

dalla casa comunale LE DELIBERE della GIUNTA COMUNALE di OTTOBRE 2012 INFORMAZIONI DALL'ANAGRAFE ■ BANDO BONUS CARBURANTE AGRICOLO PRESENTAZIONE PROGETTO RETE CIVICA WI FI ILLUMINAZIONE PUBBLICA CON TECNOLOGIA A LED dalla casa comunale AVVISO PUBBLICO PER L'ASSEGNAZIONE DI 10 PREMI IN DENARO A STUDENTI UNIVERSITARI PER L'ANNO ACCADEMICO 2011/2012 AVVISO PUBBLICO PER LA FORNITURA LIBRI DI TESTO A.S. 2012/2013 comunicazione istituzionale CAMBIO AL COMANDO DELLA STAZIONE DEI CARABINIERI: I RINGRAZIAMENTI E I SALUTI DEL SINDACO PROGETTO SCHOOLNET: I RAGAZZI DI DILI (TIMOR EST) VINCITORI DEL PREMIO IL QUADRO OCCUPAZIONALE DEL PETROLIO IN ALTA VAL D'AGRI rischio sismico ■ LA SISMICITA' DELL'ALTA VAL D'AGRI attività di protezione civile ■ AVVISO PUBBLICO PER LA CAMPAGNA DI INFORMAZIONE SUL RISCHIO SISMICO DELLA PROTEZIONE CIVILE DI GRUMENTO notizie ANCORA VITTORIE PER GLI ARCIERI GRUMENTINI TROFEO MTB DEI PARCHI NATURALI: PRESENTE ANCHE L'ASD GRUMENTO FESTA DEI NONNI: I BAMBINI DELLA MATERNA IN VISITA ALLA CASA ALLOGGIO PER ANZIANI «VILLA LETIZIA» notizie ■ UN DISEGNO PER IL CALENDARIO DELLA CROCE ROSSA conoscere grumento ■ IL COSTUME TRADIZIONALE DI SAPONARA E GLI ABITI QUOTIDIANI miscellanea HALLOWEN: IL TRIONFO DEL CATTIVO GUSTO E DELL'EDUCAZIONE AL BRUTTO IL NUOVO PALINSESTO SETTIMANALE DI LIVERADIOTIME AMENITA' GRUMENTINE: «CICCILLO», IL GALLO CANTERINO appuntamenti COMMEMORAZIONE DEL 1700° ANNIVERSARIO DEL MARTIRIO DI SAN LAVERIO PROGRAMMA RASSEGNA TEATRALE AMATORIALE «MEMORIAL GENNY LA ROCCA»

grumentoincomme

NOTIZIARIO DI INFORMAZIONE A CURA
DELL'AMMINISTRAZIONE COMUNALE DI GRUMENTO NOVA

Registrazione Tribunale PZ n° 397 del 18 gennaio 2010

anno III - numero 34 - ottobre 2012

proprietario e editore Comune di Grumento Nova

> direttore editoriale Vincenzo Vertunni

direttore responsabile
Arturo Giglio

coordinatore di redazione Franco Germino

redazione

giunta comunale un consigliere di maggioranza e un consigliere di minoranza

comunicazione e progetto grafico exentia

via S. Infantino 55 - Grumento Nova (PZ) tel. 334.2105571 - email: exentia@libero.ir

stampa
azienda poligrafica tecnostampa snc
P. F. Campanile 67/69 - Villa d'Agri di Marsicovetere (PZ)
tel 0975.354066 - email: tecnostampasnc@libero.it F. Campanile 6 tel 0975.354066

redazione 0975.65044 - 334.2105571 comunegrumentonova@rete.basilicata.it exentia@libero.it

ORARI UFFICI CASA COMUNALE

ORARIO DI APERTURA UFFICI COMUNALI

mattino

- dal lunedì al venerdì ore 8.00-14.00 pomeriggio
- lunedì e giovedì ore 15.00-18.00

ORARIO DI SPORTELLO E DI ACCESSO AL PUBBLICO

mattino

- dal lunedì al venerdì ore 11.00-13.00 pomeriggio
 - lunedì e giovedì ore 16.00-18.00 orario completo
 - solo per Ufficio Protocollo e Anagrafe

UFFICIO ASSISTENZA SOCIALE

mattino

- lunedì ore 9.00-14.00
- II° e IV° mercoledì del mese ore 9.00-14.00 pomeriggio
- I° e III° giovedì del mese ore 15.00-18.00

UFFICIO PSICOLOGA

mattino

- lunedì ore 8.00-12.30 pomeriggio

- II° e IV° giovedì del mese ore 16.00-19.00

il notiziario in formato .pdf è pubblicato ed è consultabile anche sul sito del comune al seguente indirizzo:

www.comune.grumentonova.pz.it

dal quale è possibile scaricarlo gratuitamente

«Dove c'è molta luce, l'ombra è più nera.»

Johann Wolfgang von Goet

«Credo che uccidere qualsiasi creatura vivente, sia un po' come uccidere noi stessi e non vedo differenze tra il dolore di un animale e quello di un essere

Margherita Hack

«La forza non viene dal vigore fisico, viene da una volontà indomabile.»

Mahatma Gandhi

«La televisione è un apparecchio che permette a persone che non hanno niente da fare di guardare gente che niente sa

Fred Allen

«Un essere umano che si adegua, che subisce, che si fa comandare, non è un essere umano.»

«Lascio agli altri la convinzione di essere i migliori, per me tengo la certezza che nella vita si può sempre migliorare.» Marilyn Monroe

ai lettori

Il notiziario vuole essere un giornale aperto a tutti coloro che vorranno contribuire alla sua realizzazione, offrendo il proprio apporto volontario e gratuito di consigli, lettere e articoli, e perché no, anche di critiche. Il giornale non lascerà spazio alle polemiche pretestuose, ma accoglierà quei contributi che possano essere oggetto di una serena discussione e aperto confronto.

