Comunicato stampa

S. Giovanni in Persiceto, 17 novembre 2014

“Less is more” e “La mia corsa libera”, storie di viaggi che capovolgono l’idea di disabilità

In occasione della Giornata Internazionale delle Persone con Disabilità il 3 dicembre 2014 alle 20:30 presso la sala Balducci della bocciofila a S. Giovanni in Persiceto verranno proiettati due film: in anteprima nazionale “Less is more”, che racconta il viaggio di Norberto De Angelis in Tanzania a bordo di una handbike e “La mia corsa libera”, che narra l’esperienza di Andrea Mazzucchi nella Sahara Marathon.

Norberto De Angelis è un giocatore di football americano. Gioca nella nazionale italiana che nel 1987 vince i campionati europei. Nel 1992 parte come volontario per un progetto umanitario in Tanzania, ma un incidente d’auto gli spezza la colonna vertebrale e lo inchioda su una sedia a rotelle.
Da qui inizia la sua “seconda vita”. Nel 2009 compie un’impresa epica: copre i 3.798 chilometri della Route 66 che separano Chicago da Los Angeles, in 80 giorni. Nel 2013 gli viene chiesto se se la senta di tornare in Tanzania, nei luoghi dell’incidente…
Andrea Mazzucchi è affetto da sindrome spastica. Con l’ASHAM, Associazione Sportiva Handicap Modena, corre, dapprima come velocista, poi allungando via via le di distanze, dai 100 mt. alla maratona (42,195 Km). In carriera vince numerosi titoli italiani e stablisce i record negli 800 mt. e 1500 mt. nella propria categoria di handicap. Nel 1997 sposa Cristina, una dirigente dell’ASHAM affetta da nanismo e insieme diventano attivi promotori di una corsa podistica per disabili aperta a tutti. Cristina muore nel 2004 pochi giorni dopo la fantastica esperienza vissuta alla maratona di New York.

Il colpo inferto dalla sorte è duro, ma Andrea non smette di allenarsi; anzi…
Less is More documenta un viaggio di 750 chilometri, dalla città di Njombe sino alla capitale Dar es Salaam, percorsi con la sola forza delle braccia, nei mesi di ottobre e novembre 2013. Norberto è seguito da una piccola carovana di ciclisti volontari e veicoli fuoristrada che lo scortano.

Con questo road movie il regista Luca Vasco racconta una storia che ha

il potere di motivare più di mille parole. E nello stesso tempo ci regala il ritratto poetico di un paese, la Tanzania, ricco di tradizioni, di musica, di paesaggi mozzafiato e di una straordinaria umanità che non lascia indifferenti gli wazungu (in swahili “uomini bianchi”).
La mia corsa libera narra della Sahara Marathon di un atleta con handicap il cui valore e significato travalica quello dell’impresa sportiva. Un gesto compiuto nella solidarietà con il popolo Saharawi, relegato da decenni in campi profughi nel mezzo del deserto. Affiancato da Claudia, una temeraria atleta volontaria, Andrea porta con sé il ricordo trascinante della moglie Cristina, ma una tempesta di sabbia dimostrerà quel giorno la forza degli elementi.
In entrambi i film è facile cogliere come Norberto e Andrea vengano accolti come gli ambasciatori di un nuovo modo di vedere le cose: nei villaggi e nelle città, nelle scuole, durante gli incontri ufficiali le persone li ascoltano, fanno domande, li interrogano con gli occhi, sorridono.
Nella giornata del 3 dicembre 2014 il film Less is more sarà presentato simultaneamente in 30 città italiane e a Dar Es Salaam, Iringa, Bruxelles, Parigi, Losanna.

L’evento di S. Giovanni in Persiceto è organizzato da CEFA in collaborazione con la locale Cooperativa Sociale Fattoriabilità, una ONLUS che produce birra artigianale a marchio Vecchia Orsa assieme a persone con handicap.
CEFA è un’organizzazione non governativa onlus fondata a Bologna più di 40 anni fa che promuove in Africa progetti innovativi a sostegno dei disabili.
Il tema trainante per entrambe le ONLUS è la dignità del lavoro raggiunta con l'inserimento di persone svantaggiate come reale elemento produttivo all'interno del contesto lavorativo.

In tutta l’Africa sub-sahariana i disabili ancora oggi sono considerati frutto del malocchio o figli del demonio, e perciò tenuti nascosti per la vergogna.

CEFA ha contribuito alla realizzazione del film Less is more e ne ha fatto la bandiera di una campagna che prevede la proiezione del film in molte città italiane e la partecipazione a festival nazionali ed internazionali.

Il titolo Less is more è una citazione comunemente attribuita all’architetto razionalista Mies van der Rohe. “Less” in questo caso è anche l’acronimo di Labour, Empowerment and Social Services.

Patrizia Farolini, Presidente di CEFA, ha dichiarato: “Il film Less is more è un messaggio di speranza lanciato a tutti i disabili. È un modo per dire con la pura forza delle immagini una cosa molto semplice: si può fare!” Grazie a questa campagna verranno raccolti fondi per continuare a sostenere

le attività formative di inserimento al lavoro di persone fragili

e per la costruzione di centri diurni per la diagnosi, la riabilitazione e

l’assistenza di disabili in Tanzania.

Con cortese preghiera di diffusione.

www.vimeo.com/94673434 (trailer)

www.norbertodeangelis.com
www.cefaonlus.it
Per organizzare proiezioni, informazioni stampa e immagini

Giovanni Beccari

g.beccari@cefaonlus.it
cell. 339 1890923

Elisa Lolli

e.lolli@cefaonlus.it
cell. 328 4150470
