

Conegliano 10 gennaio 2015

Tutte le informazioni sulla storia della Sezione sono disponibili su www.anaconegliano.it

La **Sezione di Conegliano** dell'**Associazione Nazionale Alpini (ANA)** è stata fondata nel **1925**, quest'anno sono quindi **90** gli anni che la vedono presente nel territorio. Il 90° sarà dunque un momento storico per la sezione. Storico perché convergeranno almeno **3 grandi aspetti che lo renderanno unico**.

90 anni di ANA Conegliano.

In questo lungo periodo la nostra associazione è stata un **punto di riferimento per tutto il territorio**. E' il momento di ricordarlo. **Chi siamo, da dove veniamo, cosa abbiamo fatto, cosa vogliamo tramandare**. Il Novantesimo sarà dunque in primo luogo il momento di guardarsi dentro e commemorare degnamente i tanti che hanno reso l'ANA Conegliano quella che è oggi. Questo non per spirito di un vuoto 'autoelogio' ma per rimanere fedeli e per rispettare i nostri principi: **tenere vive e tramandare le tradizioni degli Alpini**.

Ma fin qui, anche l'80°, il 70° e tutte le altre 'decine' hanno avuto questo onore.

Ma nel nostro novantesimo ci sarà altro ancora.

Il secondo aspetto che caratterizzerà il nostro novantesimo andrà diritto alle nostre radici: nel **2015** inizieranno le **commemorazioni per il centenario della Grande Guerra**. La Prima Guerra Mondiale è stata la base da cui è nata la nostra Associazione. Di lì a pochi anni i reduci iniziarono a organizzarsi in quella che poi venne chiamata ANA. Ma per noi la Grande Guerra fu un **evento che coinvolse anche il territorio nel suo complesso**. In questo senso gli alpini e il territorio sono due facce della stessa medaglia. **Alpini al fronte e il fronte in casa**. I nostri 90 anni partono da qui.

E infine, terzo aspetto peculiare, il nostro 90° ci spalancherà le porte sul **Futuro Associativo dell'ANA**. Il Presidente Nazionale Sebastiano Favero ha detto nella riunione con i Presidenti del Triveneto tenutasi a Verona che entro il 2015 vuole tracciare il sentiero di quello che sarà il futuro associativo a partire dagli incontri che si sono svolti in questi anni. Non sappiamo quali saranno le indicazioni che ci verranno date, ma pare evidente che le strade siano sostanzialmente 2: chiudersi a riccio (finiti gli alpini, finita l'Associazione Nazionale Alpini) oppure aprirsi al 'resto del mondo' nelle formule che si riterranno più opportune. Entrambe le soluzioni rendono il 90° un momento fondamentale. Se la strada sarà quella di chiudersi a riccio, il nostro 100° ci vedrà ancora forti e protagonisti, ma naturalmente con numeri diversi. E quindi il 90 sarà l'occasione per iniziare ad individuare cosa vogliamo tramandare alle nuove generazioni. Ma saremo diversi anche se invece la soluzione sarà quella di 'aprirsi al mondo'. In questo caso il nostro 90° dovrà essere il momento in cui indicheremo la strada. Chi siamo e da dove veniamo lo sappiamo. Dove vogliamo andare e il sentiero da intraprendere lo dobbiamo decidere e indicare noi.

In questa cornice ideale, la **Sezione di Conegliano** per onorare il **90° sezionale** ha predisposto un **calendario di eventi** per sottolineare questo grande traguardo raggiunto.

A.N.A. Sezione di Conegliano
Via Beccaruzzi 17
31015 CONEGLIANO
tel 0438 21465
www.conegliano.ana.it
2015@anaconegliano.it
P.IVA 00852290261

