

RAPGESUCRISTICO

Che cos'è?

Il gruppo **RapGesùCristico** è nato nel 2010 come strumento di Nuova Evangelizzazione a servizio di Gesù nella Chiesa Cattolica.

Nato dalla storia di conversione di Luca Maffi dopo l'incontro vivo con Gesù, grazie al Villaggio Paolo VI Gaver fondato da Don Dino Foglio e al movimento Rinnovamento nello Spirito Santo (RNS).

Il gruppo ha come impegno l'evangelizzazione verso i giovani mediante la musica, lo spettacolo, l'arte, la danza, la fotografia, il video, le arti grafiche e il web 2.0 (siti web e social network). Il gruppo vuole inoltre essere ambasciatore del Rinnovamento nello Spirito verso i giovani.

È un progetto senza alcun fine commerciale, anzi, vuol essere un laboratorio che unisca idee, artisti, persone.

RapGesùCristico è nato grazie all'azione puntuale della Provvidenza. Infatti la generosità di Dio, che passa tramite quella dei sostenitori, è sempre stata abbondante. Tutte le persone che cooperano al progetto non percepiscono alcun compenso.

Ne sono responsabili Luca Maffi e Federica Cattaneo.

La guida e la "vigilanza" dell'intero progetto è a cura del pastorale dei gruppi Rns di appartenenza di Luca e Federica (gruppi di Casalmaggiore e Casalpusterlengo)

Il progetto è stato comunicato al Vescovo Diocesano di Cremona.

I progetti di nuova evangelizzazione:

RapGesùCristico e Salvo x Miracolo Tour

E' il tour di concerti testimonianza di Luca Maffi Dj. Un vero e proprio spettacolo, intervallato da musica, testimonianza e video. Utilizzando la musica Rap d'ispirazione cristiana, viene raccontata la storia di conversione di Luca. L'evento dura circa 2 ore, poiché comprende anche circa 30 minuti di adorazione eucaristica. Infatti l'intero

format è strutturato non per valorizzare il personaggio artistico, bensì un accompagnamento all'incontro con Gesù vivo. Il concerto si conclude con un video sulla conversione e immediatamente terminato si effettua l'adorazione, un piccolo escamotage per eliminare anche gli applausi finali all'artista.

Il tour solo nel 2014 ha effettuato 14 tappe, sparse per tutta Italia e dal 2010 sono state circa 50. Tutti i nostri eventi sono completamente gratuiti e richiediamo solo il rimborso spese di viaggio, ma quest'ultimo non è vincolante. La provvidenza ha sempre pensato a pagare tutte le spese.

Inoltre quest'anno è stato anche l'anno di importanti interviste televisive: Lucignolo 2.0 – Italia 1 Mediaset, Nel cuore dei giorni – TV2000, Teletutto Racconta – Teletutto (emittente locale di Brescia), Speciale GMG 2014 – Cremona 1 Tv (emittente locale di Cremona). Molte sono state anche le occasioni di interviste radiofoniche: Tele Radio Pace – Verona, Radio Bresciasette – Brescia, Radio Alfa – Castelfranco e numerose Web Radio sia commerciali che di ispirazione cristiana. Quotidiani e riviste sia cartacee che on line hanno scritto di noi: Giornale di Brescia, Brescia Oggi, Zenit, La Provincia di Cremona. Numerosi sono i siti web che ci citano o ospitano i nostri contenuti, sia a livello italiano che internazionale (Paraguay, Spagna, Brasile).

Testi e musica sono composti da Luca e prodotti in uno studio di registrazione altamente qualificato. La ricerca e l'aggiornamento continuo servono per migliorare il nostro prodotto musicale, che riesce a trovar spazio in palinsesti di radio commerciali e cattoliche, proprio per l'alta qualità musicale. Ci sono state anche alcune collaborazioni con altri cantanti di svariate confessioni cristiane, sia a livello italiano che internazionale.

Dal 2014 il tour vanta anche una web radio, "Radio Fra le Note", come media partner. Tale radio è nata da Don Roberto Fisher (ex dj professionista), vicario nella parrocchia di S. Martino d'Albaro a Genova.