Gli articoli e le foto in formato cartaceo o digitale, possono essere consegnati alla Segreteria, istituita presso la casa comunale in piazza Sandro Pertini 1, oppure direttamente a Franco Germino, coordinatore di redazione (che è possibile contattare anche al 334.2105571), o mandando una email con gli allegati ai seguenti indirizzi di posta elettronica: comunegrumentonova@rete.basilicata.it - exentia@libero.it

Il materiale pervenuto verrà esaminato dal Comitato di Redazione prima di essere pubblicato.

■ ATTI AMMINISTRATIVI

DELIBERE DELLA GIUNTA COMUNALE OTTOBRE 2012

SEDUTA DEL 03 OTTOBRE

-N° 103 PROGRAMMA RAPPRESENTAZIONI TEATRALI. DECISIONI.

SEDUTA DEL 08 OTTOBRE

- -N° 104 MODIFICA PIANO DIRITTO ALLO STUDIO 2012/2013.
- N° 105 ASSEGNAZIONE LOTTI TERRENO AGRICOLO IN LOCALITA' PANTANELLE PER L'ANNATA AGRARIA 2012/2013. PROVVEDIMENTI.

SEDUTA DEL 09 OTTOBRE

- -N° 106 PROGRAMMA RAPPRESENTAZIONI TEATRALI ORGANIZZATE DALLA PRO LOCO GRUMENTO. APPROVAZIONE.
- -N° 107 FESTADELLA VENDEMMIA. DECISIONI.
- N° 108 VALORIZZAZIONE DEL TERRITORIO COMUNALE. PROVVEDIMENTI.
- -N° 109 INTERVENTI DI EFFICIENZA ENERGETICA E DI ADEGUAMENTO NORMATIVO DEGLI IMPIANTI COMUNALI DI PUBBLICA ILLUMINAZIONE MEDIANTE L'IMPIEGO DI APPARECCHI CON TECNOLOGIA ALED.

SEDUTA DEL 17 OTTOBRE

- -N° 110 ASSEGNAZIONE FONDI DALL'ABITO SOCIALE DI ZONA «ALTO AGRI» AL CENTRO SOCIO-EDUCATIVO DIURNO «VERSO LA LUCE»
- -N° 111 BORSE DI STUDIO COMUNALIANNO SCOLASTICO 2011/2012. DETERMINAZIONE CRITERI DI ASSEGNAZIONE.
- N° 112 ADOZIONE SCHEMA DEL PROGRAMMA TRIENNALE E DI AGGIORNAMENTO DELL'ELENCO ANNUALE DEI LAVORI PUBBLICI PER GLI ANNI 2013/2015 E DELL'ELENCO DEI LAVORI PER L'ANNO 2013.
- N° 113 ASSEGNAZIONE N° 10 PREMI IN DENARO AGLI STUDENTI UNIVERSITARI RESIDENTI NEL COMUNE DI GRUMENTO NOVA PER L'ANNO ACCADEMICO 2011/2012. PRESA D'ATTO AVVISO PUBBLICO.

■ INFORMAZIONI DALL'ANAGRAFE

NATI: 30 settembre Valenzio SCALZITTI

MORTI: 2 ottobre

2 ottobre Maria Francesca GERARDI di anni 78
9 ottobre Antonietta PESSOLANO di anni 73

Passi Olivia di anni 73

16 ottobre Rosaria OLIVA di anni 86

MATRIMONI: 6 ottobre Antonietta DILASCIO e Gaspare GENOVESE

BANDO BONUS SUL CONSUMO DI CARBURANTE AGRICOLO

Con delibera di Giunta Comunale n° 98 del 17.09.2012, l'Amministrazione comunale di Grumento Nova ha impartito al Responsabile dell'Area Finanziaria, le direttive circa la predisposizione del bando denominato "Bonus carburante agricolo" finalizzato a sostenere le imprese agricole locali con una azione mirata alla riduzione dei costi per l'acquisto di carburante agricolo che ha subito un consistente aumento dovuto sicuramente alle accise ed all'aumento dell'IVA ma anche a fattori esterni.

La citata delibera ha stabilito che la misura del bonus è determinato nel 20% dell'importo, al netto dell'IVA, del carburante agricolo acquistato nel 2011 e fino ad un massimo di € 1.000,00 per azienda. Il suddetto bando è stato finanziato con l'importo complessivo di € 60.000,00. Saranno finanziate domande fino a concorrenza delle risorse finanziarie disponibili.

La domanda di contributo va redatta utilizzando la modulistica predisposta dal Comune di Grumento Nova, disponibile presso il Comune stesso, Piazza Sandro Pertini, 1, 85050 Grumento Nova c/o l'Ufficio Protocollo, oppure scaricabile sul sito www.comune.grumentonova.pz.it.

Per l'ottenimento del bonus è necessario, a pena di esclusione della domanda, presentare la seguente documentazione:

- a) domanda, a firma del titolare dell'azienda, sul modello predisposto dal Comune;
- b) fotocopia documento di riconoscimento del richiedente;
- c) fatture originali relative all'acquisto del carburante agricolo consumato nel 2011.

La domanda per l'ottenimento del Bonus dovrà essere presentata entro le ore 13.00 del giorno 27 novembre 2012, a pena di esclusione, all'Ufficio Protocollo del Comune, Piazza S. Pertini 1, 85050 Grumento Nova (PZ).

La Responsabile del procedimento è la dott.ssa Pasqualina Samà.

L'Amministrazione Comunale di Grumento

Nova, con Delibera di Giunta n° 109 del 9.10.2012, ha incaricato comunale di predisporre un bando di gara preordinato alla selezione affidare la realizzazione afficienza e risparmio efficienza e risparmio impianti di pubblica illuminazione di proprietà comunale, mediante l'impiego di tecnologia a LED attraverso la formula del finanziamento tramite terzi, conformemente alle Direttive Comunitarie in materia.

L'offerta dovrà essere comprensiva del servizio di gestione e manutenzione delle reti, delle apparecchiature elettriche e dei corpi illuminanti a LED per l'intera durata del contratto, che dovrà avere durata massima di 10 anni.

