piuttosto che una pesante. Indispensabile un cappellino per il sole e una giacca impermeabile comoda e che non ostacoli i movimenti. Altre attrezzature utili: la borraccia per l'acqua, la cartina topografica dell'area (sono segnati i sentieri da percorrere), bussola, binocolo, una torcia elettrica, fiammiferi, un coltellino, un piccolo pronto soccorso, un sacchetto per riportare a valle i rifiuti, magari una tavoletta di cioccolato per le crisi energetiche.

Lo zaino è preferibile a ogni altra borsa o sacco perché non sbilancia e non impegna le mani. Le calzature devono essere alte alla caviglia per evitare distorsioni e con una suola che garantisca l'aderenza su ogni tipo di terreno. Buona regola è quella di non inoltrarsi da soli in sentieri sconosciuti e non segnati. Lasciate l'indicazione della zona in cui si svolge l'escursione: può facilitare eventuali ricerche. Il comportamento dell'escursionista deve essere corretto e rispettoso degli altri e dell'ambiente.

A MODENA CITTÀ BOOM DI TURISTI

Le presenze alberghiere a Modena città sono passate da 443.103 nel 2000 a 465.142 nel 2001 a 478.718 nel 2002. I dati, forniti dall'Osservatorio sul turismo della Provincia, sono stati illustrati nel corso di un recente convegno sul "Turismo e città d'arte" che si è svolto a Modena su iniziativa della Provincia, e dei Comuni di Modena, Carpi, Sassuolo. Le presenze extralberghiere (camere in affitto, campeggio, ostello e bed and breakfast) a Modena città sono passate da 30.883 pernottamenti nel 2000 (di cui 15.749 stranieri), a 48.506 nel 2001 (di cui 16.643 stranieri), a 50.391 pernottamenti nel 2002 (di cui 20.704 stranieri). L'ostello della gioventù ha registrato 14.674 presenze nel 2001 e 16.298 nel 2002.

300 MILA EURO PER LA PROMOZIONE TURISTICA

Oltre 300 mila euro per la promozione del turismo modenese di cui 200 mila viene destinato alle iniziative in Appennino. E' questo l'ammontare dei fondi stanziati per il 2003 dalla Regione Emilia Romagna a favore dei progetti presentati da enti locali, associazioni e consorzi d'area. Rispetto agli anni passati i fondi per Modena sono aumentati del 30%. Saranno finanziati, tra gli altri, le iniziative "Una montagna felice" della Comunità montana ovest, quelle del "Cimone in famiglia" promosso dai Comuni di Sestola, Fanano, Montecreto e Riolutato, le iniziative per la promozione dello sci gestite dal Consorzio del Cimone, le passeggiate di Natura W e gli uffici di accoglienza turistica di Fiumalbo, Montefiorino, Pavullo, Pievepelago, Serramazzone e Sestola. Sono previsti fondi anche per iniziative in pianura tra cui

spiccano il Festival di filosofia di Modena e l'attività degli uffici turistici di Modena, lo sportello Sos turista di Modena, Carpi, Sassuolo e Vignola.

SERATE A ZOCCA

Serate al Museo del Castagno a San Giacomo ore 21. **In agosto:** il 13 diapo su abbazie, pievi e chiese romane nella regione, il 17 in dialetto racconti di vita contadina, il 19 virtù delle piante selvatiche, il 22 degustazioni di vini bolognesi e abbinamenti, il 24 i fiori spontanei delle valli

LE ATTIVITÀ DEL PONTE

Associazione Il Ponte organizza al Castello di Gombola a Polinago: **il 30 e 31 agosto** una rassegna artistica di creatività con esposizioni, installazioni, performance, atelier, laboratori per bambini e Asin arte creazioni itineranti a dorso d'asino. **In settembre il 6 e 7** laboratori di arti figurative mentre **il 20 e 21** laboratori sulla creazione di strumenti musicali

UNO SCUARDO ALLE STELLE

Il planetario F.Martino in viale J. Barozzi, 31 a Modena ricomincia la sua attività di incontri **il 18 settembre** con la serata sull'osservazione del cielo stellato e prosegue **il 25** con una conferenza sulle costellazioni, miti e leggende del cielo autunnale. Gli incontri proseguono **tutti i giovedì di ottobre, novembre e dicembre**. L'ingresso costa 5 euro ed è consigliabile la prenotazione al 059/224726

