


MAGNA ~~years~~ GRAECIA


Official bulletin of Magna Graecia International Fellowship

BULLETIN - BOLLETTINO


N. 30 – JUNE 2019

English/Italian edition


Magna Graecia

International Fellowship of Rotarians


The marvellous Sirenland of the Mediterranean's first navigators, the mythical land where Ulysses and Aeneas landed. Here came ancient peoples who, in the path of the sun, traced the course of civilisation. Here in fact their meeting together gave birth to that civilisation that moulded western Man, and, outliving the transit of so many other peoples, became the permanent beacon of humanism. The IFMG aims to rediscover this heritage as its contribution to the now desired "return to humanism": Rotary's dream!


Giovanni Lazzàra, Chairman founder
(RC Napoli Castel dell'Ovo)


La meravigliosa “Terra delle Sirene” dei primi navigatori del Mediterraneo, la mitica terra in cui approdarono Ulisse ed Enea.

Qui vennero popoli antichi che, sulla via del sole, tracciavano il corso della civiltà.

Qui infatti il loro incontro ha dato vita a quella civiltà che ha modellato l'uomo occidentale e, sopravvivendo al transito di tanti altri popoli, è diventato il faro permanente dell'umanesimo.

L'IFMG mira a riscoprire questo patrimonio come suo contributo al "ritorno all'umanesimo" ora desiderato: il sogno del Rotary!

Giovanni Lazzara, fondatore e 1° presidente
(RC Napoli Castel dell'Ovo)


Rotary


International Fellowship of Magna Graecia

**IL PRESIDENTE ED I SOCI TUTTI DELLA FELLOWSHIP
RICORDANO CON IMMUTATO AFFETTO
IL FONDATE E PRIMO PRESIDENTE
GIOVANNI LAZZARA (1917 -2019) RECENTEMENTE SCOMPARSO**


“Con i tour-meeting annuali della Magna Graecia Fellowship che duravano 6 o 7 giorni, nel corso di 10 anni, scambiando decine di gagliardetti, abbiamo portato in Magna Graecia ben 800 Rotariani da tutti i continenti, facendo nascere amicizie tra persone di nazionalità diverse che sono tornate in patria contentissime della loro esperienza in Magna Graecia, senza mai ripetere un itinerario e soprattutto senza l’aiuto di nessuna agenzia di viaggio, né di guide professionali, ma solo con la collaborazione entusiasta dei Rotariani dell’Italia meridionale.

Con il loro contributo qualificatissimo, abbiamo fatto scoprire la Magna Graecia nei suoi molteplici aspetti, archeologici, artistici, architettonici, paesaggistici, enogastronomici e musicali”.

Giovanni

IFRMG Officers

Chairman:

Angelandrea CASALE, Via Vargas, 1 - I-80041
Boscoreale, Italy
Tel. Res. +39.081.8586417 Tel. Mob.
+39.3382058554
E-mail: angelandreacasale@gmail.com

Honorary Vice-Chair:

PDG Edgard SCHERER, Keplerstrasse 31, D-71134
Aidlingen, Germany
Tel. Res. +49.705.62367 Tel. Bus. & Fax
+49.705.64751
E-mail: edgardscherer@aol.com

Vice-Chair - Coordinator Cycling Branch

Pasquale DI COSTANZO, via Santa Lucia, 107 –
I-80132 Napoli, Italy
Tel. Res. +39.081.7640364 Tel. Mob.
+39.3313928815
E-mail: pasqualedicostanzo2016@gmail.com

Secretary:

Antonio LOMBARDI, via Indipendenza, 102 -
I-84015 Nocera Superiore, Italy
Tel. Mob. +39.3427337519 E-mail:
ant.lombardi2012@gmail.com

Treasurer:

Giuseppe SAETTA, viale Elena, 142 - I-80044
Ottaviano, Italy
Tel. Res. +39.081.18752482 Tel. Mob.
+39.3388739183
E-mail: giuseppe.saetta@yahoo.it


BULLETTIN
OF MAGNA GRAECIA INTERNATIONAL FELLOWSHIP
No. 30 – June 2019

Dear Friends of Magna Graecia,

As per an established tradition, on September 15, 2018, a group of members from Districts 2100 and 2120 participated in Lecce to the 38th edition of the International Magna Graecia Colonies Prize. Theme of the event was "*Myth and Science in Magna Graecia*".

September 16, 2018 - Chairman Casale, with a group of members, reached Trani for a cultural visit within the context of an interclub promoted by the local Rotary Club.

October 20, 2018 - Chairman Casale and Luigi Velardo, President of the Rotary Club Pompei Villa dei Misteri, welcomed in the Pompeii Excavations a delegation of Rotary Club Napoli Angioino (Angevin), appreciating a guided visit to the ancient city, and explaining Fellowship aims and achievements.

January 15, 2019 - In Herculaneum, the Fellowship took part in a meeting with the Rotary Clubs of Ercolano, Pompei Villa dei Misteri, and Pozzuoli.

