	[image: image1.jpg]Centro
Stuadl

SEereno
Regis| |\

ricerca, educozone e azione
e

	[image: image2.jpg]MIR-MN

Piemonte e Valle D’'Aosta

[image: image3.jpg]biblioteca e archivio
storico-sindacale

	[image: image4.png]Partner del

”

Polo del ‘900

4

	[image: image5.jpg]

Educazione e pace
50 anni dopo don Lorenzo Milani.

A Torino, martedì 3, venerdì 6 e sabato 7 ottobre 2017
Torino, 22 settembre 2017
Il Centro Studi Sereno Regis organizza il convegno annuale in collaborazione con la Fondazione Vera Nocentini, la Segreteria regionale MIR-Movimento Nonviolento e il Convitto Nazionale Umberto I e con il patrocinio della Città di Torino e della Regione Piemonte, ricordando la ricorrenza dei cinquant’anni dalla morte di don Lorenzo Milani, avvenuta il 26 giugno 1967.
Il programma delle iniziative comincia martedì 3 ottobre alle ore 17.30 presso la Sala didattica del Polo del ‘900 in via del Carmine, 14, con la presentazione del libro di Michele Gesualdi, Lorenzo Milani. L’esilio di Barbiana (Edizioni San Paolo, 2016) con letture, immagini e filmati dall’archivio Fondazione don Milani, Barbiana (Firenze).
La giornata di venerdì 6 ottobre si svolgerà con attività di laboratorio in due scuole cittadine, la scuola media Verga di via Pesaro 11 al mattino, a partire dalle ore 9 e il Convitto Nazionale Umberto I in via Bligny 1 al pomeriggio alle ore 15.30 e proseguirà in serata, alle ore 20.30 con una rappresentazione teatrale e con una proiezione nella sala Poli del Centro Studi Sereno Regis sull’esperienza di don Milani.
La giornata di sabato 7 ottobre si apre al mattino alle ore 9, presso il Convitto Nazionale Umberto I, con la presentazione di esperienze didattiche articolate in tre tavole rotonde mentre la conclusione, al pomeriggio a partire dalle ore 15, è prevista nella sala '900 del Polo del ‘900 con una riflessione sull'attualità del pensiero di Don Milani, con gli interventi di Claudio Ciancio, professore dell'Università del Piemonte Orientale, Marco Bentivogli, Segretario nazionale FIM-CISL e Norberto Patrignani, professore del Politecnico di Torino introdotti e moderati da Marcella Filippa, direttore scientifico della fondazione Vera Nocentini.
Oltre a celebrare una figura così significativa per la storia della società e della nonviolenza italiane, a partire dal nucleo profondo del suo messaggio, si svolgerà una riflessione sulla realtà contemporanea e su come possiamo esercitare la nostra responsabilità di cittadini sovrani nel cambiamento verso una società più equa e sostenibile.
Programma delle iniziative
Martedì 3 ottobre
ore 17,30 Sala didattica – Polo del ‘900 | via del Carmine, 14
Presentazione del libro
Don Lorenzo Milani. L’esilio di Barbiana di Michele Gesualdi
Partecipano
Sandra Gesualdi – Fondazione don Lorenzo Milani, giornalista
Leopoldo Grosso – Presidente Onorario Gruppo Abele, psicologo
Marco Labbate – Centro Studi Sereno Regis, dottore di ricerca in storia
Modera Marcella Filippa – Fondazione Vera Nocentini
Venerdì 6 ottobre 2017
ore 9-13 scuola Media Verga | via Pesaro, 11
Laboratori aperti al pubblico, previa iscrizione via mail (info@serenoregis.org) entro il 4 ottobre, dedicati ai temi:
Contrasto al bullismo – a cura del Centro Studi Sereno Regis
Giornale-scuola – a cura di Andrea Schiavon, autore di Don Milani. Parole per timidi e disobbedienti (add, 2017)
Conflitti – a cura di Carlo Bellisai, insegnante
ore 15,30-17,30 Convitto Nazionale Umberto I | Via Bligny, 1
