[image: image1.png]GiraffaOnlus

Comunicato stampa

25 SETTEMBRE – GIORNATA REGIONALE CONTRO LE SOLITUDINI

Il direttore della Casa Circondariale di Bari Lidia de Leonardis e Maria Pia Vigilante della onlus Giraffa, unitamente al Presidente del Consiglio regionale della Puglia Mario Loizzo hanno voluto che l’arte e l’impegno di Daniela Baldassarra facesse riflettere dall’interno del carcere la società esterna sulla Giornata Regionale contro le solitudini. Il senso di questa iniziativa sarà illustrata in una conferenza stampa presso la sala del consiglio regionale mercoledì 23 settembre alle ore 10,00
 Una celebrazione ormai al quarto anno. Una giornata istituita nel 2012 con una apposita delibera della Regione Puglia – Assessorato al Welfare e Ufficio della Consigliera regionale di Parità.
 Una richiesta avanzata nel 2012 da Giraffa Onlus su idea di Daniela Baldassarra è andata oltre ogni aspettativa, poiché la solitudine non può essere intesa solo come uno stato di malessere soggettivo ma deve essere vista nelle sue conseguenze sociali dirette ed indirette che generano, sempre di più forme diffuse di povertà relazionale, di aridità fino a giungere alle forme estreme di violenza.
Questa giornata, quindi, non può passare sotto silenzio, soprattutto per il grave periodo di crisi economica e sociale che stiamo vivendo in cui la tematica sulle solitudini si presenta in maniera forte.
Abbiamo scelto di condividere questa giornata con i detenuti della Casa Circondariale di Bari con una originale ed insolita riflessione su questa tematica, presentando all’interno del Carcere il 25 settembre alle ore 15,00, il progetto di Cabaret di Daniela Baldassarra, anche per rafforzare il sodalizio sorto tra Giraffa Onlus, da anni impegnata nel contrasto alla violenza di genere ed il teatro di Daniela Baldassarra iniziato nel 2011. Consolidando altresì il ciclo carcere e società voluto da anni dalla Direzione del carcere barese.
 Quest’anno, dopo il teatro drammatico e il teatro brillante, l’autrice pugliese rinnova ancora una volta la sua cifra stilistica e racconta il sentimento della solitudine attraverso il Cabaret, ironizzando innanzitutto sui fallimentari rapporti uomo/donna, intrisi di piccineria e mediocrità, per poi passare all’analisi di situazioni di apparente aggregazione in cui invece si avverte ancora più acuto il senso di isolamento. Il tutto condito da una strizzata d’occhio alle farsesche abitudini tipicamente pugliesi, quali i ricevimenti di nozze e le uscite fuori porta.
Cinquanta minuti di comicità e irriverenza per raccontare anche la sempre deludente ricerca del principe azzurro e la mancata solidarietà tra donne, argomento spinoso in questo momento storico in cui la parità di genere sembra un obiettivo sempre più difficile da raggiungere. Maria Pia Vigilante, presidente di Giraffa Onlus, sottolinea l’importanza di proseguire nel lavoro di rete con la Casa Circondariale di Bari, ove l’appuntamento è divenuto annuale, per affrontare queste tematiche all’interno di un luogo ove il malessere legato alla solitudine è molto sentito. “Istituendo la Giornata regionale contro le solitudini la Regione ha preso coscienza del disagio individuale, a lungo ignorato e comunque difficile da riconoscere, in una società distratta. Il problema ci investe come amministratori ma anche come cittadini: dobbiamo affrontare ciascuno per la propria parte le diverse forme in cui il malessere si manifesta, dall’isolamento relazionale a quello doloroso delle donne che soffrono prepotenze inaccettabili dai loro uomini” Con queste parole sottolinea l’importanza della giornata contro le solitudini, Mario Loizzo, il Presidente del Consiglio regionale della Puglia. Per Concetta Potito – Presidente dell’Associazione Nazionale Magistrati – Distretto della Corte d’appello di Bari - “La partecipazione alla Giornata contro le solitudini è un "atto dovuto" da parte di tutti i cittadini. Si assiste sempre più, nella Società odierna, ad un allontanamento dagli altri, ad un isolamento nel proprio mondo, ad una parcellizzazione della società”.

Alla giornata regionale contro le Solitudini ha aderito anche il Comitato per le Pari Opportunità dell’Ordine degli Avvocati di Bari, tramite la propria presidente, Giovanna Brunetti, “per dare forza alle iniziative tra associazioni ed istituzioni che danno voce e riconoscono diritti alle vittime della discriminazione. La solitudine, infatti, come fonte ed effetto della discriminazione diventa un male sociale. Combattere le discriminazioni di genere, come combattere tutte le altre discriminazioni che tra loro si fondono e si sommano vuol dire cambiare prospettiva e lavorare per una soluzione.
ore 15.00

CASA CIRCONDARIALE DI BARI

- ingresso consentito ai giornalisti -