AVVISO PUBBLICO

PER L'ASSEGNAZIONE DI 10 PREMI IN DENARO A STUDENTI UNIVERSITARI DEL COMUNE DI GRUMENTO NOVA PER L'ANNO ACCADEMICO 2011/2012

accademico 2011/2012, assegna 10 premi in denaro dell'importo di € 1.500,00 o di € 750,00 per studenti universitari.

Sono ammessi a partecipare gli studenti che:

- siano residenti nel Comune di Grumento Nova;
- nell'anno accademico 2011/2012 risultino iscritti all'Università in corso;
- abbiano conseguito almeno 30 crediti formativi previsti dagli ordinamenti delle Facoltà (soglia di accesso e non valutabili ai fini della formazione della graduatoria). La graduatoria verrà quindi formulata per i punteggi eccedenti i 30 crediti, secondo le modalità di seguito riportate. Resta inteso che verranno valutati esclusivamente i crediti formativi afferenti agli esami sostenuti nel periodo 1 novembre 2011 – 31 ottobre
- siano in possesso dell'attestazione ISEE in corso di validità (redditi 2011).

Nella domanda, redatta utilizzando gli appositi modelli, il candidato dovrà dichiarare, sotto la propria responsabilità:

- 1) nome e cognome;
- 2) data e luogo di nascita;
- 3) residenza personale e del proprio nucleo familiare;
- corso di studi e anno di iscrizione per l'anno accademico 2011/2012;
- 5) numero complessivo dei crediti previsti dal proprio corso di studi e numero dei crediti previsto per ogni anno dal proprio corso di studi;
- elenco dei moduli formativi sostenuti entro il 31 ottobre 2012, riferiti all'anno accademico 2011/2012 con relativa votazione;
- attestazione ISEE nucleo familiare redditi 2011.

Per la validità della domanda di partecipazione, alla stessa dovrà essere allegata la seguente documentazione:

- a) Certificato dell'Università che attesti, oltre l'anno di iscrizione, i moduli formativi (per ogni anno di corso) sostenuti e la relativa votazione:
- b) Certificato dell'Università in cui risulti il numero complessivo dei moduli formativi previsti dal proprio corso di studi e il numero di moduli formativi previsto per ogni anno dal proprio corso di studi;
- c) Attestazione ISEE redditi 2011.

La Responsabile del Servizio Amministrativo provvederà alla nomina di apposita Commissione per la valutazione delle domande di partecipazione.

L'Amministrazione comunale di Grumento Nova, per l'anno Per la formazione della graduatoria e la successiva assegnazione dei premi in denaro, si terrà conto dell'attribuzione nel modo seguente dei relativi punteggi:

> 1. si riconosce, fino a un massimo di 60 crediti aggiuntivi ai 30 di base, la seguente scala di punteggio:

Da 1 a 10 2 punti

Da 11 a 20 4 punti

Da 21 a 30 6 punti

8 punti Da 31 a 40

Da 41 a 50 10 punti

12 punti Da 51 a 60

2. media scolastica dei moduli formativi sostenuti: 1 punto agli studenti la cui media scolastica vada da 18/30 a 25/30; **3 punti** agli studenti la cui media vada da 26/30 a 30/30. Per ogni eventuale lode saranno aggiunti: punti 0,2.

A parità di punteggio, per la formazione della graduatoria si provvederà in ordine crescente di ISEE.

L'importo del premio in denaro viene determinato nella maniera seguente:

ISEE **fino** a € 11.305,72 :

erogazione nella misura del 100%

(parametrato a quello stabilito dalla Regione Basilicata per l'assegnazione delle Borse di Studio)

ISEE **oltre** € 11.305.73:

erogazione nella misura del 50%

Il termine per la presentazione delle domande di partecipazione al protocollo dell'Ente è fissato per il 26 novembre 2012.

Nell'ipotesi in cui la domanda venisse inviata per il tramite del servizio postale, farà fede, ai fini dell'osservanza del giorno 26.11.2012, il timbro dell'Ufficio postale.

Entro il decimo giorno successivo alla data di pubblicazione della graduatoria gli studenti interessati potranno proporre opposizione, motivata e documentata in carta alla Responsabile del Servizio Amministrativo. Non saranno presi in considerazione i ricorsi presentati oltre tale termine.

La domanda di partecipazione potrà essere consegnata direttamente all'Ufficio Amministrativo del Comune di Grumento Nova, oppure potrà essere spedita tramite raccomandata con ricevuta di ritorno; in quest'ultimo caso farà fede il timbro postale.

I modelli di domanda potranno essere ritirati presso:

l'Ufficio Protocollo del Comune di Grumento Nova

oppure potranno essere scaricati dal sito del comune di Grumento Nova all'indirizzo:

www.comune.grumentonova.pz.it

AVVISO PUBBLICO FORNITURA LIBRI DI TESTO ANNO SCOLASTICO 2012/2013

La Responsabile del Servizio Amministrativo, dott.ssa Benedetta Brandi, rende noto che sono disponibili presso l'Ufficio Protocollo e sul sito del Comune www.comune.grumentonona.pz.it, i Moduli ed il Bando Integrale della Regione Basilicata per la Fornitura dei libri di testo per l'anno scolastico 2012/2013

Possono accedere a tali benefici gli alunni il cui nucleo familiare possiede un ISEE non superiore ad € 11.305,72 calcolato sulla base della dichiarazione dei redditi 2012 - periodo d'imposta 2011

Le domande dovranno pervenire al protocollo comunale entro e non oltre il giorno 12 novembre 2011

CAMBIO AL COMANDO DELLA STAZIONE DEI CARABINIERI: I RINGRAZIAMENTI E I SALUTI DEL SINDACO

Dal mese scorso il Maresciallo Domenico Borneo ha lasciato il Comando della Stazione Carabinieri di Grumento per un incarico più importante presso la Compagnia di Viggiano. Sento il dovere di ringraziare il Maresciallo Borneo per l'impegno messo nei tre anni trascorsi a Grumento ma soprattutto per l'equilibrio e la serietà dimostrata nell'affrontare ogni tipo di problema in un'ottica di assoluta collaborazione con la popolazione e con l'amministrazione. L'intelligenza e la disponibilità dimostrata in ogni momento ha fatto sì che i rapporti fra noi andassero ben oltre il rispetto istituzionale e credo di non spingermi troppo in avanti se oggi posso considerarmi lieto della sua amicizia.

