

DICEVANO CHE ERA UN PRETE

TRA
IMPEGNO
CRISTIANO
E MILITANZA
OPERAIA

CARLO CARLEVARIS

**SABATO
9 MARZO 2019**

h. 9:00 - 13:00

Sala conferenze,
Palazzo San Celso, Polo del '900
Corso Valdocco, 4 Torino

In collaborazione con

*Fondazione Vera Nocentini
Ufficio per la pastorale sociale e del lavoro della Diocesi di Torino
ComeNoi onlus*

DICEVANO CHE ERA UN PRETE

Carlo Carlevaris tra impegno cristiano e militanza operaia

Convegno
Sala conferenze di Palazzo San Celso, Corso Valdocco 4, Torino
9 marzo 2019, ore 9 (9.15)

Programma

9.00

Accoglienza

9.15

Saluti: Fondazione Vera Nocentini - Ufficio diocesano per la pastorale sociale e del lavoro - ComeNoi

9.45

Presiede: *Gianfranco Zabaldano*

Marta Margotti: Cristiani e operai: per una biografia di Carlo Carlevaris

10.00: Tappe di una vita - 1

Silvio Caretto: Carlevaris, un prete a Torino

Mario Gheddo – Gaetano Quadrelli: Con il laicato associato

Roberto Fiorini: La scelta del prete operaio

11.00: Pausa

11.15: Tappe di una vita - 2

Tommaso Panero: La lettera pastorale “Camminare insieme”

Franco Aloia: L’impegno sindacale

Piero Caciagli: L’esperienza internazionale con l’associazione ComeNoi

12.00: Interventi del pubblico

12.30: Un progetto che continua (Fondazione Nocentini)

in collaborazione con Gioc, Centro studi Bruno Longo, Movimento lavoratori di Azione cattolica

Progetto per la valorizzazione della storia di don Carlo Carlevaris

Il progetto, per il quale chiediamo anche il tuo contributo, riguarda la raccolta, catalogazione e valorizzazione dei documenti scritti e visivi che don Carlo ha lasciato alla Fondazione Vera Nocentini. Sono migliaia di documenti che rappresentano un patrimonio fondamentale per conoscere la storia della seconda metà del Novecento in Italia e in Piemonte, nella Chiesa e nel mondo del lavoro.

Don Carlo ha lasciato 111 scatoloni di documentazione d'archivio, in parte già ordinata e in parte ancora da catalogare. E poi libri, riviste, audiocassette, diapositive, fotografie, video. Insieme a questi, altri documenti provenienti da amici di don Carlo potranno essere raccolti e valorizzati per ricostruire la sua vita e i suoi molteplici impegni.

Molto forte è stato il legame tra don Carlo e la Fondazione Nocentini: ha collaborato infatti alla sua nascita e ne è stato consigliere di amministrazione per moltissimi anni. La Fondazione Nocentini - insieme a Centro Studi Bruno Longo, Comenoi onlus, Gioc, Movimento lavoratori dell'Azione cattolica di Torino e Ufficio per la pastorale sociale e del lavoro della Diocesi di Torino che hanno contribuito al convegno del 9 marzo 2019 - sta elaborando un progetto per rendere fruibile la documentazione agli amici e agli studiosi.

È stato presentato nei mesi scorsi un progetto per la catalogazione dei libri, che è stato finanziato dalla Regione Piemonte, mentre per l'ordinamento dell'archivio è stato richiesto un finanziamento alla Soprintendenza archivistica di Piemonte e Valle d' Aosta. Per la digitalizzazione di fotografie, audiovisivi, diapositive e registrazioni sonore, abbiamo già la disponibilità di enti di altissimo livello professionale come il Consiglio Nazionale delle Ricerche, l'IRES Piemonte e l'Archivio del Cinema d'Impresa. In ogni caso, la mole della documentazione è tale che avremo bisogno di risorse ulteriori, anche perché il riordino deve essere svolto da personale specializzato.

Per completare l'iniziativa, è dunque fondamentale l'aiuto di tutte le amiche e di tutti gli amici di don Carlo.

Per il "Progetto Carlevaris", sarà costituito un fondo, con un bilancio a parte rispetto a quello della Fondazione Nocentini, nel quale confluiranno tutte le donazioni delle persone e delle associazioni disponibili a sostenere l'iniziativa, che saranno regolarmente informate sugli sviluppi. Saranno coinvolte nella gestione del fondo le realtà che hanno conosciuto la militanza operaia e l'impegno cristiano di don Carlo.

Puoi contribuire al fondo versando un'offerta durante l'incontro di sabato 9 marzo, oppure nelle giornate successive nella sede della Fondazione Nocentini al Polo del '900, via del Carmine 14, oppure attraverso un bonifico sul conto corrente della Fondazione Nocentini, presso Banca Prossima:

IBAN: IT15 C033 5901 6001 0000 0102 569 - causale "Progetto Carlevaris"

Ringrazio tutti e ognuno per la disponibilità e per il sostegno. Vi informeremo delle iniziative realizzate dal "Progetto Carlevaris", alle quali speriamo possiate partecipare!

Il Presidente della Fondazione Vera Nocentini

Gianfranco Zabaldano