

Good News Agency

Mensile – anno XIII, numero 207 – 16 novembre 2012

Good News Agency - l'agenzia delle buone notizie - riporta notizie positive e costruttive da tutto il mondo del volontariato, delle Nazioni Unite, delle organizzazioni non-governative e delle istituzioni impegnate nel miglioramento della qualità della vita, notizie che non si “bruciano” nell'arco di un giorno. È distribuita gratuitamente per via telematica a **10.000 media e giornalisti di redazione in 54 paesi, a 3.000 ONG e a 1.600 scuole superiori e università**. È un servizio di volontariato dell'Associazione Culturale dei Triangoli e della Buona Volontà Mondiale, **ente morale associato al Dipartimento della Pubblica Informazione delle Nazioni Unite**. Nel rapporto conclusivo sul **Decennio per una Cultura di Pace** presentato all'Assemblea Generale delle Nazioni Unite, Good News Agency è stata riconosciuta quale ONG di spicco nel campo della informazione per la promozione di una cultura di pace tramite Internet.* L'Associazione è iscritta al R.O.C., al Registro della Regione Lazio delle associazioni di promozione sociale e alla World Association of Non Governmental Organizations. Registrazione al Tribunale di Roma n.265-2000 del 20.6.2000.

Sommario

[Legislazione internazionale – Diritti umani – Economia e sviluppo – Solidarietà](#)

[Pace e sicurezza – Salute – Energia e sicurezza – Ambiente e natura](#)

[Religione e spiritualità – Cultura e educazione](#)

Legislazione internazionale

[\(top\)](#)

UN - Patto globale sul commercio delle armi convenzionali predisposto per l'approvazione

9 novembre (UN Wire) - La commissione disarmo dell'Assemblea Generale delle Nazioni Unite, con il sostegno degli U.S.A., ha approvato mercoledì una risoluzione che apre la strada per l'approvazione, già il prossimo marzo, di un trattato delle Nazioni Unite sul commercio delle armi convenzionali. Alcuni diplomatici riferiscono che il trattato richiederebbe ai paesi di adottare controlli sull'esportazione già in uso negli U.S.A. e non infrangerebbe quelli sulle vendite e sul possesso nazionali.

<http://www.reuters.com/article/2012/11/07/us-arms-treaty-un-idUSBRE8A627J20121107>

<http://thehill.com/blogs/global-affairs/un-treaties/266687-us-endorses-un-arms-treaty>

L'Australia ratifica il bando delle bombe a grappolo

10 ottobre - L'Australia è diventata lo Stato Parte numero 77 della Convenzione sulle munizioni a grappolo (CCM), dopo aver depositato il proprio strumento di ratifica in data 8 ottobre. L'Australia diventerà formalmente uno Stato Parte il 1° aprile 2013, dopo il periodo di attesa richiesto dalla Convenzione. Mentre la CMC accoglie con favore l'Australia come più recente Stato Parte della convenzione si rammarica che il governo australiano abbia recentemente approvato una legge che non permette la piena entrata in vigore della Convenzione.

L'Australia ha partecipato attivamente al processo di Oslo che ha dato vita alla Convenzione sulle munizioni a grappolo e ha firmato la Convenzione alla conferenza di Oslo del 3 dicembre 2008. Secondo il Sistema di monitoraggio delle munizioni a grappolo, l'Australia non ha mai utilizzato o esportato munizioni a grappolo e non ha mai avuto una scorta operativa.

<http://www.stopclustermunitions.org/news/?id=3891>

Diritti umani

[\(top\)](#)

La sospensione delle leggi contro l'omosessualità in Malawi segna uno storico passo avanti

5 novembre - Il Ministro della Giustizia malawiano ha dichiarato oggi che le leggi che discriminano gli omosessuali sono sospese in attesa di una decisione sull'abrogazione. È un passo storico nella lotta contro la discriminazione nel paese. Il ministro della Giustizia Ralph Kasambara ha dichiarato che vuole discutere della questione in parlamento prima che questo decida se abrogare la legge o meno. Le sezioni 153 e 156 del codice penale del Malawi considerano reato gli atteggiamenti sessuali tra due uomini e chi viene dichiarato colpevole rischia fino a 14 anni di carcere con o senza punizioni corporali.