Contemporaneamente ha assunto il comando della Stazione di Grumento il Maresciallo Francesco D'Ottavio. Al Maresciallo D'Ottavio giunga il benvenuto dell'amministrazione intera. Sono certo che la sua sarà una presenza importante e che i rapporti saranno improntati nella scia di una fattiva e intelligente collaborazione.

progetto i ragazzi di dili (timor est) schoolnet vincitori per il 2011-2012

Grumento Nova (Potenza), 6 ottobre 2012

■ Una classe di studenti di Timor Est, originari della capitale Dili, ha vinto il primo premio dell'iniziativa "Il gioco" promossa da Eni nell'ambito del progetto Schoolnet rivolto alle scuole secondarie di primo grado della Val d'Agri, Val Camastra e Val Basento e di alcuni Paesi dove Eni opera (Norvegia, Australia, Stati Uniti, Timor Est, Pakistan, Indonesia, Angola, Tunisia e Venezuela) per l'anno scolastico 2011-2012.

Gli alunni, di età compresa tra i 13 e i 14 anni, si sono aggiudicati il "premio internazionale", consistente in un viaggio in Italia. I ragazzi hanno visitato Roma, Napoli e la Basilicata nella settimana dal 30 settembre all'8 ottobre 2012, accompagnati dai loro insegnanti e dal personale di Eni, e il 2 ottobre hanno visitato gli uffici Eni di Roma.

L'evento conclusivo si è tenuto oggi a Grumento Nova, ed ha avuto come protagonisti le scuole di Viggiano, Sant'Arcangelo e Marsico Nuovo, vincitrici dei premi nazionali, e i ragazzi di Dili, che hanno potuto raccontare le loro prime impressioni del viaggio. All'evento hanno partecipato anche le istituzioni italiane che hanno patrocinato il progetto.

"Il progetto Schoolnet nasce oltre 10 anni fa in Basilicata e da 5 anni è stato reso internazionale, coinvolgendo ogni anno nuovi Paesi nel mondo – ha dichiarato Ruggero Gheller, responsabile del Distretto Meridionale Eni - Ogni anno circa 1000 ragazzi, di cui circa 300 lucani, accolgono con entusiasmo l'invito a presentare l'ambiente, la cultura e le tradizioni delle loro comunità e a dialogare con coetanei di Paesi diversi. Finalità del progetto Schoolnet è proprio quella di valorizzare il patrimonio culturale dei diversi territori e di favorire la conoscenza tra ragazzi di diversi Paesi". Il sito del progetto Schoolnet ha pubblicato il diario di viaggio dei ragazzi di Timor Est.

Immagini dell'evento svoltosi nel Salone del Castello dei Sanseverino a Grumento Nova (sopra, foto di gruppo delle scuole partecipanti sotto, la premiazione e l'esibizione dei ragazzi di Timor Est)

IL QUADRO OCCUPAZIONALE DEL PETROLIO IN ALTA VAL D'AGRI

Pubblichiamo alcuni dati riguardanti gli occupati nel settore dell'estrazione petrolifera e della prima lavorazione del greggio relativi alla Basilicata e all'Alta Val d'Agri. Ai lettori spettano le conseguenti considerazioni...

	Tot. Unità	Alta Val d'Agri
INDOTTO	2148	668
ENI	291	136 (Centro Olio V.A.)
	Indotto	ENI
GRUMENTO NOVA	38	3
VIGGIANO	152	23
MOLITERNO	40	3
SPINOSO	8	1
PATERNO	49	5
TRAMUTOLA	36	10
MONTEMURRO	32	-
SARCONI	1	-
MARSICONUOVO	47	2
MARSICOVETERE	123	31
CALVELLO	15	20

LA SISMICITA' DELL' ALTA VAL D'AGRI

Un intenso e persistente sciame sismico sta interessando da lungo tempo l'area del Pollino, nei territori a cavallo tra la Basilicata e la Calabria, con un'attività che si è andata via via intensificando (dal 1° gennaio 2010 ad oggi si sono verificati circa 2500 eventi), sia come frequenza che, purtroppo, come magnitudo degli eventi.

In questo articolo, tracciamo una breve esposizione del quadro geomorfologico e tettonico nel nostro territorio, proponendo anche i consigli della Protezione Civile in merito a come comportarsi in caso di evento sismico.

■ La Val d'Agri è una valle intermontana di età quaternaria a impostazione tettonica, delimitata da faglie bordiere dirette ad andamento appenninico, colmata da materiale detritico-alluvionale. La valle è definita da rilievi costituiti da formazioni geologiche di natura calcarea appartenenti alle Unità di Piattaforma Carbonatica in sovrapposizione alle Unità Bacinali Lagonegresi, costitute da formazioni calcareo-silico-marnose, e dalle Formazioni terrigene di natura arenaceo-conglomeratica e silico-marnosa che testimoniano lo smantellamento della neocatena appenninica e la deposizione dei sedimenti in posizione di avanfossa provenienti dal nascituro arco peninsulare.

Nel Mesozoico, periodo temporale compreso tra i 245 e i 65 milioni di anni fa, questa porzione geografica si presentava completamente diversa da quella attuale e si avvicinava molto a paesaggi di tipo tropicale, con isole e penisole circondate da barriere coralline e da mari aperti anche piuttosto profondi. Le strutture geologiche che dominavano gli scenari ambientali della Tetide erano le Piattaforme Carbonatiche con mare basso e i Bacini in cui si sedimentavano le particelle prevalentemente di origine organica che flottavano nei mari. Successivamente, nel Cenozoico, tali strutture iniziarono a registrare le prime deformazioni dovute allo schiacciamento delle stesse tra i due continenti africano ed euro-asiatico che, a causa di importanti movimenti geodinamici, migravano il primo verso nord-est e il secondo verso sud-ovest. Oggi ambienti di piattaforma carbonatica molto simili a quelli del periodo mesozoico sono riconoscibili in aree geografiche come quelle presenti alle Bahamas e nel Mar Rosso.

