

IL PROGETTO "DES ALPES AU SAHEL"

Finalità del progetto, cofinanziato dalla Commissione europea, è la creazione di una rete transfrontaliera di scuole, parchi, Città, Ong, associazioni del Piemonte e del Rhône-Alpes per un'educazione che integri nella scuola l'attenzione alla Solidarietà Internazionale con l'Educazione Ambientale e allo Sviluppo Sostenibile.

"Des Alpes au Sahel" nasce dall'esperienza maturata nell'ambito del *Programma di sicurezza alimentare e lotta alla povertà in Africa sub-sahariana* della Regione Piemonte, attivo fin dal 1997, che sostiene progetti di cooperazione dei differenti attori piemontesi e valorizza il coinvolgimento della comunità locale e in particolare delle scuole di ogni ordine e grado.

L'iniziativa è promossa dal Settore Affari Internazionali della Regione Piemonte in partenariato con il COP - Consorzio delle Ong Piemontesi, la Regione di Rhône-Alpes e RESACOOP - Rete di appoggio alla cooperazione internazionale - della stessa regione francese. Partecipano, inoltre, la Direzione Istruzione, formazione professionale e lavoro e la Direzione Ambiente della Regione Piemonte.

Il progetto prevede diverse iniziative, tra cui l'organizzazione di 6 percorsi formativi sul territorio piemontese al fine di offrire l'opportunità ai partecipanti di approfondire motivazioni e strategie, che portino ad integrare le attività di educazione alla solidarietà internazionale con l'educazione ambientale ed allo sviluppo sostenibile.

Per informazioni :

Sito: <http://agora.regione.piemonte.it/des-alpes-au-sahel>

E-mail: alpes-sahel@regione.piemonte.it

Progetto "Des Alpes au Sahel"

in partenariato tra

Con la collaborazione di

Parco naturale
Lama del Sesia

Parco naturale
Partecipanza di Trino

Con il patrocinio del

Ministero dell'Istruzione dell'Università e della Ricerca
Ufficio Scolastico Regionale per il Piemonte
Direzione Generale

TERRITORI DI INCONTRO

Un percorso formativo sull'educazione
alla solidarietà internazionale
e allo sviluppo sostenibile

In collaborazione con

Tra momenti teorici e laboratori pratici di approfondimento, i partecipanti saranno guidati in un percorso che stimolerà le loro capacità di progettazione di attività didattiche sui temi della solidarietà internazionale, dello sviluppo sostenibile e dell'educazione ambientale e approfondirà alcuni argomenti specifici (quali la protezione delle risorse naturali, i cambiamenti climatici, la gestione dei rifiuti, l'acqua, l'alimentazione, ecc.) secondo una prospettiva di relazione tra la dimensione locale e globale.

Obiettivi del corso:

- Aiutare gli insegnanti e gli educatori a mettere a fuoco le motivazioni e le potenzialità di un processo integrato di Solidarietà Internazionale - Educazione Ambientale - Sviluppo Sostenibile.
- Facilitare gli insegnanti nella progettazione di attività didattiche.
- Formare gli operatori a partecipare ai processi di cooperazione decentrata in atto in Piemonte integrandosi con gli altri attori del territorio.

Destinatari del corso:

Insegnanti di scuole primarie e secondarie di primo grado, educatori di associazioni e Ong, operatori di Enti Locali e Parchi.

Aspetti organizzativi:

6 cicli formativi composti da 5 incontri ognuno, che saranno realizzati nelle Province piemontesi di Asti, Cuneo, Novara, Torino, Verbano-Cusio-Ossola e Vercelli.

La partecipazione agli incontri è gratuita.

Gli insegnanti partecipanti potranno far richiedere, all'Istituto Scolastico di appartenenza, l'attivazione a titolo gratuito di un abbonamento annuale a CinemAmbienteTV - Film per l'educazione ambientale (<http://tv.cinemambiente.it>).

Nella provincia di Vercelli sarà organizzato un ciclo formativo di 5 incontri a cadenza quindicinale.

Luogo: Ist. Comprensivo Lanino - Corso Tanaro 3, Vercelli

Orario: 17.00 - 20.00

1° INCONTRO - MARTEDÌ 25 GENNAIO 2011

Strategie didattiche per integrare le attività di educazione ambientale e allo sviluppo sostenibile con la dimensione della solidarietà internazionale

Relatore: **Marco Davide TONON** (IRIS, UNITO) Ricercatore presso il Dipartimento di Scienze della Terra di Torino; Docente di Scienze della Terra e Scienze Naturali alla Facoltà di Scienze della Formazione; Direttore del Centro di Ricerca IRIS - Istituto di Ricerca Interuniversitario sulla Sostenibilità

2° INCONTRO - MARTEDÌ 8 FEBBRAIO 2011

La funzione pedagogica del territorio nelle pratiche di solidarietà internazionale

Relatore: **Cristiano GIORDA** (UNITO) Docente di Didattica della Geografia alla Facoltà di Scienze della Formazione; Consigliere Nazionale dell'Associazione Italiana Insegnanti di Geografia

3° INCONTRO - MARTEDÌ 22 FEBBRAIO 2011

Acqua: un approccio interdisciplinare

Approfondimento tematico supportato dalla proiezione di alcuni documentari in collaborazione con CinemAmbiente TV - Film per l'educazione ambientale.

A cura di **Marta ANGELOTTI**, **Alice BENESSIA**, **Enzo GUARNERI** e **Daniela MARCHETTI** (IRIS)

4° INCONTRO - MARTEDÌ 8 MARZO 2011

La partecipazione delle scuole ai processi di cooperazione decentrata

Relatori: **Piera GIODA** (esperta del COP e Presidente Ong CISV), **Elena FERRERO** (CISAO, IRIS, UNITO) e **Giorgio GARELLI** (Settore Affari Internazionali della Regione Piemonte)

5° INCONTRO PUBBLICO - VENERDÌ 18 MARZO 2011

Ambiente, pace e conflitti

Conversazione tra

il **Prof. Daniele NOVARA** (fondatore del Centro Psicopedagogico per la Pace e la gestione dei conflitti di Piacenza), la **Prof.ssa Elena CAMINO** (docente di Scienze Naturali e di Fondamenti di Sostenibilità a Torino; collaboratrice dell'Associazione gandhiana indiana ASSEFA e del Centro Studi Sereno Regis sui temi dell'ambiente, della nonviolenza e della sostenibilità), la **Prof.ssa Angela DOGLIOTTI MARASSO** (già docente di storia, membro del Comitato di coordinamento del Centro studi Sereno Regis di Torino e dell'International Peace Research Association)

PER ISCRIVERSI

È necessario scaricare gli appositi moduli dal sito <http://agora.regione.piemonte.it> che dovranno essere compilati e trasmessi al Settore Affari Internazionali della Regione Piemonte via e-mail o via fax ai seguenti recapiti:
E-mail: alpes-sahel@regione.piemonte.it
Fax: 011- 432.26.58

La scadenza per le iscrizioni è fissata al **17 gennaio 2011**.

Al termine del corso sarà consegnato ai partecipanti, che abbiano preso parte ad almeno 4 dei 5 incontri previsti, un attestato di partecipazione.

Per ulteriori informazioni:

COP - Consorzio Ong Piemontesi

Tel: 011-7412507

E-mail: cop@ongpiemonte.it

Sito: www.ongpiemonte.it