Sempre in quest'ultimo anno si sono avviate collaborazioni con gli organi di pastorale giovanile e della Federazione Oratori della Diocesi di Cremona. Numerose le occasioni di incontri negli oratori e particolari collaborazioni come per la veglia delle Palme, dove ci è stato chiesto di scrivere un brano ad hoc sul messaggio ai giovani di Papa Francesco "Beati i poveri in spirito".

Nel mese di novembre 2014 parte anche il progetto "Belli Dentro", un'iniziativa realizzata all'interno della Casa Circondariale di Cremona. Tale iniziativa si compone di eventi di musica e riflessione, fra i quali è stato selezionato anche "Salvo x Miracolo Tour".

Nel 2015 sarà l'anno dell'uscita ufficiale del nostro primo album. Dal 2010 a oggi sono stati prodotti unicamente singoli. L'Ep verrà realizzato grazie al contributo di un gruppo Carismatico della Diocesi di Cremona che ha deciso di finanziare il progetto discografico. Il ricavato della vendita servirà a rifinanziare RapGesuCristico. Il nostro fine però non è vendere musica e per questo motivo mettiamo a disposizione sul nostro sito ufficiale www.rapgesucristico.com , nell'area discografia, la possibilità di scaricare gratuitamente e legalmente i nostri brani in HD Dolby Digital 5.1 sotto licenza Creative Commons.

The Wall

The Wall è un progetto finalizzato alla promozione dell'evangelizzazione attraverso l'immagine, in quelle sue "declinazioni" che sono più influenti nel mondo contemporaneo giovanile: grafica, materiale pubblicitario, web design, fotografia, video, moda e gadgets.

Crediamo che sia necessario riconoscere il potenziale di questi strumenti, ancora troppo sottovalutati nell'ambito dell'evangelizzazione.

La strada che seguiamo è principalmente quella della condivisione: come suggerisce il nome stesso, The Wall vuole essere un "muro" virtuale (concretamente una pagina facebook) sul quale gli artisti cristiani (di tutti i livelli) possono condividere i loro lavori. Attraverso la condivisione si diffonde la Buona Notizia, si crea una rete di artisti e si promuove la grafica cristiana.

Il progetto nasce nel gennaio 2012, con la consulenza di [Ana Gabriela Gomez Aguilera](#), evangelizzatrice della Chiesa Cattolica Messicana, su format di progetti già esistenti nell'America Latina. Oggi The Wall continua con [Federica Cattaneo](#) membro del gruppo RapGesuCristico.

Hanno una galleria su The Wall: Daniel Parma, Yous (Youth of Sabaoth), Craftsman of the Light, Antonio Inghima, Vesti Come Credi (Xtomorfosis), IoTi, Federica Cattaneo.

The Wall oltre ad occuparsi di tutta la veste grafica (sito web, social, copertine dischi ecc..) di RapGesuCristico, offre gratuitamente il proprio servizio di grafica professionale a enti, associazioni, parrocchie e movimenti cristiani, insieme a una ricca offerta di Web Solution 2.0 per siti web e social network. Fra le ultime creazioni, la realizzazione della grafica del flyer per la "Beata Notte", il concerto di evangelizzazione a Policoro organizzato dal RnS.

Artisti Cristiani

Artisti Cristiani è una pagina facebook, creata dal gruppo RapGesùCristico, come strumento di evangelizzazione e con l'idea di poter scambiare, opinioni e creare forme di collaborazione fra musicisti di ispirazione cristiana, a servizio della nuova evangelizzazione per la diffusione della Parola di Dio e di Gesù.

Gli artisti che collaborano al progetto: Alan Maestrale, Christopher, Sat King, Nuova Civiltà, Settantavoltesette, Ale DC Di Chiara, Tiziana Manenti, Waledivine, Francesco Dal Poz & Band, Paderaf, Wally Alves, Jus Gentile.

Nel 2015 Artisti Cristiani ha in progetto di ampliare la gamma di servizi offerti, garantendo agli artisti che scelgono di aderire al progetto, un servizio di consulenza artistica e grafica (svolta da The Wall), oltre che stringere rapporti con studi di registrazione, etichette discografiche, Siae, Creative Commons e distributor musicali.

Inoltre è nostro desiderio realizzare una rassegna per favorire la promozione e la valorizzazione della Musica Cristiana Internazionale.

Testimoni 2.0

Testimoni 2.0, come si può ben capire, è una raccolta di testimonianze: una pagina facebook dove si possono trovare tante testimonianze e, chi vuole, può inviare la propria testimonianza scritta, con una fotografia oppure un video.