Lo schema geologico paleogeografico classico e semplificato presenta, da ovest verso est, alternanze di piattaforme e bacini, avendo almeno in questo settore geografico due piattaforme e due bacini tutti appartenenti alla placca africano-adriatica, ossia il Bacino "occidentale", la Piattaforma Campano-Lucana, il Bacino di Lagonegro e la Piattaforma Apula, ma con la possibilità che ce ne fossero altrettante strutture sedimentarie anche di dimensioni più piccole posizionate in situazioni intermedie. In maniera esemplificativa la struttura appenninica ha una conformazione che è stata descritta e modificata dai diversi autori a seconda dei dati a disposizione e dei modelli scientifici di riferimento utilizzati. La sovrapposizione delle coltri di ricoprimento con vergenza adriatica costituisce la catena, mentre in posizioni più orientali (esterne) si sedimentano i depositi plio-quaternari in posizione di avanfossa.

Successivamente, durante la fase tettonica più recente pliocenica-pleistocenica, e più precisamente durante la riattivazione medio pleistocenica, in regime estensionale, con la formazione di faglie bordiere orientate 120° a nord, si è avuta la formazione di numerose depressioni tettoniche intermontane, tra le quali quella del bacino della Val d'Agri. La valle è riconducibile a un basso strutturale riempito da una successione prevalentemente alluvionale dello spessore anche di alcune centinaia di metri. La tettonica, qui, ha rivestito un ruolo preponderante, creando le condizioni per far sì che si impostasse la valle in parte colmata da un bacino lacustre nel periodo plio-pleistocenico, con i relativi

fenomeni di riempimento sedimentario e le conseguenti fasi di erosione e di incisione fluviale che condizioneranno sempre più la morfologia del luogo. La successione sedimentaria che la contraddistingue è definita da apporti di sedimentazione intervallati da processi di erosione, costituendo periodi di stabilità morfologica a periodi di dinamismo evolutivo.

La dinamicità evolutiva della valle è testimoniata anche dalla sua sismicità, che ha coinvolto questo territorio numerose volte e con diversa energia. Basti pensare al forte terremoto del 16 dicembre del 1857, e alla relativa testimonianza dello studioso inglese Robert Mallet che, durante il suo viaggio in Val

d'Agri e nel vicino Vallo di Diano, descrisse nei minimi particolari, logicamente con le nozioni scientifiche del tempo, l'evento catastrofico che coinvolse numerosi centri abitati delle due valli (Robert Mallet, «Great Neapolitan earthquake of 1857. The first principles of observational seismology», Chapman & Hall, Londra, 1862).

Le testimonianze a tal riguardo sono poche, ma da studi approfonditi su strutture antropiche, relativamente anche al periodo romano, emergono nuove indicazioni di eventi sismici che hanno coinvolto il territorio della Val d'Agri.

Le indagini e gli studi di geofisica e storicità degli eventi sismici in Basilicata e in Val d'Agri mostrano una serie non ben definibile di eventi catastrofici, dal sisma del 300 d.C. (terremoto di Atella, nel Vulture), al sisma di Potenza del 1273, con notevoli salti temporali senza alcuna notizia tra un terremoto e l'altro.

La sismicità della valle è fondamentalmente attribuibile alle faglie attive presenti nell'area. Le faglie sismogenetiche, strutture di debolezza della crosta terrestre, determinano spesso situazioni di pericolo causando terremoti di diversa entità. La Val d'Agri è una depressione tettonica delimitata da faglie a direzione appenninica e faglie che interrompono le precedenti ad andamento antiappenninico, le cui evidenze si possono seguire sui bordi della valle in maniera piuttosto netta, considerando soprattutto il cambio di pendenza tra i versanti e il fondovalle.

Dalle considerazioni fatte, si evince, dunque, che la valle dell'Agri, purtroppo, è una zona della Basilicata ad altissimo rischio sismico, ponendosi sui livelli più elevati di pericolosità regionale.

Come risulta da studi molto recenti la zona in studio presenta picchi di sismicità molto elevata, superati soltanto dall'area nord-ovest della regione nei comuni di Pescopagano e Castelgrande, al confine con l'Irpinia.

COSA FARE IN CASO DI TERREMOTO

Indicazioni della Protezione Civile

>>> PRIMA <<<

che arrivi un terremoto è importante:

- · sapere che si è in una zona a rischio
- · sapere quali sono i punti più sicuri della propria abitazione (dove sono i muri portanti, le travi in cemento armato) e del luogo di lavoro
- · sapere dove sono gli interruttori generali della luce, del gas e dell'acqua
- · sapere se vi sono uscite di emergenza
- · sapere dove sono gli spazi aperti sicuri vicino alla propria casa ed al luogo di lavoro
- · assicurarsi che tutte le persone che vivono con noi sappiano cosa fare

Se arriva un terremoto non c'è molto tempo per riflettere, bisogna sapere subito cosa fare

E' molto importante rimanere calmi e reagire con prontezza, non solo nella propria casa, ma anche nei luoghi di lavoro, nei negozi, nei luoghi affollati o per strada

Il pericolo maggiore è quello di essere colpiti da oggetti che cadono

>>> DURANTE <<<

un terremoto è importante:

- · cercare riparo all'interno di una porta in un muro portante o sotto una trave
- · non precipitarsi fuori

Quando la scossa è finita, ci possono essere danni agli edifici, morti o feriti

E' molto importante verificare subito lo stato di salute di chi ci è vicino ed accertarsi che non vi siano principi d'incendio

Quindi bisogna raggiungere le aree di raccolta stabiliti dai piani di emergenza e collaborare con la protezione civile

>>> DOPO <<<

un terremoto è importante:

- · chiudere gli interruttori generali del gas, della luce e dell'acqua
- · uscire alla fine della scossa
- · raggiungere le aree di raccolta o uno spazio aperto, lontano da edifici e dalle linee elettriche
- · non bloccare le strade, servono per i mezzi di
- · usare il telefono solo in caso di assoluta necessità

