
30 GIU 2013 Il Gazzettino Udine Cronaca pagina 4

AperturaRitaglio stampa ad uso esclusivo del destinatario, non riproducibile.

Lanfrit a pagina IV

LA SCOMPARSA DELL’ASTROFISICA

Addio aMargheritaHack
inFriuli l’ultimauscita viaweb

Quotidiano

1/5


30 GIU 2013 Il Gazzettino Udine Cronaca pagina 4

AperturaRitaglio stampa ad uso esclusivo del destinatario, non riproducibile.

Se ne è andata ieri la «signora
delle stelle», l'astrofisica fiorenti-
na di nascita e ormai friulgiulia-
na di adozione Margherita Hack.
Aveva 91 anni, compiuti il 12
giungo, e una verve che non
l'aveva lasciata nonostante le pre-
carie condizioni di salute.
Tant'è che risale a solo una
settimana fa la sua ultima «usci-
ta» pubblica, quando non ha volu-
to rinunciare ad essere presente
via Skype venerdì scorso a Tol-
mezzo per la presentazione del
libro che ha realizzato con il
parroco di Zugliano e animatore
del Centro Balducci, Don Pierlui-
gi Di Piazza, per cura della giorna-
listaMarinella Chirico: «Io credo:
dialogo fra un'atea e un prete».
Nella casa del popoloso quartiere
di Roiano, a Trieste, dove abitava
dal 1986 (ma nel capoluogo triesti-
no viveva dal 1963), lascia il
marito Aldo, conosciuto a 11 anni
mentre passeggiava nei giardini
della sua Firenze. Con lui ha
vissuto un matrimonio lungo 70
anni, un «sì» detto in chiesa.
Seppure Hack fosse atea, co-
me ricordava lei allora non si
poteva fare diversamente. Ani-
mata da una grande passione
civile, è stata innanzitutto

un'esperta di rango nella sua
professione: prima donna a diri-
gere un osservatorio astronomi-
co, ha insegnato astrofisica per
50 all'Università di Trieste, con
quell'accento fiorentino che non
ha mai abbandonato. Ha scritto
testi scientifici e di divulgazione
ed era una gran esperta in fatto
di «stelle peculiari», quelle cioè

che sono connotate da qualche
eccezione. Per davvero il suo
nome è scritto nel firmamento,
dacché nel 1995 le è stato dedica-
to un asteroide.
Eppure, confida don Di Piazza
che l'ha incontrata lucida e sere-
na solo due giorni fa, «era umile.
Non capisco perché la gente mi
ammiri così tanto, diceva, in

fondo ho fatto solo ciò che mi
spettava». Si erano conosciuti 20
anni fa, quando l'aveva chiamata
a Zugliano a confrontarsi con il
biblista monsignor Rinaldo Fab-
bris perché, «se diceva che la
fede rappresentava una scappa-
toia troppo facile - fa sintesi don
Di Piazza -, aveva però orientato
la sua vita secondo due principi:

non fare agli altri quello che non
vorresti fosse fatto a te; ama gli
altri come te stesso».
Dunque, il Vangelo come riferi-
mento per la vita ed Epicuro per
affrontare la morte. Soleva dire
infatti, come il filosofo greco, che
«quando ci sono io lei non c'è,
quando arriva lei non ci sono più
io». L'argomento è stato oggetto

di una lettera cheMarghe-
rita e don Pierluigi si sono
spediti vicendevolmente e
che chiude il loro libro.
Ognuno è rimasto con le
sue convinzioni, epicurea
lei; fidante nelle braccia
misericordiose di Dio lui.
Eppure, dice oggi don Di
Piazza, «le ho ricordato
che per entrambi sarà un
passaggio misterioso e
che qui lasceremo i segni
dell'umanità buona che ab-
biamo cercato di vivere».
Ecco, aggiunge, «credo
che lei questi segni li la-
sci, perché era una donna

di grande fama che non ha vissu-
to della fama. Mi continueranno
a legare sentimenti di stima e
affetto, perché ci siamo trovati in
sintonia sulla dimensione fonda-
mentale della vita», su «un'etica
laica per la libertà, la solidarietà,
la giustizia».
Paladina della libertà di co-
scienza, amava straordinariamen-
te gli animali. Nella sua casa era
circondata da 24 mila libri (già
donati al Comune di Trieste) un
cane e 8 gatti. Per questa sua
zoofilia era diventata la «patrona»
de «Il gattile» di Trieste che ha
istituito un premio annuale intito-
landolo «la Margherita d'argen-
to».
Atleta da giovane, a 80 anni si
era fatta Trieste-Grado in bici-
cletta e, dopo aver polemizzato
con chi non voleva rinnovarle la
patente, ora era in lista per
effettuare la visita ad ottobre.

© riproduzione riservata

di Antonella Lanfrit

Mandi signoradelle stelle
DonDiPiazza: «L’ho vista appena due giorni fa, era serena e lucida»

DIALOGO FRA UN’ATEA E UN PRETE

Margherita Hack con il sacerdote friulano di frontiera
don Pierluigi Di Piazza, coautore con lei del libro
"Io credo" curato dalla giornalista Marinella Chirico

Quotidiano

2/5


30 GIU 2013 Il Gazzettino Udine Cronaca pagina 4

AperturaRitaglio stampa ad uso esclusivo del destinatario, non riproducibile.

LA FILOSOFIA

Si richiamava
a Epicuro

però viveva
nel Vangelo

IL LIBRO

Con il sacerdote
friulano

le riflessioni
su Dio e ateismo

GRANDE ZOOFILA

Margherita Hack assieme
a uno dei suoi otto gatti

(Foto Giovanni
Montenero)

Quotidiano

3/5


30 GIU 2013 Il Gazzettino Udine Cronaca pagina 4

AperturaRitaglio stampa ad uso esclusivo del destinatario, non riproducibile.

DEBORA SERRACCHIANI

«Nonpuòspegnersi
il suo grande esempio»
UDINE - «La stella che ha brillato a onore
della scienza, in difesa dei deboli e dei
diritti: non può spegnersi il suo esempio»:
parole della presidente della RegioneDebo-
ra Serracchiani, esprimendo il «più profon-
do cordoglio» per la scomparsa dell'astrofi-
sicaMargherita Hack. «È stata un patrimo-
nio dell'umanità - ha aggiunto Serracchiani
- ma per tutti noi era anche una presenza
consueta e rassicurante, cui guardare sem-
pre con rispetto e affetto». Cordoglio anche
da Francesco Peroni, assessore ed ex
rettore dell’Ateneo triestino, e dal presiden-
te del Consiglio regionale, Franco Iacop.

Quotidiano

4/5


30 GIU 2013 Il Gazzettino Udine Cronaca pagina 4

AperturaRitaglio stampa ad uso esclusivo del destinatario, non riproducibile.

Compagno:
una vita
per la libertà

UDINE - «Ilmondo del-
la scienza perde una
grande personalità,
una grande donna, che
si è prodigata una vita
intera per affermare i
diritti di libertà, di lega-
lità e di uguaglianza».
È il commento pro-
nunciato ieri dall’ex
rettore dell'Università
di Udine Cristiana
Compagno alla scom-
parsa dell'astrofisica
MargheritaHack. Com-
pagno è ora presidente
del Consorzio Friuli In-
novazione.

© riproduzione riservata

Quotidiano

5/5