Attualmente si occupa del progetto Rita Sberna, giornalista, speaker radiofonica e scrittrice, collaboratrice di numerose testate e siti web, fra i quali il settimanale "Miracoli" e il sito web di PapaBoys2.0. Rita pubblica sulla nostra pagina, video e interviste che realizza. Inoltre conduce un programma radiofonico dal titolo "Testimonianze di Fede", che vanta numerosi interventi di noti volti dello spettacolo italiano e non solo.

Gesù ci Ama

Gesù ci Ama è una pagina facebook, creata dal gruppo RapGesùCristico, come strumento di evangelizzazione, nel 2010, sull'onda del fenomeno social dei selfie

Si stampa un cartello che porta la scritta "Gesù ti ama" e ci si scatta una foto da pubblicare sulla pagina! Un'idea semplicissima che chiunque può attuare, ma d'effetto e significativa perché... ci si mette la faccia!

Contatti

RapGesuCristico

c/o Parrocchia di Vicomoscano
26041 Casalmaggiore Via Lamarmora, 1
+39 0375.03002
+39 389.1156883
info@rapgesucristico.com

Sito Web: www.rapgesucristico.com

Facebook: www.facebook.com/rapgesucristico

Twitter: www.twitter.com/rapgesucristico

Instagram: www.instagram.com/rapgesucristico

Soundcloud: www.soundcloud.com/rapgesucristico

G+: www.plus.google.com/u/0/+LucaMaffiRapGesuCristico

Youtube: www.youtube.com/user/RapGesuCristicoTV

Testimonianza di Luca Maffi

Mi trovo spesso a pensare a quando non avevo ancora incontrato Gesù, che vita era... se di vita si può parlare.

La mia infanzia non è stata delle più felici, i miei genitori si separano quando avevo 6 anni, e vado a vivere coi nonni. Nessuno mi ha mai fatto mancare nulla, ma fondamentalmente oggi penso mi mancasse una famiglia vera. La mia vita prosegue comunque tranquillamente come ogni bambino, fino all'età di 11 anni, quando incontro la violenza sessuale da parte di un laico consacrato; da qui parte l'allontanamento da tutto ciò che è Chiesa, da tutto ciò che è Dio. Inizia un inferno, mi chiudo in me stesso e arrivo a pensare che tutto quello che è successo sia accaduto per colpa mia.

All'età di 14 anni, decido di resettare la mia vita e di crearmene un'altra. Cerco qualcosa che mi possa liberare e lungo la strada incontro la musica: il rap.

Il rap mi permette di esprimere tutta la mia rabbia e l'odio verso il mondo. Incontro e collaboro con molti Mc e Dj del panorama Hip Hop locale e nazionale, e comincio a scrivere testi per loro, imparo a fare il Dj e a produrre brani.

È cominciata la mia scalata verso il successo, finalmente mi sento qualcuno.

Credevo fosse una vita piena, eccitante, oltre il possibile: avevo tutto ciò che conta per la società di oggi; mi sentivo arrivato e completo. Andavo a scuola e mi sentivo amato dai compagni che mi volevano solo perché avevo la possibilità di donar qualche ingresso nei locali notturni.

Il lavoro in discoteca come dj mi dava la possibilità di far entrare gratis gli amici, di avere il tavolo più importante e tutto ciò che ne consegue. Poi salivo in consolle e lì mi sentivo un dio. Decidevo i tempi, portavo le persone al punto che diventassero ritmo, ritmo frenetico da poter controllare. Quanti ragazzi si eccitavano e mi incitavano quando riempivo la pista con la hit del momento! Era uno sballo e io spingevo sempre più bpm, sempre più ritmo, meno musica e più ritmo. Pieno controllo della situazione, quindi pieno controllo di me stesso.

La mia subdola azione era accompagnata dai fedelissimi collaboratori della notte: alcool e droga, che, per mia fortuna e per grazia Sua, erano colleghi con i quali non ho mai avuto a che fare personalmente, nonostante la loro continua tentazione. Ricordo una ragazza che mi disse: "fortuna che qui mi diverto e mi sento libera poi quando vado a casa sono triste, qui 2 canne, una birra e tu con il tuo suono, sono libera".... se ci penso oggi mi vengono i brividi! Però a me quella vita piaceva. Mi illudeva di stare bene. Con un paio di cuffie nelle orecchie, mi isolavo dai problemi che mi mangiavano lo stomaco e dal mondo. Purtroppo è quello che vedo nelle strade del mio paese; i Pod nelle orecchie e testa bassa, proprio come me dietro la consolle... non vedo, non sento, non parlo con il mondo.