CAMPAGNA DI INFORMAZIONE DELLA POPOLAZIONE

AVVISO PUBBLICO

PROTEZIONE CIVILE GRUMENTO NOVA

La struttura Operativa di Protezione Civile Comunale, intende intraprendere una **CAMPAGNA DI COMUNICAZIONE E DI INFORMAZIONE** rivolta a **TUTTI I CITTADINI** sul Piano di Emergenza Comunale, in particolare sul rischio sismico e su quello industriale, con il seguente programma:

- Vademecum Scuole:

Attività di verifica sulle norme comportamentali in caso di terremoto, istruzioni sui piani di sicurezza ed evacuazione interni e preparazione all'emergenza del personale docente e degli alunni

Sensibilizzazione alla popolazione:

Campagna di informazione atta a far conoscere a ciascun cittadino i comportamenti corretti da adottare in caso di calamità, in base alla pianificazione di un programma diviso in 3 fasi:

Fase 1 - In data 25 NOVEMBRE 2012 nel salone del Castello Sanseverino alle ore 16:00 si terrà una attività di formazione sulle procedure <u>pratiche</u> da adottare in caso di emergenza, in attinenza al Piano di Evacuazione Comunale

Fase 2 - Attività di verifica del piano di emergenza direttamente presso tutte le abitazioni con l'obiettivo di testare il modello di intervento, di aggiornare le conoscenze del territorio e di adeguare le risorse in base alle problematiche riscontrate

Fase 3 - Esercitazione Generale di Protezione Civile, con la simulazione di uno scenario di intervento in caso di evento sismico, in data da concordare

Vista l'importanza del tema da trattare, si Invitano le famiglie o almeno un componente del nucleo familiare a presiedere nell'incontro del 25 novembre.

ANCORA VITTORIE PER GLI ARCIERI GRUMENTINI

Domenica 7 ottobre 2012 - Palazzetto dello Sport di Senise (MT)

GARA INDOOR 18 MT - Individuale e a squadre / Maschile e Femminile

Sono sempre sugli scudi gli atleti della **compagine grumentina di** tiro con l'arco, che, ad ogni competizione, centrano i loro bersagli con precisione e continuità.

. L'ennesima affermazione si è registrata nella gara di domenica 7 ottobre scorso nel Palazzetto dello Sport a Senise, durante la quale, nella prova Indoor Interregionale da 18 metri, organizzata dalla A.S.D Gruppo Arcieri di Policoro, i ragazzi saponaresi hanno saputo confermare le belle vittorie della passata stagione.

Infatti, nella categoria Arco Nudo Senior maschile individuale, il primo posto è stato conquistato da un superlativo Vincenzo MICCO (Presidente della squadra) che ha praticamente sbaragliato gli avversari, raggiungendo 474 punti. Nell'Arco Nudo Senior femminile individuale, Marilena CIRIGLIANO ha ottenuto il 3° posto in classifica, totalizzando 313 punti. Gli altri ragazzi grumentini, Marco BAFUNNO, Viviana CIRIGLIANO e Gelsomina DI PIERRI, hanno ottenuto buoni punteggi, occupando posizioni di rincalzo.

La compagine femminile, infine, si è aggiudicata il primo posto nella classifica a squadre. Ottimi risultati, quindi, che invogliano i nostri atleti ad allenarsi e a perfezionare sempre di più la loro tecnica.

Da parte nostra, rivolgiamo loro l'augurio per altre vittorie e, chissà (mai dire mai) la speranza di seguire le loro gesta in tv durante la prossima Olimpiade del 2016 a Rio de Janeiro!

TROFEO MTB DEI PARCHI NATURAL CICLI PROTEK Domenica 21 ottobre - Lago di Fondi (LT)

L'ASD Grumento presente nella finale del Lago di Fondi

Dopo un lungo cammino durato 6 tappe (Trofeo del Salento-Casarano, Granfondo Costa dei Trabocchi-Lanciano, Granfondo del Sele-Contursi, Marathon del Pollino-San Severino Lucano, Marathon La Via dei Francesi-Tiriolo e Granfondo Lago di Fondi-Fondi), con 6 squadre organizzatrici, 6 regioni, 6 luoghi diversi, 6 occasioni per vivere sensazioni nuove, esperienze diverse, impossibili da mettere a confronto ma, piuttosto, ognuna assimilabile ad un piccolo accrescimento del bagaglio personale, è terminata domenica 21 ottobre nello scenario del Lago di Fondi la decima edizione del Trofeo dei Parchi Naturali che ha decretato i vincitori di categoria per il girone Centro-Sud del trofeo Nazionale All-Star MTB.

Anche l'ASD Grumento ha partecipato alla manifestazione, con il suo atleta iscritto Antonio Romeo, che ha conseguito una prestigiosa affermazione risultando il vincitore della sua categoria (M1). porie. si sono classificati al primo posto:

Per le varie categorie,	, si sono ciassificati ai p
EL/U23	Chiarelli Domenico
Donne Agoniste	Manco Jennifer
JU	Mazza Giovanni
ELMT	Ciambrone Giovanni
M1	Romeo Antonio
M2	Delli Noci Andrea
M3	Paladino Antonio
M4	Manti Dario
M5	Potenza Giovanni
M6	Marcantonio Gino
MOVER	Manco Mario

ASD Ciclo Team Valnoce GS Tugliese ASD Explorers Catanzaro SC GLI ARDITI Tiriolo

GS Ciclica ASD Eurobike Corato

ASD Grumento

GS Ciclica ASD MTB Casarano ASD Cicloamatori Fondi

GS Tugliese

I nonni, un sicuro rifugio per l'anima ed un gioioso sorriso per la vita

I BAMBINI DELLA MATERNA IN VISITA ALLA CASA ALLOGGIO PER ANZIANI «VILLA LETIZIA»

Siamo lieti di pubblicare le fotografie relative alla visita agli anziani, ospiti della casa di riposo grumentina «Villa Letizia», realizzata dai bambini della Scuola dell'infanzia il 26 ottobre scorso. Come ci scrivono le insegnanti, «dopo la festa dei nonni è sembrato quasi doveroso far incontrare i bambini con questi nonni ai quali probabilmente manca, tra le altre cose, l'affetto e la gioia che solo l'abbraccio di un nipotino può dare.