ESTATE DONNA A SESTOLA

Arte, letteratura, politica e scienza al femminile. È dedicata alla donna l'estate culturale di Sestola. Il Comune, con il contributo della Fondazione Cassa di Risparmio di Modena, promuove un originale cartellone di eventi estivi che si svolgono dal 26 luglio al 16 agosto. L'appuntamento inaugurale ha come protagonisti il gruppo dei Mediterraneo, poi il programma prosegue il 30 luglio con il gruppo di danza russo Oyrati, il 1 agosto il cabaret di Simonetta Guarino (Zelig), il 7 agosto il concerto di musica classica della pianista Paola Troili, il 9 agosto danza e musica dalla Colombia, il 13 agosto sarà la volta del cabaret di Valentina Persia e il 16 gran finale con un viaggio musicale dedicato alla donna. Sono previsti anche incontri letterari, tra cui spiccano le serate con Ivana Monti che legge Calvino (6 agosto) e Maddalena Crippa che legge alcuni brani di Sant'Agostino. In programma anche incontri dibattito sui diritti delle donne e l'emancipazione femminile.

NOTE E RISATE A PONTE ALTO

Nell'arena di Ponte Alto nell'ambito della Festa dell'Unità tutte le sere è un susseguirsi di spettacoli comici e concerti. Si segnalano, il 30 agosto i Fichi d'India, il 2 settembre Cristina Donà, il 3 Vergassola, Riolutato e Di Carlo, il 4 Ficarra e Picone, il 6 Earth & Wind and Fire, il 7 gli Eels, il 10 Irene Grandi, il 12 Dams Jazz Orchestra, il 12 Piero Pelù, il 14 Marlene Kuntz, il 16 Roncofritto Show, il 20 La Crus, il 5, 19 e 21 Zelig Cult

INCENDI BOSCHIVI APPENNINO A RISCHIO

In estate il rischio incendi boschivi aumenta, soprattutto in montagna. La causa sono la scarsità di piogge, la vegetazione secca, ma soprattutto la disattenzione e le negligenze, specie dei turisti. Secondo i responsabili del coordinamento provinciale del Corpo forestale dello Stato, infatti, con l'arrivo della bella stagione e del conseguente afflusso turistico, aumentano gli episodi di trasgressione delle più elementari regole di prevenzione antincendio. È indispensabile quindi rispettare alcune semplici regole di comportamento. Innanzitutto è consigliato non fumare nei boschi o accendere fuochi e compiere operazioni che possono creare pericolo di incendio. Non bruciare stoppie delle colture agrarie e della vegetazione infestante a meno di 100 metri dai boschi; per bruciare materiale vegetale è obbligatorio avvisare il più vicino comando del Corpo Forestale dello Stato (almeno entro le 48 ore precedenti) anche utilizzando l'apposito numero verde 800 841051 istituito dalla Regione o il 1515 della Forestale. I tecnici della Forestale invitano, inoltre, di non gettare mozziconi accesi fuori dall'autoveicolo e di non parcheggiare l'automobile a contatto con l'erba secca perché la temperatura della marmitta può far scattare un incendio. Per le **segnalazioni di avvistamento di un incendio** sono attivi 24 ore su 24 i **numeri telefonici 1515 della Forestale e 115 dei Vigili del fuoco**.

ORARIO ESTIVO AL PARCO FAUNISTICO DI FESTÀ

Ridotto l'orario di visita al Parco faunistico di Festà (Marano) a causa della calura. Fino a ferragosto l'orario estivo prevede un unico accesso pomeridiano **la domenica dalle ore 16 alle 19**. Le visite guidate partono alle ore 18.30 e durano due/tre ore. È possibile osservare cervi, daini, caprioli, mufloni e cinghiali, i loro piccoli nati nella primavera e avvistare rapaci. Il Parco faunistico ha un ingresso posto nell'antico borgo di Festà, a poco più di mezzora sia da Modena sia da Bologna; si trova, superato Marano sul Panaro, in cima ad una collina a cinque chilometri dal bivio di Casona sulla fondovalle Panaro in direzione Coscogno Pavullo. **Dopo ferragosto ritorna il solito orario domenicale 9-19**. Per informazioni: Coop Festà Natura (tel. 059/703015 o scrivere all'indirizzo E-mail: festa@fattoriedidattiche.it).