La criminalizzazione delle persone sulla base del loro orientamento sessuale reale o percepito o dell'identità di genere viola gli obblighi derivanti dai trattati ratificati dal Malawi, tra cui il Patto internazionale sui diritti civili e politici, la Carta africana dei diritti dell'uomo e dei popoli e la Costituzione del Malawi. Ciò obbliga il Malawi a rispettare e proteggere la libertà dalla discriminazione, la libertà di coscienza, di espressione e il diritto alla privacy.

<http://amnesty.org/en/news/suspension-anti-homosexuality-laws-malawi-historic-step-forward-2012-11-05>

Uruguay: la nuova legge sull'aborto apre la strada ai diritti delle donne

26 ottobre - Questa settimana, con una gesto storica, il presidente uruguayano José Mujica ha firmato un disegno di legge che elimina le sanzioni penali per l'aborto nelle prime 12 settimane di gestazione, con specifiche norme di procedura, e nelle prime 14 settimane di gestazione nei casi di stupro. La legge segna un significativo sviluppo nell'ambito dei diritti umani delle donne e nella prevenzione degli aborti clandestini non sicuri nella regione.

<http://www.hrw.org/news/2012/10/26/uruguay-new-abortion-law-breaks-ground-women-s-rights>

Un alto funzionario delle Nazioni Unite afferma: eliminare la violenza sessuale nei conflitti armati non è una "missione impossibile"

18 ottobre, Ginevra - L'eliminazione della violenza sessuale nei conflitti non è impossibile, ha dichiarato oggi un alto funzionario delle Nazioni Unite, sottolineando che per sradicare completamente questa piaga vi deve essere una volontà politica più forte da parte dei governi, nonché adeguati mezzi giuridici per perseguire i colpevoli.

La Rappresentante speciale del Segretario generale per la violenza sessuale nei conflitti armati, Zainab Bangura, ha illustrato ai giornalisti i sei obiettivi che dovrà raggiungere nel suo nuovo ruolo. Questi sono: lotta contro l'impunità e giustizia per le vittime, protezione e valorizzazione delle donne colpite, rafforzamento della volontà politica ad attuare le risoluzioni del Consiglio di Sicurezza relative alle strategie per combattere e perseguire la violenza sessuale; coordinamento della risposta della comunità internazionale alla violenza sessuale, interpretazione dello stupro come tattica di guerra e incoraggiamento alla presa in carico del problema e della sua soluzione a livello locale e nazionale.

<http://www.un.org/apps/news/story.asp?NewsID=43325&Cr=sexual+violence&Cr1=#.UJU9bMVmJc>

Economia e sviluppo

[\(top\)](#)

Il Fondo Internazionale per lo Sviluppo Agricolo (IFAD) e il Niger firmano un accordo da 21,46 milioni di dollari per incrementare i sistemi di irrigazione su piccola scala

Roma, 25 ottobre - Il Fondo Internazionale per lo Sviluppo Agricolo (IFAD) elargirà un prestito e una donazione di 21,46 milioni di dollari alla Repubblica del Niger per migliorare la sicurezza alimentare dei piccoli agricoltori del paese. Il prestito è co-finanziato dal Fondo Fiduciario spagnolo per la Sicurezza alimentare.

Vincenzo Galastro, responsabile IFAD per il Niger, ha dichiarato: "Ricorrenti episodi di siccità nel corso degli ultimi 40 anni hanno avuto conseguenze drammatiche sulla produzione agro-pastorale, la sicurezza alimentare e le condizioni di vita della popolazione in Niger. Sistemi d'irrigazione su piccola scala performanti dal punto di vista tecnico ed economico e sostenibili ambientalmente e socialmente sono essenziali per aumentare la produttività agricola e assicurare la sicurezza alimentare nel paese". Il progetto sarà attuato dal Ministero delle Politiche Agricole nelle regioni di Maradi Tahoua e Zinder, e coprirà 30 comuni nella zona agro-pastorale e più di 65.000 famiglie rurali povere potranno beneficiare del progetto, di cui quasi il 60% sono donne e giovani agricoltori. Uno degli obiettivi del progetto è quello di aumentare il reddito delle donne delle zone rurali e dei giovani attraverso microimprese integrate vitali per l'economia agricola locale.