Il calendario delle manifestazioni del 90° sezionale

- 1. Sabato 22 novembre – Aspettando il 90°: “Centomila gavette di ghiaccio”** di Giulio Bedeschi. Regia di Faber Teater; con Andrea Brugnera; Coro Voce Alpina di Onigo e Faber Teater di Chivasso. Lo spettacolo è stato proposto con una doppia rappresentazione: la mattina per gli Istituti Scolastici, la sera per la cittadinanza. Evento in collaborazione con la Compagnia Teatrale Tre Milioni.
- 2. Sabato 10 gennaio:** conferenza stampa di **presentazione calendario** a Istituzioni, Partner e Media.
- 3. Sabato 17 gennaio: Concerto Fanfara Brigata Alpina Cadore - congedati.** Presso il Teatro Accademia avremo l'onore di ospitare la Fanfara Brigata Alpina Cadore - congedati. Nel pomeriggio la fanfara farà dei caroselli musicali per le vie del centro cittadino.
- 4. Sabato 7 febbraio: incontro dei Presidenti del 3° raggruppamento.**
La Sezione ospiterà questo importante appuntamento della vita associativa. I Presidenti e i Dirigenti delle Sezioni del Triveneto si ritroveranno a Conegliano per parlare, tra le altre cose, delle prossime Adunate Nazionali con particolare attenzione ad una possibile candidatura a livello locale e i prossimi Raduni Triveneti. Nello stesso week end sarà possibile visitare la **mostra al Museo Sezionale**, la prima di un ciclo di mostre dedicate alla Grande Guerra, e la **Protezione Civile sezionale** farà un intervento di pulizia del fiume Monticano.
- 5. Sabato 21 marzo: presentazione del libro sui Presidenti Sezionali.** Un prezioso libro sulla storia dei Presidenti scritto dallo storico sezionale Giorgio Visentin.
- 6. Sabato 18 aprile: Concerto Coro SAT**, il più celebre tra i cori maschili italiani comunemente chiamati "di montagna" si esibirà a Conegliano.
- 7. Venerdì 1 maggio: partecipazione alla Marcia di Primavera.** In collaborazione con Associazione La Nostra Famiglia. Nel più puro spirito alpino che vuole 'ricordare i morti aiutando i vivi', tradizionale Marcia di Primavera: una marcia non competitiva o, meglio ancora, una camminata, insieme ai disabili, accompagnandoli con gioia tra la città, la campagna e le colline del Coneglianese. L'incasso raccolto verrà devoluto all'istituto La Nostra Famiglia a favore dei ragazzi e per l'acquisto di attrezzature e macchinari per la riabilitazione.
- 8. 12-13-14 giugno: Raduno Triveneto con inaugurazione del restaurato Monumento ai Caduti.**
E' sicuramente l'appuntamento più importante che avremo in calendario nel 2015.
In questa data si svolgerà anche l'annuale **Raduno del “Gruppo Conegliano”** e più in generale del **3° Art. Mont.**, a cui è stata assegnata recentemente la cittadinanza onoraria di Conegliano, a cui è stata assegnata recentemente la cittadinanza onoraria, nell'anno del **centenario della sua fondazione**. Contestualmente avverrà l'**inaugurazione del restaurato Monumento ai Caduti di Conegliano fatto dagli Alpini della Sezione**.

- 9. Domenica 19 luglio: Campionato ANA di corsa in montagna.** Campionato Nazionale Corsa di Montagna individuale. Gli atleti alpini ANA di tutta Italia si ritroveranno a Soligo per l'assegnazione del Campionato Nazionale Corsa di Montagna individuale. Un evento di grande importanza nella vita associativa e di richiamo nazionale.
L'evento, oltre ad un significativo aspetto sportivo, riporta ad un grande valore morale in quanto vuol dire preparazione, impegno, spirito di sacrificio, e gioia della competizione, che esprimono compiutamente il senso di ciò che si intende per vocazione alpina. Sulla base delle precedenti edizioni, è prevista la partecipazione di oltre 40 Sezioni per un totale di circa 800 atleti. Il grande seguito di familiari, simpatizzanti e pubblico porterà al coinvolgimento di oltre 5.000 persone.
- 10. Mercoledì 5 agosto: Santa Messa presso la Chiesetta Sezionale della Madonna della Neve.** La chiesetta Madonna è la 'Chiesa Sezionale': è stata restaurata dagli alpini (quest'anno ricorrono i 20 anni dell'iniziativa) e dataci in affidamento con Bolla del Vescovo di Vittorio Veneto.
- 11. Domenica 6 settembre: cerimonia al Bosco delle Penne Mozze.** In quello che è per eccellenza il naturale Monumento degli Alpini Trevigiani, meta di pellegrinaggio degli Alpini di tutta Italia, ci ritroveremo per commemorare degnamente tutte le Penne Mozze Coneglianesi e non solo.
- 12. Domenica 11 ottobre: Donazione olio votivo alla Madonna del Don a Mestre e staffetta di accompagnamento.** Ogni anno, a Mestre, si onora questa sacra Icona del Don custodita nella chiesa dei Cappuccini e la memoria di tutti quelli che non sono tornati; il ricordo che non si spegne mai è la luce di una lampada il cui olio viene offerto dalle nostre Sezioni: nel 2015 saranno le Sezioni di Asti e Conegliano.
La Sezione ha organizzato una staffetta che toccherà alcuni punti significativi del territorio sezionele e che porterà l'olio da Conegliano a Mestre.
- 13. Ottobre: Annuale Torneo di Bocce Sezionale 'Alfredo Battistella'.** Il torneo che ogni anno si svolge a rotazione nei Gruppi della Sezione in memoria del Comm. Alfredo Battistella, che tanto amava questo sport semplice e popolare, nel 2015 sarà organizzato dal Gruppo Pieve di Soligo, gruppo da lui ricostruito nel 1963 e del quale fu a lungo Capogruppo. Il suo spirito vive ancora fra di noi in senso morale e, con il "suo" torneo, anche pratico.
- 14. Domenica 8 novembre : inaugurazione rinata sede Ponte della Priula.** Dopo il terribile incendio che aveva completamente distrutto la sede del Gruppo verrà inaugurata la nuova sede. Sarà un evento altamente simbolico all'interno del 90° Sezionale: dove c'è distruzione, gli alpini costruiscono e ricostruiscono senza fermarsi mai. Per di più la sede del Gruppo è proprio sull'argine del Piave, Fiume Sacro alla Patria nell'anno di inizio delle commemorazioni della Grande Guerra.
- 15. Sabato 5 dicembre: cena sezionele di serata chiusura celebrazioni.** Dopo un anno intenso di lavoro, un giusto momento conviviale di chiusura celebrazioni per tracciare un primo bilancio dell'anno passato e per iniziare a gettare le basi per gli sviluppi futuri: perché il territorio ha ancora bisogno degli Alpini.