Introduzione del Rettore, Giulia Guglielmini
Attività rivolte a studenti e pubblico dedicate a don Milani, condotte dagli studenti del convitto Umberto I e degli istituti Santorre di Santarosa e Itis Grassi
ore 20,30 Sala Gabriella Poli del Centro Studi Sereno Regis | via Garibaldi, 13
Presentazione della serata a cura del Centro Studi Sereno Regis
Spettacolo teatrale realizzato dagli studenti e liberamente ispirato a Il maestro, graphic novel di Fabrizio Silei e Simone Massi (Orecchio Acerbo, 2017)
Proiezione di immagini e testimonianze
Sabato 7 ottobre 2017
ore 9-13 Convitto Nazionale Umberto I | Via Bligny, 1
Introduzione di Paolo Candelari (MIR-Movimento Nonviolento)
Presentazione di esperienze didattiche articolate in tre tavole rotonde
Dare la parola
Rocco De Paolis, Michela Borio e Erika Atzori – CPIA2
Elisa Lupano – Associazione Asai
Gabriella Bordin – Associazione Alma Teatro
Non collaborare con la violenza: esperienze di educazione alla pace in situazioni di conflitto
Collegamento skype con giovani libanesi
Tommaso Panero – Operazione Colomba in Medio Oriente
Federica Dadone – ex membro di Nema Frontiera, Balcani
Imparare facendo
Peer education, Ilaria Zomer – Centro Studi Sereno Regis
Imparare facendo nelle scienze naturali, Anna Perazzone – Università di Torino
Leggere «Lettera a una professoressa» con gli studenti di oggi, Stefano Delprete – Direttore editoriale add
Bambini senza arbitro, Tommaso Possato – Balon Mondial Onlus
Confronto tra i partecipanti coordinato dal Comitato italiano per una cultura di pace e nonviolenza (Zaira Zafarana)
ore 15-18 Sala ‘900 – Polo del ‘900 | via del Carmine, 14
Attualità e inattualità del messaggio di don Milani
Introduce e modera Marcella Filippa – Fondazione Vera Nocentini
Interventi alternati a letture e immagini
La scuola può educare? Attualità e inattualità di «Lettera a una professoressa»
Claudio Ciancio – Università del Piemonte Orientale
Educare alla cittadinanza e ai diritti, oggi
Marco Bentivogli – Segretario nazionale FIM-CISL
Ritorno alle origini: il web come strumento di accesso alla conoscenza, espansione della partecipazione e diffusione di una cultura di pace
Norberto Patrignani – Politecnico di Torino
Confronto tra i partecipanti
Per maggiori informazioni si prega di contattare:
Angela Dogliotti, presidente del Centro Studi Sereno Regis
+39 340 3803467 | angela@serenorgis.org
Il Centro Studi Sereno Regis opera dal 1982 nel settore della peace research, della peace education e della nonviolence and peace documentation. È uno dei più importanti e riconosciuti centri italiani di promozione della cultura della nonviolenza e della trasformazione nonviolenta dei conflitti.
Tra i massimi esponenti mondiali di Peace Studies abbiamo Johan Galtung, fondatore della rete internazionale TRANSCEND di cui il centro studi è sede del nodo italiano. Sono infatti gli studi e le teorie di Galtung, che indagano le relazioni violenza-pace in tutti gli ambiti, dal locale al globale, dalla violenza individuale a quella dei gruppi e delle nazioni, che integrano le scienze sociali e quelle umane con i metodi e le conoscenze delle scienze matematiche, fisiche e naturali, a fare da modello per le molteplici attività svolte dal CSSR. Per quanto riguarda le specificità della peace research, della peace education e della nonviolence and peace documentation si può affermare che in Piemonte il Sereno Regis rappresenta l'unica realtà operante in tutti questi settori.