<http://www.ifad.org/media/press/2012/64.htm>

Save the Children riceve 2 million di dollari da Green Mountain Coffee Roasters, Inc. contro la fame in Indonesia

Westport, Connecticut, USA, 24 ottobre - Save the Children ha ricevuto una sovvenzione di 1,5 milioni dollari da Green Mountain Coffee Roasters, Inc. (GMCR) per combattere la fame e migliorare il benessere dei bambini nelle comunità di coltivatori di caffè nella regione indonesiana di Aceh, dove GMCR ha estratto il suo caffè - in gran parte marchiato Fair Trade Certified™ e biologico - per più di 10 anni. Questa nuova sovvenzione porta i contributi di GMCR a sostegno dei bambini indonesiani a 2 milioni di dollari nel corso degli ultimi due anni.

La maggior parte della sovvenzione (1,5 milioni dollari) finanzierà un progetto chiamato LINK, per migliorare le condizioni di vita e l'alimentazione dei bambini, ed è la seconda sovvenzione erogata dalla compagnia per questo progetto in tre anni. Il nuovo finanziamento sarà utilizzato per espandere il programma LINK a un maggior numero di famiglie nella regione. Un iniziale contributo di 500.000 dollari nel 2010 aveva raggiunto 5.500 famiglie di coltivatori di caffè. All'inizio del progetto, il 46% delle famiglie intervistate dichiarava scarsità di cibo nei precedenti 12 mesi. Dopo due anni di azioni di formazione sulla diversificazione del cibo, la salute dei bambini e la loro alimentazione, il numero è sceso al 6%.

<http://www.savethechildren.org/site/apps/nlnet/content2.aspx?c=8rKLIXMGIpI4E&b=7942609&ct=12254083¬oc=1>

Lo Stato brasiliano di Paraíba e l'IFAD firmano un accordo per nuovo progetto di inclusione sociale da 49 milioni di dollari

19 ottobre, Roma - Dei rappresentanti del Fondo Internazionale per lo Sviluppo Agricolo (IFAD), il Ministero delle Finanze brasiliano e lo Stato brasiliano di Paraíba hanno firmato questa settimana un nuovo accordo per un finanziamento complessivo di 49 milioni di dollari a sostegno di iniziative di sviluppo rurale nello stato di Paraíba. Il "Progetto di sviluppo sostenibile Cariri e Seridó" (PROCASE) fornirà sostegno diretto a 18.000 famiglie rurali povere in 55 comuni e sarà anche in grado di raggiungere un numero importante di beneficiari indiretti. Il progetto PROCASE lavora per far sviluppare il capitale umano e sociale, per migliorare la produzione su piccola scala e la competitività del mercato, per sconfiggere la desertificazione e per promuovere una gestione sostenibile del vulnerabile semi-arido bioma caatinga.

Con il progetto si prevede di potenziare le attività economiche e il reddito di 18.000 famiglie rurali nelle regioni più povere dello Stato di Paraíba, di creare più di 4300 posti di lavoro e di fornire a 4000 giovani borse di studio per una formazione nello sviluppo del mercato. Per proteggere il delicato bioma caatinga, il progetto creerà 250 sistemi agro-forestali e promuoverà tra i partecipanti al progetto solide pratiche di gestione delle risorse naturali.

<http://www.ifad.org/media/press/2012/63.htm>

La Cooperazione Sud-Sud per lo sviluppo rurale: un progetto da 20 milioni di dollari mira a trasferire il know-how brasiliano a sostegno degli agricoltori di cotone

17 ottobre, Roma - Il Brasile e la FAO hanno firmato un nuovo accordo di cooperazione Sud-Sud del valore di 20 milioni di dollari che si propone di trasferire la competenza brasiliana nella produzione di cotone agli altri paesi in via di sviluppo. Il lavoro di quattro anni di collaborazione tra la FAO, il brasiliano Cotton Institute (IBA) e la sezione di cooperazione esterna del Ministero degli Affari Esteri brasiliano, fornirà ai paesi partecipanti assistenza tecnica e formazione per la diffusione di migliori pratiche nella coltivazione del cotone e nel marketing. L'IBA fornirà 10 milioni di dollari in sostegno finanziario; l'Agenzia di Cooperazione brasiliana provvederà ai restanti 10 milioni di dollari.