I bambini hanno così intonato delle canzoncine e recitato una poesia donando ai "nonni" un lavoretto a loro dedicato»

09

UN DISEGNO PER IL CALENDARIO DELLA CROCE ROSSA

Spesso, inghiottiti dal vortice, a volte tumultuoso, dell'esistenza, non siamo consapevoli del suo significato più profondo. Sovviene alla memoria la celebre fase di John Lennon: «La vita è quello che ti succede mentre sei impegnato a fare altri programmi».

Può accadere così che un particolare evento, all'apparenza negativo o drammatico, ci riporti al centro del nostro essere, a riflettere sulla natura e sullo scopo del nostro vivere. In questi frangenti, siamo quasi costretti a mettere a nudo le nostre anime, a guardare negli occhi la nostra vera natura. Ed è qui, forse, che si compie un piccolo, grande miracolo: quello di guardare il mondo e la vita con gli occhi di un bambino, senza nessun velo, senza alcun pregiudizio, cosa che non riesce quasi mai a noi adulti.

E' ciò che hanno fatto i bambini che hanno partecipato al concorso indetto dal Comitato Feminile Val d'Agri della Croce Rossa Italiana per la realizzazione di disegni da inserire nel Calendario 2013.

Una delle opere premiate e inserite nel calendario è stata quella del piccolo Enrico Caputi di Grumento Nova, che ha rappresentato attraverso la sua sensibilità, l'opera di soccorso e di aiuto alle popolazioni svolta dai volontari della Croce Rossa: facciamo i complimenti ad Enrico che, insieme agli altri bambini, costituisce il nucleo più prezioso della nostra comunità, intorno al quale si deve sviluppare sempre più empatia e solidarietà, mettendo in disparte l'egoismo e l'inutile protagonismo. Siamo certi che il disegno di Enrico riflette la necessità di ognuno di noi di essere amato ed apprezzato per come si è e ci riconduce là dove tutto si origina e prende forma: al centro del nostro essere, dove si compie il piccolo, grande miracolo di essere VERAMENTE UMANI. Grazie Enrico.

Ecco il riconoscimento ufficiale dato ad Enrico e a tutti i bambini che hanno partecipato al concorso:

Nei giorni scorsi il Comitato Nazionale Femminile Sezione Val d'Agri ha pubblicato il Calendario 2013 illustrandolo con i migliori disegni realizzati in concorso fra gli alunni delle classi 5° delle scuole Primarie della Valle dell'Agri.

Al Comitato ed alla Dirigente scolastica va il nostro ringraziamento per l'iniziativa volta a sensibilizzare i ragazzi sul ruolo importante del volontariato che nel settore è indirizzato alla salvaguardia della vita umana.

Per Grumento è stato scelto il disegno dell'alunno Enrico CAPUTI che fa da testata al mese di Settembre 2013.

Nel disegno, ritenuto dalla Commissione "ottimo per colore ed illustrazione", l'autore ha sintetizzato con efficacia le varie attività e gli interventi della Croce Rossa Italiana.

Nel congratularci con Enrico per il risultato raggiunto, indirizziamo il nostro saluto e ringraziamento anche a tutti i ragazzi della locale 5° Sezione Primaria che hanno partecipato con entusiasmo alla realizzazione delle "piccole opere pittoriche".

A tutti, i nostri più sentiti auguri di una proficua prosecuzione negli studi.

Elvareo em 011 - Ottimo totore e titustruzione - 5 Gromento 10

IL COSTUME TRADIZIONALE DI SAPONARA E GLI ABITI QUOTIDIANI

• Dopo la pubblicazione della foto di copertina dello scorso numero, in cui sono stati ritratti i costumi tradizionali di Saponara, indossati da due nostri concittadini durante il corteo in onore di San Laverio svoltosi a Tito, ci è stata richiesta una breve storia sulle origini degli abiti utilizzati nel nostro paese in passato.

Siamo lieti di farlo attraverso il testo e le immagini estratte dal libro «Folklore in Basilicata: il caso Saponara» di Vincenzo Falasca, che ringraziamo per la cortese concessione.

«Le figure a lato riproducono il costume tradizionale settecentesco delle donne di Saponara. Dopo lunghe ricerche, siamo riusciti ad individuarlo e ad ottenere l'autorizzazione alla pubblicazione da parte del *Ministero per i Beni e le Attività Culturali*.

Il Re di Napoli Ferdinando IV di Borbone il 26 dicembre 1785 commissionò a due pittori, Antonio Berotti e Stefano Santucci, delle *Gouaches* che riproducessero i più importanti costumi del suo Regno, con la raccomandazione "di recarsi di persona esclusivamente nei paesi in cui le differenze di vestiario fossero significative".

Nel 1786 (presumibilmente in agosto) i due si fermarono in Saponara e complessivamente per la Provincia di Basilicata eseguirono 31 tempere, di cui solo 4 per la Val d'Agri: Saponara, Moliterno, Montemurro e Viggiano. Di queste quattro, l'unica esecuzione doppia (costume visto davanti e di dietro) fu quella di Saponara: ciò sta a dimostrare la rilevanza tipologica del costume saponarese nell'ambito del Comprensorio. I dipinti che lo ritraggono si trovano nella Collezione Castello di Palazzo Pitti in Firenze, catalogati con le sigle C232 (costume visto davanti) e C123 (visto di spalle).

Ma cos'era il costume tradizionale? Esso rappresentava il simbolo del modo di vestire di ciascun paese ed era di tipo unico, salvo leggere distinzioni legate alla classe sociale e all'agiatezza. Sin dal Medioevo, grazie alla ricchezza di guarnizioni e di monili, era considerato un bene patrimoniale che, entrando a far parte del corredo, si trasmetteva di generazione in generazione e veniva indossato nel matrimonio e nelle occasioni solenni.