E non parliamo dell'immagine, sempre curata al 100%, ero vestito alla moda del momento, i negozi di abbigliamento mi regalavano i capi più belli e più costosi in cambio di pubblicità. Ero un perfetto testimone e burattino del consumismo, vendevo me stesso e stavo da dio.

Poi l'incontro con Gesù mi ha sconvolto la vita, e fra le tante guarigioni, lo Spirito Santo mi ha fatto capire che quella non era la mia vita, o meglio, non era ciò che Dio aveva da sempre pensato per me, per la mia felicità, e l'ha trasformata rivelandomi a poco a poco il suo desiderio di amore per me.

Oggi ho lasciato la vita notturna, anche se che continuo a fare Musica, ma in un modo nuovo. Canto per essere Suo testimone e portare la Sua Parola dove Lui vuole.

Devo ringraziare un amico che non c'è più e che non ho mai conosciuto di persona: Don Dino Foglio. Grazie all'incontro con la tua casa di spiritualità il Villaggio Paolo VI in Gaver a Bagolino (BS), mi sono salvato. Ti sei fidato di Gesù, hai portato avanti la Sua opera di Evangelizzazione e grazie al tuo esempio ho capito che Gesù era ed è presente nella mia vita. Dall'incontro con Cristo, il mio Dio e il mio Signore, è nato il nuovo Luca, e il progetto RapGesùCristico. Voglio donare un messaggio ai giovani che leggeranno o che incontrerò: "Innamoratevi di Cristo! Riscoprite l'amore di Dio per ciascuno di voi! Non dobbiamo aver paura di un Padre buono. E' la sfida dei nostri tempi. Abbandoniamo tutte quelle false verità: la droga, un'idea e una pratica perverse del sesso, la moda, la Tv, la ricerca del successo, la politica estremista e tutto ciò che infanga la nostra vita, e, come sabbie mobili, ci risucchia nelle viscere della perversione, del male, e ci conduce a satana.

L'unica via vera è Gesù, abbiate il coraggio di incontrarlo, di lasciarvi coccolare e corteggiare per innamorarvi e dire il vostro Sì! Sono certo che Lui non tarderà un secondo di più, riempiendoci d'amore, guarendo le nostre ferite, e non ci lascerà mai soli. Forza e coraggio! E' tempo di agire! Non dobbiamo e non possiamo restare sordi alla Sua chiamata, perchè la Chiesa guarda a noi per un futuro migliore. "Guardate a Lui e sarete raggianti (SAL 34, 6)".

Don Dino Foglio nei suoi scritti diceva ai suoi cari giovani: "lasciatevi affascinare da Lui, e molti giovani guarderanno a voi, voi siete nella gioia, sia la vostra vita una vita di festa perenne come risposta all'Amore che non si stanca mai di amare. Giovani in questa ora solenne tutta vostra che nessuno manchi". E ai giovani che già l'hanno incontrato, coraggio Lui è in voi, aprite le vostre bocche, cantate il canto nuovo, urlate il vangelo dai tetti! A cosa serve la nostra vita se non a seguire i suoi passi?! Dobbiamo annunciare la buona novella. SVEGLIA GIOVANI!!! CI HA CHIAMATI!!!!

Spogliatevi da ogni paura o dubbio. Lui è con noi e non abbiamo nulla da temere. Sveglia! L'ora è arrivata; dobbiamo essere testimoni attivi e sentinelle del mattino. Urliamo che Gesù è vivo ieri, oggi e sempre. Grazie Gesù per avermi preso ancora nelle Tue braccia, anche se sono stato molti anni lontano da Te; ma anche il tempo ti appartiene e lo gestisci come Tu solo sai fare. Grazie per la vita, per la famiglia, per gli amici veri, per le gioie e i dolori del mio passato e di quelli che verranno. Grazie della possibilità che mi dai di essere testimone attivo del Tuo Amore.