The guest was Prof. Gianluca Del Mastro – President of Ville Vesuviane Foundation, who gave a speech on the subject of "*Herculaneum as the Custodian of Epicurean Philosophy: the Rolls of Villa dei Papiri*".


March 27, 2019 was the day when our Fellowship was hit by woeful news.

Giovanni Lazzara, a great Rotarian and a wonderful person, passed away.

Giovanni, born 1917, was a pre-eminent engineer by profession, and was the Founder and first Chairman of the International Magna Graecia Fellowship. All members of our community expressed their distress to his beloved consort, Jean, and their offsprings Andrea and Annalisa.

March 28, 2019 - In Pompeii, a Rotarian meeting with Architect Paolo Lorenzo Romanello, Director of the *Agency Ville Vesuviane*, dealt with the subject of “*Cultural Heritage and Roundabout Economy*”.

From April 25 to 28, our Fellowship participated, with a multitudinous representation, to the “*Fourth Fellowship Meeting, 2019*” held in Salerno.

Chairman Casale, attended by a professional tourist guide, explained to the concourse, consisting of Rotarians coming from Italian districts, the aims and activities of Magna Graecia Fellowship.

April 26 the group was taken to visit Pompeii Excavations, followed by a *soirée* as Guests of Rotary Club Pompei Villa dei Misteri.

The social year closed May 25 at the Archaeologic Museum of Naples, with a guided visit to the exhibition “*Antonio Canova – and the Ancient*”, courtesy of the Rotary Club Torre del Greco.


Sicily Delegation

November 10, 2018 - The *Panormus* (Palermo) Delegation of Magna Graecia Fellowship visited the art exhibition “Rosalia, Come Back Home” at the Royal Palace of Palermo. Members revived, through epochal documents and art masterpieces, the true history of Rosalia de’ Sinibaldi, who saved Palermo from the 1624 plague, thus becoming the Patron Saint of the City.

May 5, 2019 – A large group of Delegation members visited the historical “Ancient Maiorana Furnaces” located in the hearth of Palermo. These stand as a witness of the industrialization process started in the eighteenth Century. Nowadais this complex became a magic example of industrial archaeology rescued from abandonment.


Cycling in Magna Graecia Section

July 9, 2018 - Dr. Pasquale Di Costanzo, Deputy Chairman and Co-ordinator of the Cycling Section, moderated a swift cultural conference on the subject of "*The Neapolitan Crypt, and an Ancient Roman Road from Naples to Pozzuoli, Two thousand Years of History*".

Within the course of the Rotarian *soirée*, Dr. Gabriel Zuchtriegel, Director of Paestum Archaeologic Magna Graecia Park, was awarded the Fourth Magna Graecia International Fellowship of Rotarians.

April 27, 2019 - In the framework of the Fourth Meeting, the Magna Graecia Section contrived a cyclist trip from Salerno to Paestum, where members visited both the Archaeologic Park and the Museum. After launch in a local restaurant, the group aimed back to Salerno.

May 11, 2019 - The Cycling Section, in the ambit of the Rotarian Cultural Heritage Day, assembled a light team of sportsmen pedalling from Naples to Ponticelli (a district of Napoli itself) to visit the Roman villa of *Caius Olius Ampliatus*.

May 29, 2019 - In agreement with the Rotary Parthenopean Group, the Cycling Section participated in a musical event aiming to draw the protection and increase the value of the "*Crypta Neapolitana*", a Roman-age tunnel in the proximity of which lay the believed sepulchres of Virgil and Leopardi.

The Magna Graecia Fellowship supports the Rotary Club Napoli Castel dell'Ovo plan to open the Crypt to the public, with the intent of turning it in a footway / cycling course – rich in art and history.


In June 2019 Bulletin No. 30 was issued to inform members on activities and events of the Fellowship during 2018-2019. All Bulletins previously issued can be accessed on the website www.fellowshipmagnagraecia.org

***Angelandrea Casale
Chairman***

**Visit our Fellowship's web site:
www.fellowshipmagnagraecia.org**

BOLLETTINO
INTERNATIONAL FELLOWSHIP OF MAGNA GRAECIA
n. 30 – giugno 2019

Cari amici della Magna Graecia,
come tradizione il 15 settembre 2018 un gruppo di soci dei Distretti 2100 e 2120 ha partecipato a Lecce alla XXXVIII edizione del Premio Internazionale Colonie Magna Grecia. Tema della manifestazione “*Mito e Scienza in Magna Grecia*”.

Domenica 16 settembre il chairman Casale con alcuni soci ha effettuato una visita culturale a Trani (Puglia), nell’ambito di un interclub con il locale Rotary Club.

Sabato 20 ottobre il chairman Casale con Luigi Velardo, presidente del Rotary Pompei Villa dei Misteri, ha accolto a Pompei Scavi una delegazione del Rotary Club Napoli Angioino, effettuando una visita guidata alla città antica e illustrando le finalità della Fellowship.

Il 15 gennaio 2019 ad Ercolano la Fellowship ha partecipato all’incontro con i Rotary Club Ercolano, Pompei Villa dei Misteri e Pozzuoli. Ospite il prof. Gianluca Del Mastro, presidente dell’Ente Ville Vesuviane, il quale ha tenuto una relazione su “*Ercolano custode della filosofia epicurea: i rotoli della Villa dei Papiri*”.