Grande era, però, la differenza fra il costume tradizionale popolare e quello che veniva indossato dalle donne appartenenti alla famiglia feudale di Saponara. Se si confronta il primo con quello di Maria Fardella, moglie del principe di Bisignano e Conte di Saponara Carlo Maria Sanseverino, si nota la diversa raffinatezza del secondo che, corredato da un elegantissimo copricapo a due volumi, ripeteva i moduli dei costumi della Corte spagnola.

I vestiti giornalieri, invece, erano molto più poveri, grossolani e modesti, Le mogli degli artigiani e degli esponenti del ceto medio indossavano gonne ricche di pieghe, chiamate fadiglie, che arrivavano sino alle caviglie e camicie con merletti.

Per dare volumi ai fianchi, sui quali venivano collocati dei cuscinetti, si indossavano anche più gonne sovrapposte. Le contadine avevano vestiti più semplici e un copricapo di tela bianca, annodato sul di dietro (scolla). In genere sul davanti portavano un rettangolo di tela (vand'sin, dal latino ante sinum), per salvaguardare il più a lungo possibile la gonna. Gli uomini del ceto contadino ed operaio indossavano pantaloni di tela ruvida o di panno, sin sotto il ginocchio, ed arrotolavano intorno alle gambe strisce di canapa. D'inverno indossavano giubbotti senza maniche, fatti di vello di pecora (iuppon') e coprivano le gambe con gambali di pelle di pecora o montone, stretti da stringhe, analoghe a quelle delle calzature di cuoio grezzo (zampitti) che essi portavano. Quelli delle classi più abbienti indossavano giacca semplice lunga (sciamberga, in dialetto sciammer'ch) con sole tasche interne (mariole), panciotto di panno (camm'sola), camicia di tela bianca, senza collo, fazzoletto colorato al collo, pantalone di felpa sotto il ginocchio (d'estate più leggero «calzonetto», poi passato ad indicare le mutande lunghe che si portavano sotto i pantaloni) e stivali di filannina (tela) bianca».

Popolano di Saponara (inizi '900) con organetto, calzonetto e zampitti, insieme alle "Pacchiane"

Costume di donna saponarese: veduta di fronte (Collezione Castello, C232 - Palazzo Pitti, Firenze)

Costume di donna saponarese: veduta di spalle (Collezione Castello, C123 - Palazzo Pitti, Firenze)

Costume di Maria Fardella, Principessa di Bisignano, moglie di Carlo Maria Sanseverino

Sito Web: www.cronoscout.wordpress.com

2000 2010

HALLOWEN: IL TRIONFO DEL CATTIVO GUSTO E DELL'EDUCAZIONE AL BRUTTO

Si assiste, negli ultimi decenni, ad una vera pianificazione dell'educazione al brutto attraverso giocattoli, programmi televisivi, giochi elettronici, in questo contesto halloween rappresenta una vera sagra dell'orrido e del cattivo gusto: è giusto educare bambini, e non solo, a un mondo tenebroso dove si gioca con la morte?

Genitori ed educatori si interroghino! Quando si assiste a programmi televisivi emotivamente forti compare il famoso bollino rosso, mentre dovrebbe essere pedagogicamente innocuo travestirsi con maschere sanguinolenti, da streghe livide, da zombi e vampiri (diventati di moda). Questa è cultura della morte! Non sarebbe il caso di iniziare una seria riflessione su questi argomenti di natura squisitamente educativa? E' compito di ogni persona responsabile non lasciarsi irretire dal non pensiero del relativismo, fondato più sulla sensazione che sulla logica e l'affettività. Come vogliamo educare i nostri bambini? E' una domanda alla quale non si può, e non si deve sfuggire. Le scienze umane insegnano che non esistono messaggi neutri e che tutto contribuisce allo sviluppo della personalità. Ognuno si assuma le responsabilità dei propri atti.

Halloween ridicolizza palesemente la morte e i defunti, mostrando l'aldilà come un mondo grottesco e tenebroso, non lasciando intravedere la possibilità di una vita ultraterrena illuminata dall'Amore di Dio.

Chiediamo di riflettere sulle implicazioni psicosociali di certe manifestazioni di cattivo gusto che non aiutano a scegliere tra bello e brutto, né tra il bene e il male e che tanti mali stanno arrecando alla nostra società che sempre più manifesta evidenti sintomi di irrazionalità.

I Cronoscout

Amenità Grumentine

| CICCILLO, | IL GALLO CANTERINO

■ Si chiama Ciccillo e, alle prime luci dell'alba, come gli esseri umani, hanno con i suoi «gorgheggi», dispensa il buongiorno a diritto, diciamo così, alla libertà Da chi lo accudisce, il di parola e di espressione...

E quindi, lasciamo che Ciccillo riempia

servirà a ricordarci (quando lo dimentichiamo) la pennuto... Qualcuno, probabilmente, non sarà poi bellezza di tutta la natura e del creato e a farci tanto contento delle sue esibizioni canore ritornare sul volto quel sorriso che spesso

concittadino Franco Maiorino, sembra aver

tutto il vicinato.

http://www.comune.grumentonova.pz.it/giornale/numeri.htm

17.00 - 18.30 **COUNTRY ROAD** Mimmo TOSCANO

19.00 - 20.30 LUNEDI' di RIGORE condotto da **Gianni PETROCELLI** Giuseppe NIGRI

u

n e

а

e

d

m e

c

o Ī

d

ν

e

d

d

di RIGORE

21.00 - 23.00 **ROUTE 66** Francesco TARLANO

18.00 - 19.15 UN'ORA DA PECORA m Antonio ROMEO Franco GERMINO

21.00 - 22.30 BLUES E DINTORNI Franco GERMINO

18.00 - 20.00 **LA MACCHINA DEL TEMPO** Franco BALICE

21.00 - 22.30 **SAPOR LATINO** cond Giuseppe OLIVA Dino MASINO Fabrizio RAGO

18.00 - 20.00 **FREE MUSIC** Melania AFFINITO Giuseppe LIUCCI

19.30 - 21.30 **IN TOUR CON LA MUSICA** Davide DI PIERRI Fabio LIUCCI

77 NN -**SEX ON AIR** Jose' TOSCANO Savio CAPRARELLA

www.liveradiotime.com

