Coop. Lai-momo


Africa e Mediterraneo

Progetti pilota INTI -Unione Europea. Dir. Gen. JAI

Integrazione degli immigrati dai Paesi terzi

Valori comuni

comunicare l’incontro delle religioni e dei sistemi di pensiero laico

attraverso la narrativa e il fumetto per l’integrazione degli immigrati

Giornata di studi

Bologna, Sala Borsa

1 ottobre 2004, ore 9,30 – 18,30

ORE 9:30

Accoglienza e saluti delle autorità

Angelo Guglielmi (da confermare), Assessore alla Cultura del Comune di Bologna
Silvia Vincitorio, Commissione Europea, Direzione generale Giustizia e Affari interni Unità "Solidarietà finanziaria nei settori dell'asilo, dell'immigrazione e delle frontiere" 

Mariangela Bastico, Assessore alla Scuola e Formazione dell’Emilia-Romagna

Paolo Rebaudengo, Assessore alla Scuola della Provincia di Bologna

Vincenzo Fano, Istituto di Filosofia dell’Università di Urbino, Coop. Lai-momo, che leggerà anche una comunicazione di Amos Luzzatto, presidente dell’Unione delle Comunità ebraiche italiane

ORE 10:00-13:00

Interventi: problematica dei valori comuni delle principali religioni e dei sistemi di pensiero laico
Jacques Rifflet, professore di diritto, di politica internazionale e di analisi dei fattori religiosi presso l'Université de Mons-Hainaut (Belgio), commissario per l’integrazione del Governo del Belgio

Jean-Pierre Dozon, antropologo del Centre d'études africaines dell'École des Hautes Études en Sciences Sociales (Francia), e direttore di ricerca presso l'IRD (Francia); esperto di Nuovi Movimenti Religiosi in Africa ed in situazione di migrazione in Europa
Gian Domenico Cova, Facoltà Teologica dell’Emilia-Romagna 

Massimo Jasonni, Docente di Diritto Ecclesiastico e Canonico dell’Università di Modena

ORE 15:00-18:30

Interventi: Presentazione del progetto Valeurs communes; esperienze di didattica interculturale attraverso l’arte

Il progetto Valeurs communes sarà presentato da Jean Ruiz Valero, ideatore del progetto, Andrea Marchesini Reggiani, coordinatore, Massimo Repetti, direttore scientifico, e da due degli artisti dell’Associazione L’Afrique dessinée (Parigi) che stanno lavorando alla realizzazione delle storie a fumetti: lo sceneggiatore Christophe Ngalle Edimo, e il fumettista Simon Pierre Mbumbo.

Un confronto con altre esperienze di didattica interculturale attraverso l’arte sarà realizzato grazie alla presenza di:
Brunetto Salvarani, saggista e scrittore, Direttore della Fondazione Ex-Campo Fossoli, autore di pubblicazioni sul dialogo interreligioso

Francesco Piazzi, IRRE-Emilia-Romagna, esperto di didattica interculturale

Mustapha Thoumi, coordinatore di AMICI, Agenzia per la mediazione interculturale e l’inserimento sociale, Ravenna
Ramon Sole, Associazione Translit, Barcellona

MODERA: Gianni Sofri Docente di Geografia politica ed economica presso la sede di Forlì dell'Università di Bologna, Facoltà di Scienze politiche, Presidente del Consiglio comunale di Bologna
L’incontro è parte del programma di progetti pilota INTI dell’Unione Europea, per l’integrazione degli immigrati dai Paesi terzi, realizzato da Lai Momo in associazione con L’Afrique Dessinée asbl (Francia), Le Comptoir (Belgio), TransLit (Spagna).

Il progetto Valori comuni intende comunicare ai giovani i concetti comuni alle religioni ed ai sistemi di pensiero laico, per consentire il dialogo sociale e l’inserimento dei migranti da Paesi terzi nell’Unione Europea.

Le comunicazioni illustreranno l’attuazione di strumenti di dialogo interreligioso attraverso analisi scientifica, creatività artistica e mezzi di comunicazione di massa.

Le comunicazioni seguiranno la seguente progressione di temi:

· Problematiche dell’inserimento dei migranti da Paesi terzi, con particolare riguardo al fattore religioso;

· Identificazione dei valori comuni al pensiero religioso e laico;

· Potenzialità del fumetto quale mezzo di comunicazione per il dialogo interculturale;

· Trasposizione dei valori comuni in opere di creazione artistica: racconti e fumetto;

· Prospettive di sviluppo di altri canali di comunicazione mediatica.

Su richiesta potrà essere rilasciato un attestato di frequenza in quanto titolo di aggiornamento.

In collaborazione con:

Assessorato Scuola e formazione professionale della Regione Emilia-Romagna

Provincia di Bologna

Comune di Bologna

IRRE Emilia-Romagna 

Istituto di Filosofia dell’Università di Urbino

Partner del progetto:

L’Afrique Dessinée ASBL (Parigi)

Associazione Culturale Translit (Barcellona)

Le Comptoir di Livre (Liegi)

Con il co-finanziamento dell’UE-DG GAI

