[image: image1.jpg]INTER S&» S

[image: image1.jpg]
[image: image2.wmf]

Intersos promuove, con Forum Solint e l’Associazione ONG Italiane, una serie di incontri volti a favorire una migliore conoscenza dell’islam e della realtà musulmana in Italia e quindi una maggiore comprensione e disponibilità al dialogo, al rispetto e alla convivenza.

Islam, islam europeo, islam italiano

incontro di studio

Roma 25 Novembre 2004

CNEL, Via Lubin 2, Roma – Ore 15-19,30

Programma dell’incontro

Introduzione da parte delle Organizzazioni promotrici

1.
Essere musulmano europeo
Tariq Ramadan, professore d’islamologia al Classic Department e professore di “Religione, Conflitto e Pace” al Kroc Institute dell’Università Notre Dame, Indiana, USA

Interventi e domande degli invitati

2.
L’islam in Italia e l’islam italiano
Introduce e coordina Stefano Allievi, docente di Sociologia all’Università di Padova, esperto di Islam europeo

Mario Scialoja, presidente della Lega Musulmana Mondiale – Italia

Hamza Roberto Piccardo, segretario generale dell’UCOII, Unione delle Comunità e delle Organizzazioni islamiche in Italia

Yahya Sergio Yahe Pallavicini, vicepresidente della CoReIs, Comunità religiosa islamica, imam della moschea al-Wahid di Milano, membro del Consiglio di amministrazione del Centro islamico culturale d’Italia della moschea di Roma

Interventi e domande degli invitati

3.
Rafforzare il dialogo, il rispetto e la convivenza
Introduce e coordina Paolo Naso, Direttore della rivista “Confronti”, Roma

Khaled Fouad Allam, docente di Sociologia del mondo musulmano e di Storia e Istituzioni dei paesi islamici all’Università di Trieste, docente di Islamistica all’Università di Urbino

Patrizia Paoletti Tangheroni, Camera dei Deputati, Relatrice della legge sulla libertà religiosa

Interventi e domande degli invitati

4. Conclusioni e annuncio del prossimo incontro

Da parte di Forum Solint e dell’Associazione ONG italiane

Nino Sergi, Segretario Generale di Intersos
Interventi degli invitati. Oltre alle relazioni programmate, adeguato spazio e rilievo sarà dato agli interventi degli invitati all’incontro (in particolare media, opinionisti, politici, universitari, esperti, ong).

Organizzazione e Segreteria

Intersos, Via Nizza 154, 00198 Roma

Tel. 06.8537431 – Fax 06.85374364
Segnalare la propria partecipazione a:
Cesare Fermi, info@intersos.org
Tel. 06.85374344 - 329.7063144

islam, islam europeo, islam italiano

L’islam, nonostante se ne parli molto, è in realtà ancora poco conosciuto in Italia. Eppure si tratta di una realtà che, nel nostro paese, riguarda ormai quasi un milione di persone tra cui anche cittadini italiani, italiani naturalizzati e una maggioranza di immigrati di altre nazionalità. Pochi sanno che esistono consistenti realtà musulmane in Europa, radicate, alcune da secoli (Balcani), altre da due o più generazioni, altre più recenti.

La comunicazione a proposito dell'islam, spesso schiacciata su eventi geopolitici, in particolare dopo l'11 settembre 2001, trascura di osservarne le evoluzioni interne ai paesi europei, troppo spesso semplicemente leggendo la presenza interna con gli occhi di drammatici eventi internazionali. Ciò non aiuta a capire e rischia semmai di alimentare un clima conflittuale già teso, attraverso l'utilizzo di un quadro interpretativo fuorviante e pericoloso.

Le evoluzioni sullo scacchiere geopolitico, le guerre o gli atti eclatanti del terrorismo islamico transnazionale, non sono e non devono diventare la griglia interpretativa attraverso la quale collocare e dividere anche l'islam interno ai nostri paesi. Occorre comprenderlo con gli strumenti necessari dell'osservazione dei comportamenti reali, delle comunità musulmane e delle nostre società e non solo attraverso battaglie di idee e opinioni contrapposte, spesso empiricamente poco fondate: un gioco in cui, da entrambe le parti, finiscono per rendersi più visibili le voci più radicali ed esagitate.

Con questo incontro, Intersos, Forum Solint e l’Associazione delle Ong italiane di cooperazione internazionale intendono dare avvio ad una serie di eventi per favorire in Italia una maggiore conoscenza e comprensione dell’islam e un più facile dialogo e incontro con le comunità musulmane.

Obiettivi dell’incontro

1. Dare seguito al favorevole momento che ha visto, in occasione del rapimento dei quattro operatori umanitari di Un Ponte per e di Intersos in Iraq, l’avvio di un dialogo fruttuoso tra comunità musulmane, società civile e istituzioni italiane, e quindi un visibile riconoscimento reciproco. Approfondire la conoscenza dell’islam italiano e il suo pieno riconoscimento nel dialogo e nel rispetto reciproco.

2. Cercare di valorizzare tutte le componenti rappresentative dell’islam italiano, convinti che la piena inclusione - se desiderata e accettata - può favorire una migliore integrazione, un proficuo dialogo ed una più approfondita comprensione, a beneficio di migliori rapporti sociali, rispetto e convivenza civile.

3. Suscitare, sul tema, conoscenza, cultura e attenzione nella società italiana, nella politica e nei media.

[image: image2.wmf][image: image3.png]"NG&

'TALIANE

_1017004105.doc