EMAS PER IL DISTRETTO CERAMICO

Un percorso all'avanguardia condotto correttamente e dotato di risorse finanziarie sufficienti. È questo, in sintesi, il giudizio espresso da Certiquality, istituto di certificazione di qualità, sul percorso per la certificazione ambientale Emas del distretto ceramico di Sassuolo. Il progetto Emas è promosso dalla Provincia di Modena e Reggio Emilia, Assopiastrelle, enti locali e associazioni di categoria con l'obiettivo di migliorare le prestazioni ambientali del distretto favorendo, in particolare, la diffusione della certificazione ambientale per le imprese ceramiche. Istituito dalla Comunità europea nel 1993 e

aggiornato nel 2001 il progetto Emas punta sulla razionalizzazione dei processi produttivi e della gestione aziendale, per aumentare il vantaggio competitivo delle aziende, attraverso la riduzione dell'impatto sull'ambiente e il risparmio energetico.

SOLLAZZI A VILLA SORRA

Nel Parco di Villa Sorra a Castelfranco sono organizzate **visite guidate al giardino storico** in agosto dalle ore 17 alle 19, in settembre dalle 16 alle 19, il punto di ritrovo è davanti al cancello (info tel. 059/905591). Il ricco programma delle attività ricreative prevede **nel mese di settembre**: il 7 dalle ore 17 escursioni in compagnia degli asinelli di Gombola, il 14 ricreando e torneo di tricalcio (calcetto, pallamano e basket gara aperta a tutti gli adulti - info tel. 059/244760), il 21 musica con gli allievi del liceo musicale O. Vecchi di Modena, il 28 laboratorio di manipolazione creativa e dimostrazione di arti marziali

MONTAGNA FELICE

Proseguono le iniziative estive per famiglie denominate "La montagna felice" nelle Valli del Dragone, Dolo e Rossenna. Il calendario propone "**Luna Crescentina**" il 16-17 agosto a Saltino di Prignano, il 19-20 agosto a Fontanaluccia e Piandelagotti. Laboratorio di cucina tipica per apprendere i segreti della cucina e degustare le specialità montanare, alla sera facile camminata con le torce accese nei boschi e con il telescopio e le spiegazioni dell'astronomo visita del cielo stellato. "**Il bel luogo**" il 12 agosto a Montefiorino facile passeggiata con spettacolo finale e rinfresco.

"**Il mondo di Giolandia**" il 13 agosto a Palagano, il 21 agosto a Piandelagotti, il 31 agosto a Montebanzone di Prignano. Laboratorio di giochi nati dai rifiuti e giochi di piazza. "**Week end col Ciuco**" il 6-7 settembre a Palagano. Una allegra sarabanda di somarelli portano a spasso lungo le vie e nei dintorni tutti i bambini che vorranno cavalcarli. Nel pomeriggio trekking a dorso d'asino nei boschi.

FERRAGOSTO SUL FIUME

Sulle sponde del fiume Panaro a Marano è tutto pronto per la giornata all'aria aperta di Ferragosto. Migliaia saranno le famiglie che muniti di sdrai e lettini, ombrelloni e giochi affolleranno il Parco fluviale nei pressi del Ponte di Casona. Questa area verde situata sulla strada provinciale Fondovalle Panaro è una delle tappe del percorso Natura che inizia a Modena al Ponte di Sant'Ambrogio e seguendo la sponda sinistra del Panaro conduce fino a Casona di Marano da dove a sua volta si diparte il percorso Belvedere inerpicandosi sulle pendici del Parco dei Sassi di Roccamalatina.

CIMONE IN FAMIGLIA

Nel Parco dei Castagni di Montecreto e nel Parco giochi di Sestola, diverse **attività per bambini nei giorni 18-19-25-26-28-29-30 agosto**: letture animate, passeggiate in compagnia di asini, laboratori creativi, passeggiate alla scoperta della natura, educazione alla cultura della storia dell'Appennino, caccia al tesoro. Info tel. 0536/61621

DAI UN PASSAGGIO ALLA SICUREZZA VACANZE COI FIOCCHI

La campagna per la sicurezza stradale

Ai caselli autostradali delle città che aderiscono alla campagna verranno distribuiti libretti informativi e adesivi per sensibilizzare i viaggiatori ai problemi della sicurezza stradale e a guidare con prudenza

Con il patrocinio: Presidenza della Repubblica, Presidenza della Camera, Senato della Repubblica, Commissione Europea, Ministero delle Infrastrutture e dei Trasporti, Istituto Superiore di Sanità, Pontificio Consiglio della Pastorale per i Migranti e gli Itineranti, Unione delle Province d'Italia (Upi), Associazione Nazionale Comuni d'Italia.

Ideazione: Centro Antartide

Con l'adesione della Provincia di Modena,
Coordinamento provinciale Rete di sicurezza

RETE DI SICUREZZA
www.retedisicurezza.modena.it