COS'E' L'ANA?

Al termine della prima guerra mondiale un gruppo di reduci l'8 luglio 1919 costituì l'Associazione Nazionale Alpini. Avvenne a Milano, presso la sede dell'Associazione geometri, e fu l'inizio di una lunghissima marcia che dura ancora oggi. Nel settembre del 1920 viene organizzata la prima adunata nazionale sul Monte Ortigara.

A tutto il 2014 l'Associazione Nazionale Alpini presenta un organico di oltre 360.000 soci, con 81 sezioni in Italia e 30 nelle varie nazioni del mondo. Le Sezioni si articolano in 4.402 Gruppi.

Cosa rappresentano le Adunate e i Raduni per gli Alpini? La spiegazione si trova nel libro che narra la storia dell'Associazione: *«gli Alpini vanno all'adunata per il piacere, intimo, personalissimo non delegabile ad alcuno, di stare insieme, volontariamente insieme, uniti, volontariamente uniti (...) per vivere, poche ore o due o tre giorni, tra la propria gente, la gente con la quale si trasmette sulla stessa lunghezza d'onda (...): basta uno sguardo che brilla in un certo modo, una stretta di mano, uno specchiarsi uno nell'altro per l'orgoglio, sobrio e solido di onorare insieme, tutti insieme in quel giorno, i grandi valori che si onorano ogni giorno»*

RADUNO TRIVENETO: COS'E'?

L'evento di maggior impatto sulla società civile ad organizzazione dell'ANA è sicuramente l'Adunata Nazionale degli alpini, che ogni anno coinvolge nella città che lo ospita dalle 300 alle 400.000 persone. L'associazione è suddivisa territorialmente in 4 macro aree, chiamate raggruppamenti, ognuno dei quali organizza sempre annualmente un raduno di raggruppamento, per rendere ancora più forte la propria presenza sul territorio di competenza. Per quanto riguarda la nostra area geografica (Friuli, Veneto e Trentino-Alto Adige) a livello nazionale è identificata come **3° Raggruppamento**, ma viste le regioni coinvolte è più comunemente conosciuta come area Triveneta, da qui il **Raduno Triveneto**.

Nei Raduni del Raggruppamento Triveneto ogni anno **partecipano oltre 50.000 persone**.

CONEGLIANO

PERCHE' A CONEGLIANO?

La Sezione di Conegliano è stata fondata nel 1925, quindi nel 2015 saranno 90 gli anni che la vedono presente nel territorio.

Sono previsti eventi di vario genere e a cadenza mensile. Il raduno di raggruppamento sarà l'evento principale per coronare un così importante traguardo.