Grazie per avermi donato Monica, moglie e compagna per il resto dei miei giorni.

Grazie per il dono di mio padre Giorgio che ti sei ripreso con te, ma che sono certo è tornato a fare la cosa che meglio sapeva fare: cantare! E' bello pensare che oggi canta con me!

L'ultimo aggiornamento che desidero condividere con Voi, è stato l'incontro, davanti al Vescovo di Brescia Mons. Luciano Monari, con il consacrato che aveva abusato di me e la Grazia donataci da Cristo di ricevere guarigione e perdono reciproco.

Il perdono ha un gusto ben più dolce della vendetta!

Alleluia!

Testimonianza di Federica Cattaneo

Avevo 15 anni quando il Signore ha fatto breccia per la prima volta nella mia vita. Come tante ragazze e ragazzi della mia età cercavo l'eccesso, la trasgressione, gli atteggiamenti provocatori ed aggressivi, la malizia, l'insofferenza verso tutto e tutti... non che cercassi chissà quali esperienze, in realtà: dietro tutto questo c'era semplicemente la convinzione di non avere nessun valore, di non essere voluta e amata da nessuno. Buttarmi via in quel modo sembrava l'unica strada per essere considerata, per avere l'approvazione del gruppo di amici e l'attenzione di qualche ragazzo.

In realtà era solo un'illusione: non c'era nessuna amicizia vera, profonda, non c'era amore, non c'era stima nelle mie relazioni... e intanto io perdevo la mia dignità e la mia identità, somigliando sempre più alla maschera che indossavo.

In tutto questo però c'era una vera amicizia: Sara. Ogni tanto dico che è stata il mio angelo custode, per come mi è stata vicino nonostante fossi insopportabile.

Sara aveva già conosciuto il Signore ed è stata lei, con tanta insistenza, a portarmi all'esperienza attraverso la quale ho conosciuto l'Amore di Dio: una settimana per giovani al Gaver (Villaggio Paolo VI).

Ho conosciuto l'Amore di Dio in particolare attraverso la sua Parola, «...tu sei prezioso ai miei occhi, sei degno di stima e io ti amo»: che bisogno c'era di indossare altre maschere? Dio mi stava già amando per quello che ero!

La prima conversione non è stato che l'inizio di un cammino che ha avuto bisogno, e

che ha bisogno, di tante altre conversioni, giorno dopo giorno, ma sempre illuminato dalla gioia che viene solo dal Signore e da tanti meravigliosi doni!

Un dono da mettere a servizio - L'incontro con RapGesuCristico

Disegnare è sempre stata la mia passione. Nel corso del cammino mi sono resa conto (anche grazie alle parole di alcuni fratelli) che, oltre ad essere una passione, era un talento che il Signore mi aveva donato, che non andava lasciato lì a far niente, ma messo a servizio per la Sua gloria!

Per anni mi sono chiesta come fare: a cosa serve saper disegnare, nell'ambito dell'evangelizzazione?

Penso che tanti che si sono trovati questo dono tra le mani si chiedano la stessa cosa, come se quello che hanno ricevuto sia una sorta di arte minore.

Un giorno ho smesso di cercare io il "come" e ho messo tutto nelle mani del Signore. Gli ho detto: «Se Tu mi hai fatto questo dono e me l'hai fatto perché fosse utile, allora, quando e come vuoi, chiamami. Io non ci penso più».

Dopo qualche tempo le strade si sono aperte, prendendo una piega non mi aspettavo: Luca mi ha contattato, mi ha parlato del progetto, mi ha chiesto di prenderne parte, occupandomi in particolare di The Wall e dell'immagine del progetto. È proprio quando smettiamo di affannarci e di voler "fare, fare, fare", quando smettiamo di voler fare i progettisti e i protagonisti, che il Signore ci dona il servizio e le sue grazie.

Nel corso di questi due anni mi sono resa conto di quale immenso potenziale abbia l'immagine e di quanto bisogno di sia di valorizzare che ha ricevuto il dono di saperla creare ed usare! Troppo spesso non ce ne rendiamo conto e sensibilizzare sull'argomento è diventata una specie di missione per me.

... e tu che leggi, se anche tu vorresti mettere questo dono a servizio di Gesù (o conosci persone che lo potrebbero fare), non aspettare: vieni a trovarci su The Wall!