


RELATORI

- Massimo Jevolella, islamologo
- Sonia Claris, Università Cattolica di Milano
- Mariangela Giusti, Università degli Studi di Milano Bicocca
- Piera Herrmann, CRES Mani Tese, Milano
- Rasmeya Salah, Associazione Italo-Egiziana
- Clelia Marotta, Responsabile Servizio Progetti Culturali Educativi del Settore Pubblica Istruzione di Cologno Monzese
- Silvio Premoli, Coordinatore e Consulente scientifico del progetto


come arrivare:

- in auto: tangenziale est, uscita Cologno Monzese, direzione centro città, fermata Cologno centro, via Volta Cineteatro.
- con i mezzi: MM linea 2 verde, stazione di Cologno centro, attraversamento del parco (pochi minuti a piedi . 150 m) fino al Cineteatro di via Volta.


CONVEGNO

A SCUOLA DI CITTADINANZA PLURALE

Differenze, Culture e
saperi in dialogo

hanno collaborato alla costruzione dell'iniziativa le scuole del territorio di Cologno Monzese

Istituto Comprensivo Statale a orientamento musicale

Istituto Comprensivo IV "E Montale"

2° Circolo Didattico

Scuola Media di via Volta - via Battisti

3° Circolo Didattico

I.S.I.S. "L. da Vinci"

5° Circolo Didattico

Istituto Professionale di Stato "E. Falck"

la partecipazione al convegno è gratuita

Per iscrizioni e informazioni

Segreteria organizzativa:

SETTORE PUBBLICA ISTRUZIONE

Servizio Progetti Culturali Educativi

tel. 02 25308501

e-mail: intercultura@comune.colognomonzese.mi.it

11 e 12
maggio 2007

Cineteatro di via Volta
(MM Cologno Centro)
Cologno Monzese

con il contributo e il patrocinio della
Provincia di Milano

Il mondo è diventato globale. Il multiculturalismo della gran parte delle società appare un carattere peculiare del nostro tempo. Oggi è impossibile sottrarsi all'incontro con un altro individuo appartenente ad una cultura diversa dalla propria: «l'etnico è quotidiano».

L'approccio interculturale costituisce e deve costituire, quindi, la normalità nelle società multiculturali e postmoderne, come è quella italiana.

Anche nel Comune di Cologno Monzese è presente una variegata popolazione immigrata, caratterizzata da un'età media giovane. Di conseguenza, all'interno delle scuole del territorio cresce il numero degli alunni immigrati.

Di fronte alla nuova realtà sociale le scuole hanno da tempo avviato iniziative interculturali orientate all'accoglienza e all'inserimento nel tessuto scolastico degli alunni appartenenti a culture differenti e alla costruzione di un dialogo con le loro famiglie.

L'Amministrazione comunale sostiene e appoggia concretamente questo sforzo che mira a «costruire una comunità di cui ciascuno si senta parte come cittadino».

Si tratta di un patto tra città e scuola che porta a condividere la comune responsabilità politica, etica e pedagogica del prendersi cura del «diritto di cittadinanza» e dell'ascolto dell'altro, nella prospettiva della co-costruzione di significati nuovi e condivisi che rendano possibile contemporaneamente la convivenza, la coesione sociale e il diritto alla differenza.

“Assumere la prospettiva degli altri, vedere le cose con gli occhi, la mente, il cuore degli altri: questo significa percepire che, mentre individui e gruppi possono vedere la vita in modo differente, hanno comunque bisogni e desideri comuni” [Robert G. Hanvey]

Il Vice Sindaco e Assessore
Alessandro Del Corno

Il Sindaco
Mario Soldano

11 maggio 2007

- ore 14,00 Saluti di apertura
MARIO SOLDANO
Sindaco della città di Cologno Monzese
- ore 14,10 Le politiche per l'intercultura a Cologno Monzese
ALESSANDRO DEL CORNO
Vicesindaco e Assessore alla Pubblica Istruzione
- ore 14,20 Assessore all'Istruzione della Provincia di Milano
GIAN SANDRO BARZAGHI
- Moderatore: Silvio Premoli
- ore 14,30 L'approccio interculturale: dalle politiche alla relazione faccia a faccia
MARIANGELA GIUSTI
Università degli Studi di Milano Bicocca
- ore 15,15 Didattica delle discipline in chiave interculturale
PIERA HERRMANN
CRES Mani Tese, Milano
- ore 16,00 "Perchè i musulmani non devono sentirsi stranieri in Europa?"
MASSIMO JEVOLELLA
islamologo, autore di "Le radici islamiche dell'Europa"
RASMEYA SALAH
Associazione Italo-Egiziana
- ore 17,00 Domande e interventi
- ore 18,00 Aperitivo

12 maggio 2007

- ore 9,30 L'accordo territoriale e le iniziative interculturali nell'ambito scolastico
CLELIA MAROTTA
Servizio Progetti culturali educativi
Comune di Cologno Monzese
- ore 10,00 Cittadinanza e progetti interculturali nelle scuole di Cologno Monzese
SONIA CLARIS
Università Cattolica di Milano
- ore 10,30 pausa caffè
- ore 10,40 Rassegna dei progetti interculturali nelle scuole
REFERENTI SCUOLE
DI COLOGNO MONZESE
- ore 12,30 Conclusioni
SONIA CLARIS e
ALESSANDRO DEL CORNO