PROGRAMMA

Venerdì 13 Maggio 2005

Ore 19.30

Buffet preparato dal ristorante marocchino “Al-kasbah” di Verona

Ore 21

INTERSEZIONI MUSICALI

Jamal Ouassini trio

Grazia De Marchi trio
Sabato 14 Maggio 2005

I CANTIERI: PENSIERI IN COSTRUZIONE

Ore 9.30

Apertura del Forum

Accoglienza e saluti

Ore 10.30

Relazioni introduttive

“Il punto sulla situazione dei rapporti tra cristiani e musulmani in Italia”

Paolo Naso – Abu Yassin A. Merighi

“Dinamiche globali, impatto locale: scontri di (in)civiltà e incontri di persone”

Stefano Allievi – Omero Marongiu

“Sfide interpretative, codici a confronto: come trovare un linguaggio comune”

Letizia Tomassone – Gabriele Mandel
Ore 13.00

Pranzo

I CANTIERI: ESPERIENZE IN DIALOGO

Ore 14.30

Inizio dei lavori di gruppo (ciascuno animato da un cristiano e da un musulmano)

I – Immaginari a confronto

II – Giovani e scuola

III – L’incontro personale

IV – Incontrarsi nelle città
A metà pomeriggio…

Pausa autogestita da ciascun gruppo di lavoro

Ore 18

Chiusura dei lavori di gruppo

A seguire…

Tempo libero di socializzazione
Domenica 15 Maggio 2005

Ore 9.30

Relazioni dei gruppi di lavoro

Conclusioni

A cura di Brunetto Salvarani

con voci musulmane e cristiane

Dibattito aperto in plenaria

Ore 12.00

Momento di preghiera musulmana e cristiana

Ore 12.30

Chiusura del Forum e invito alla Festa dei Popoli

Ore 13.00

Pranzo

Ore 14.30

APERTURA della 

FESTA DEI POPOLI
INFORMAZIONI SUI GRUPPI DI LAVORO

I – IMMAGINARI A CONFRONTO

Si propone di riflettere e discutere sulla controversia dei simboli religiosi, sul loro uso proprio o improprio, su come non farsi intrappolare dagli stereotipi mediatici, sul peso dei media in queste controversie.

II – GIOVANI E SCUOLA

Si propone di riflettere e discutere sui luoghi di incontro dei giovani e su quelli della formazione, sul loro peso nel favorire il dialogo interreligioso, sulla questione dell’insegnamento religioso a scuola, sulla questione del pluralismo culturale nei curricola didattici.

III – L’INCONTRO PERSONALE

Si propone di riflettere e discutere sulle esperienze delle coppie miste, sulle famiglie plurireligiose, e più in generale sui temi legati alle relazioni personali tra individui, gruppi e comunità.

IV – INCONTRARSI NELLE CITTÀ

Si propone di riflettere e discutere sulle occasioni di confronto nel quotidiano: nel carcere, nell’ospedale, nel quartiere, ecc. per vincere la paura dell’altro e costruire una nuova convivenza.

Ai Cantieri del dialogo interverranno:

Paolo Naso (direttore di Confronti e Protestantesimo), Abu Yassin A. Merighi (Centro cultura islamica di Ferrara), Omero Marongiu (sociologo, membro dell’AFSR), Letizia Tomassone (pastora e teologa valdese), Gabriel Mandel (confraternita sufi Jerrahi-Halveti), Stefano Allievi (sociologo, Univ. di Padova), Brunetto Salvarani (direttore di CEM Mondialità)

Inoltre affiancheranno i lavori di gruppo:

Paolo Branca, Osama al-Saghir, Annalisa Frisina, Hamza R. Piccardo, Maria Adele Roggero, Sumaya al-Barq, Elvio Arancio, don Bruno Baratto, Khalid Chaouki, Adel Jabbar, don Giuliano Zatti, Ali Schutz, Omar Camilletti, don Giuliano Vallotto, Asmae Dachan, Mostafa el-Ayoubi, Mohamed Guerfi, Igino Mengalli, don Valentino Cottini.
Per partecipare è necessario iscriversi entro il 26 Aprile (costo 10 €). 

Per le modalità di iscrizione si veda il

sito internet: www.villaburi.it
Contatti:

E-mail: cantieridialogo@villaburi.it
Tel 045 972082 Fax 045 8921662
ASSOCIAZIONE VILLA BURI onlus

in collaborazione con

Comune di Verona 

(Consulta Municipio dei Popoli)
e con il patrocinio di

Banca Popolare Etica

 Ass. Cuore Amico (BS)


Forum di incontro e confronto con esperienze di dialogo tra cristiani e musulmani in Italia

14 – 15 MAGGIO 2005

Villa Buri – S.Michele extra

VERONA