Conegliano ha da sempre una forte presenza alpina sul territorio. Qui sono nati il **6°**, il **7° Reggimento Alpini** e il **3° Reggimento Art. Montagna** che tuttora porta il nome di **"Conegliano"**.

Il sentimento per il Corpo degli Alpini ha dunque basi solide e radicate: per questa ragione si prevede che l'affluenza sarà ai più alti livelli.

LA SEZIONE DI CONEGLIANO IN PILLOLE

La Sezione di Conegliano conta a tutto il 2013 oltre 5.000 soci. La Sezione è composta da varie attività: la **Protezione Civile**, eccellenza che ci dà lustro in tutto il territorio italiano sempre presente nell'aiutare chi è in difficoltà; il **Gruppo Sportivo** che negli ultimi anni è arrivato ai primi posti in termini assoluti nella classifica nazionale; il **Museo Sezionale**, fiore all'occhiello della Sezione che ogni anno conta circa 10.000 visitatori e, con il collegato **Centro Studi**, rinnova ogni anno la propria esposizione per ricordare i momenti salienti della storia patria; il periodico sezionale **Fiamme Verdi** che con un'uscita trimestrale tiene aggiornati tutti i soci sulle attività ad ogni livello, premiato quest'anno tra i migliori periodici di stampa alpina; **Coro e Fanfara** che rendono vive e partecipate le nostre manifestazioni.

A.N.A. Sezione di Conegliano
Via Beccaruzzi 17
31015 CONEGLIANO
tel 0438 21465
www.conegliano.ana.it
2015@anaconegliano.it
P.IVA 00852290261

ASSOCIAZIONE NAZIONALE ALPINI

SEZIONE DI CONEGLIANO

I Presidenti della Sezione ANA di Conegliano

gen. Bartolo GAMBI dal 1925 al 1930
magg. Giovanni PIOVESANA 1931/37 e 1939/40
cap. Giobattista BIDASIO degli IMBERTI nel 1938
col. Girolamo ZAVA dal 1945 al 1955
cap. Guido CURTO dal 1955 al 1974
prof. Giacomo VALLOMY dal 1974 al 1991
ten. Luigino BASSO dal 1991 al 1996
comm. Paolo GAI dal 1996 al 2002
ten. Antonio DAMINATO dal 2002 al 2008
Art. Giovanni Battista BOZZOLI dal 2008 al 2012
Alp. Giuseppe BENEDETTI dal 2012

I 30 Gruppi che compongono la Sezione ANA di Conegliano

Barbisano, Bibano-Godega, Città, Collalbrigo, Colfosco, Collalto, Corbanese, Falzè di Piave, Fontigo, Gaiarine, Mareno di Piave, Ogliano, Orsago, Parè, Pieve di Soligo, Pianzano, Refrontolo, Santa Lucia, San Fior, Santa Maria, San Pietro, San Vendemiano, Sernaglia, Soligo, Solighetto, Susegana, Vazzola, M.O. Maset, Codognè, Ponte della Priula.

Per un totale di 5.782 soci.

A.N.A. Sezione di Conegliano
Via Beccaruzzi 17
31015 CONEGLIANO
tel 0438 21465
www.conegliano.ana.it
2015@anaconegliano.it
P.IVA 00852290261

IL VESSILLO SEZIONALE

Le Medaglie d'Oro delle quali si fregia il Vessillo della Sezione Alpini di Conegliano

4 MEDAGLIE D'ORO

Sante DORIGO

classe 1892, Soligo

M.O. Zugna Torta 23 maggio 1918

Luigi SPELLANZON

classe 1911, Conegliano

M.O. Angodegò 31 maggio 1938

Giovanni BORTOLOTTO

classe 1918, Orsago

M.O. Russia 30 dicembre 1942

Pietro MASET

classe 1913, Conegliano

M.O. Pian Cavalb 12 aprile 1945

Ed inoltre

1976 - Medaglia al Valor Civile per il soccorso ai terremotati del Friuli

1994 - Med. Oro al VC per il soccorso dopo l'Alluvione Piemonte e Val Padana

2003 - Med. Oro al Vabr Civile della Croce Rossa Italiana

2009 - Pubblica benemerenzza di prima classe della Protezione Civile

A.N.A.Sezione di Conegliano
Via Beccaruzzi 17
31015 CONEGLIANO
tel 0438 21465
www.conegliano.ana.it
2015@anaconegliano.it
P.IVA 00852290261

