

→ VALLI E LAGHI

Arrivano nuove case marciapiedi e rondò

Albano Sant'Alessandro: ok bipartisan in Consiglio
Nelle vecchie poste una sede per la «Casa famiglia»

IN BREVE

Entratico, bambini a lezione sulla neve

→ Lo Sci club di Entratico, presieduto da Sergio Belotti, organizza corsi di sci e di snowboard sulle piste del Passo del Tonale. Domani iniziano i corsi per i bambini, tutte le domeniche fino a 7 febbraio. Ulteriori informazioni telefonando al 335.6252159.

Albano, il Comune cerca un collaboratore

→ Scade il 14 gennaio il termine per la presentazione delle domande di ammissione al concorso per l'assunzione di un collaboratore amministrativo del Comune di Albano, con un contratto di assunzione a tempo pieno e indeterminato.

Montello, al monastero incontro di preghiera

→ Il gruppo «La casa» della diocesi, che offre accompagnamento spirituale e consulenza canonica per persone separate o divorziate, propone per martedì un incontro di preghiera sul tema «Il coraggio di ripartire proprio da Gesù». Appuntamento alle 20,30 nel monastero di Montello.

ALBANO SANT'ALESSANDRO Nuove case per circa 10.000 metri cubi, in cambio di un «pacchetto» di opere pubbliche per la comunità di Albano Sant'Alessandro, che vanno dalla ristrutturazione delle vecchie poste di via Roma (dove ora ci sono le sedi di alcune associazioni) alla realizzazione di marciapiedi e rondò nelle strade più periferiche.

È l'esito del via libera a tre piani integrati d'intervento adottati all'unanimità nell'ultimo Consiglio comunale. I provvedimenti porteranno alla realizzazione di nuove villette e appartamenti tra via Gramsci, via Marconi e via Ferraris, che verranno costruite da Carlo Cortinovis, dall'immobiliare Merli e dalla Bz Immobiliare con la «Fraterna Carminati e Cortesi». Come prevedono le convenzioni, a carico dei privati c'è la riqualificazione delle vecchie poste per una spesa di circa 160.000 euro. A lavori ultimati (il cantiere non è stato ancora aperto, ma l'intervento dovrebbe essere ultimato nel corso di quest'anno), l'edificio di via Roma continuerà a rimanere la sede di alcune associazioni locali e in più ospiterà lo sportello comunale di assistenza per gli anziani denominato «Casa famiglia».

«In tal modo - ha sottolineato il sindaco Dario Odelli nel corso del Consiglio comunale - gli spazi a disposizione della «Casa famiglia» raddoppieranno, così come i cittadini che si potranno accogliere». Il riparto dei contributi dai privati, prevede che Cortinovis conceda

15.000 euro per la ristrutturazione delle ex poste; l'Immobiliare Merli 125.000; la Bz Immobiliare e la «Fraterna Carminati e Cortesi» 21.000 euro. In cambio, Cortinovis costruirà 2.000 metri cubi di case in via Gramsci; l'Immobiliare Merli 3.600 in via Marconi e la Bz immobiliare con la «Fraterna», altri 3.500 metri cubi di appartamenti in via Ferraris.

I tre piani di intervento integrato, tutti in variante al piano regolatore vigente, porteranno anche alla sistemazione della viabilità di via Gramsci, di via Marconi e di via Dante. Carlo Cortinovis finanzia la realizzazione dei marciapiedi e dell'illuminazione pubblica in via Gramsci e un rondò tra via Marconi, via San Francesco e via Papa Giovanni, per un totale di 60.000 euro. L'Immobiliare Merli concederà 51.000 euro per la costruzione di nuovi marciapiedi, dell'illuminazione e dell'asfaltatura di via Marconi. Con questa somma finanzia anche una rotatoria tra via Marconi e la via Valle d'Albano. Altri 150.000 euro arriveranno dalla Bz Immobiliare con la «Fraterna Carminati e Cortesi» per la riqualificazione di via Marconi e per la realizzazione di un marciapiedi in via Dante.

«Con questi tre piani integrati - sottolinea l'assessore comunale all'Urbanistica Anna Gagliardi - metteremo in sicurezza la periferia del paese: in questo modo i residenti di quella zona potranno raggiungere in sicurezza il centro».

Monica Armeli

SARNICO

Compie 20 anni il coro che ha portato il gospel nella Bergamasca

L'hanno portata loro, in Bergamasca, l'energia del gospel. In principio fu uno stage, nato quasi per caso, sotto la guida del reverendo americano Lee Brown, un'autorità del gospel, noto in Italia anche per diverse partecipazioni a trasmissioni tivù. Era il 1993 e il «coro dei giovani» di Sarnico, dopo tre anni a farsi le ossa con la tradizione dei canti liturgici, decide di lanciarsi in un genere che in Italia aveva già tanti seguaci, ma pochi interpreti «locali». Il reverendo Brown era in tournée in Italia e loro lo contattarono per uno stage. In quelle poche ore i ragazzi sperimentarono cosa volesse dire veramente «cantare gospel», facendo proprie le emozioni e l'energia che questo genere sa offrire. Seguono altri corsi e nasce il primo dei tre cd griffati dal coro, che nel frattempo decide di chiamarsi Effatà, dal titolo «Sulla riva del fiume»: 70 minuti di musica gospel e spiritual, regi-

strati nella quattrocentesca chiesa di San Paolo a Sarnico. Vent'anni dopo tanti lo chiamano ancora «il coro dei giovani», anche se quei ragazzi sono diventati grandi, genitori e stimati professionisti, cresciuti frequentando l'oratorio e la parrocchia. In questi due decenni, tantissimi concerti, ancor più le Messe animate, insieme alle soddisfazioni. Sul podio c'è sempre il maestro Luca Belotti, compositore e direttore d'orchestra, diplomato al conservatorio di Bergamo, che tuttora arrangia e musica tutti i brani del repertorio. Al suo fianco, altri virgulti della grande famiglia del «patriarca» Luigi Belotti: fratelli, cugini, parenti, già componenti della banda cittadina, con il rassicurante appoggio di un'altra famiglia «musicale» di Sarnico, i Cadei, che risposero immediatamente «presente» alla proposta di entrare nel coro. Da alcuni anni, nonostante

l'entusiasmo che lo «zoccolo duro» del gruppo riesce ancora a trasmettere, anche il coro Effatà soffre di una mancanza di ricambio generazionale. Per questo si apre anche ai bambini e ai ragazzi dai 7 ai 17 anni, invitandoli la domenica in oratorio ad imparare a cantare insieme e ad animare la Messa domenicale. Il coro «Effatà» dà il via stasera alle 21, nella chiesa parrocchiale di Foresto, ai festeggiamenti per il 20° di fondazione con il concerto «Gospel time»: in sculetta brani tradizionali, una decina di pezzi inediti scritti da alcuni coristi e arrangiati dal maestro su testi tratti dall'Antico e Nuovo Testamento (in inglese) e preparati in questi ultimi due anni. Il coro sarà accompagnato da quattro strumentisti: Simone Boffa alla chitarra, Roberto Gherlone al basso, Arcangelo Buelli alla batteria e Samuele Belotti alle percussioni.

Fino al 3 marzo 2010.

SCOPRI I NOSTRI
SALII

Dal 2 Gennaio

CENTRO COMMERCIALE Seriate
ALLE VALLI

IPER La grande