Il 27 marzo un grave lutto ha colpito la nostra Fellowship. E’ tornato alla casa del Padre il fondatore e primo Chairman dell’International Fellowship Magna Graecia, ing. Giovanni Lazzàra (1917-2019), grande rotariano e uomo straordinario. Tutti i soci della Fellowship si sono stretti alla cara Sig.ra Jean, ai figli Andrea e Annalisa, ai nipoti, partecipando al rito funebre, che si è svolto il giorno dopo presso la Chiesa dei Pellegrini a Napoli.


Il 28 marzo a Pompei si è tenuto un incontro rotariano con l'arch. Paolo Lorenzo Romanello, direttore della Fondazione Ville Vesuviane, il quale ha trattato di “*Beni Culturali ed economia circolare*”. Un minuto di silenzio ha ricordato la figura di Giovanni Lazzara.

Dal 25 al 28 aprile la nostra Fellowship ha partecipato con una folta rappresentanza al “*IV Meeting Fellowship 2019*”, svoltosi a Salerno. Il chairman Casale ha illustrato ai numerosi rotariani, provenienti dai distretti italiani, le finalità e le attività della Fellowship Magna Graecia.

Il 26 aprile un gruppo di partecipanti al IV Meeting Fellowship ha visitato gli Scavi di Pompei, accompagnati dal chairman Casale e da una guida turistica. Il gruppo in serata è stato ospite del Rotary Club Pompei Villa dei Misteri.

L'anno sociale si è chiuso al Museo Archeologico di Napoli il 25 maggio, con una visita guidata alla mostra “*Antonio Canova e l'Antico*”, su invito del Rotary Club Torre del Greco.


Delegazione Sicilia

Sabato 10 novembre 2018 la Delegazione Panormus della Fellowship Magna Graecia ha visitato la mostra "*Rosalia torna a casa*" presso il Palazzo Reale di Palermo. I soci hanno rivissuto, attraverso documenti d'epoca e capolavori d'arte, la vera storia di Rosalia de' Sinibaldi, che salvò Palermo dalla peste del 1624 e ne divenne la Patrona.

Domenica 5 maggio 2019 un numeroso gruppo di soci della Delegazione ha visitato le Antiche Fornaci Maiorana, nel cuore di Palermo. Esse sono testimonianza del processo d'industrializzazione dal Settecento ai giorni nostri. Situato alle falde di Monte Pellegrino, questo complesso è oggi un magico esempio di archeologia industriale salvato dall'abbandono.


Sezione Cycling in Magna Graecia

Lunedì 9 luglio 2018 a Napoli, Pasquale Di Costanzo, vice chairman e coordinatore della Sezione Cycling, ha moderato un incontro culturale su *“La Crypta Neapolitana, antica strada romana da Napoli a Pozzuoli, alternativa alla via per colles: 2000 anni di storia”*. Nel corso della serata rotariana è stato conferito al dr. Gabriel Zuchtriegel, direttore del Parco Archeologico di Paestum, il IV Premio *“Magna Graecia International Fellowship of Rotarians”*.

Il 27 aprile 2019, nell'ambito del IV Meeting, la Sezione Cycling Magna Graecia, ha organizzato un percorso ciclistico con partenza da Salerno ed arrivo a Paestum. Qui sono stati visitati il parco archeologico con i templi e il museo. Dopo la sosta pranzo presso l'Agriturismo Seliano il gruppo di ciclisti è rientrato a Salerno.

L'11 maggio la Sezione Cycling, nell'ambito della giornata rotariana dei beni culturali, ha organizzato una pedalata da Napoli a Ponticelli, con visita guidata della villa romana di *Caius Olius Ampliatus*.

Il 29 maggio a Napoli, d'intesa con il Gruppo Rotary Partenopeo, la Sezione Cycling ha partecipato ad un evento musicale per porre l'attenzione sulla tutela e valorizzazione della *“Crypta Neapolitana”*, antica galleria di età romana, nei pressi delle cd. tombe di Virgilio e di Leopardi.

La Fellowship Magna Graecia sostiene il progetto del Rotary Club Napoli Castel dell'Ovo per l'apertura al pubblico della Crypta, pensando di farne un percorso ciclo-pedonale, ricco di storia e di arte.


*Prima associazione internazionale di svago
del Rotary nata nell'Europa continentale,
fondata da Giovanni Lazzara
(Rotary Club Napoli Castel dell'Ovo)
nel 1994*

*First Rotary international entertainment
Fellowship born in continental Europe,
founded by Giovanni Lazzara
(Rotary Club Napoli Castel dell'Ovo)
way back in 1994*

A giugno 2019 è stato pubblicato il Bollettino n.30 per informare i soci su attività, manifestazioni e programmi. I bollettini sono tutti consultabili sul sito internet www.fellowshipmagnagraecia.org

**Angelandrea Casale
Chairman**

**Visit our Fellowship's web site:
www.fellowshipmagnagraecia.org**