Il progetto si concentrerà inizialmente su Haiti e sulla zona MERCOSUR del Sud America, con un possibile ampliamento in seguito negli altri paesi in via di sviluppo dell'America Latina e dell'Africa. Al di là del sostegno finanziario, il Brasile ha anche una notevole esperienza nella creazione di nuove tecnologie per la catena di produzione del cotone. L'Ufficio Regionale della FAO per l'America Latina e i Caraibi contribuirà con 200.000 dollari di sostegno non finanziario, compreso l'insegnamento di know-how e di informazioni tecniche, nonché la mobilitazione delle sue reti internazionali a sostegno dello sforzo.

<http://www.fao.org/news/story/en/item/162607/icode/>

Le associazioni di produttori supportati dall'organizzazione ACDI/VOCA vincono i premi della Rivoluzione verde africana

Le organizzazioni degli agricoltori ottengono alti riconoscimenti in Tanzania

11 ottobre - Jigi Faso, in Mali, ha vinto il premio 2012 del Forum per la Rivoluzione verde africana per la migliore organizzazione agricola, e Neema Agricole du Faso (NAFASO), nel vicino Burkina

Faso, ha ottenuto il premio per la migliore organizzazione del settore privato. Entrambi sono stati assistiti dal progetto di USAID per lo sviluppo agroalimentare dell'Africa occidentale e la promozione del commercio (ATP). Inoltre, ACDI/VOCA ha sostenuto il vincitore del premio della Rivoluzione verde Africana con iniziative per lo sviluppo rurale e urbano della Tanzania (RUDI) dal 2007, prima tramite il progetto per la promozione di piantagioni satellite e orticoltura Smallholder (SHOP) finanziato da USAID e ora tramite NAFKA.

Le radici di ACDI/VOCA sono nel movimento delle cooperative contadine degli Stati Uniti dei primi anni '60. L'organizzazione degli agricoltori per l'auto-aiuto è ancora fondamentale per la nostra identità. I premi riconoscono l'eccellenza delle iniziative tra pubblico e privato per la costruzione sostenibile agro-alimentare africana, e ispirano una rivoluzione verde in Africa e fanno dell'Africa un paese sicuro dal punto di vista alimentare e nutrizionale.

<http://www.acdivoca.org/site/ID/news-Producer-Groups-Win-African-Green-Revolution-Awards-2012>

Anno Internazionale delle Cooperative

L'Assemblea Generale delle Nazioni Unite ha dichiarato il 2012 quale Anno Internazionale delle Cooperative, mettendo in evidenza il contributo delle cooperative allo sviluppo socio-economico, in particolare il loro impatto sulla riduzione della povertà, creazione di occupazione e l'integrazione sociale. <http://www.un.org/en/events/coopsyear/>

Le cooperative non sono solo un fenomeno economico, ma anche una filosofia. Si tratta di un modello imprenditoriale che si basa su valori come l'uguaglianza, la solidarietà, la reciprocità e la democrazia. Secondo Emmanuel Kamdem, un esperto di cooperative all'interno dell'Organizzazione internazionale del lavoro (ILO), queste sono: *“un modello che unisce la logica di mercato all'inclusione sociale, rendendo la solidarietà il centro delle preoccupazioni”*.

Il 2012, Anno Internazionale delle Cooperative, mira a promuovere la crescita e lo sviluppo di questo modello, che nel clima economico volatile di oggi sta suscitando un interesse crescente da economisti e imprenditori di tutto il mondo. Oggi le cooperative rappresentano più di un miliardo di membri in tutto il mondo e danno lavoro a più di 100 milioni di persone.

L'Anno delle Cooperative vuole anche aumentare la consapevolezza dei principi fondamentali su cui si fondano le cooperative. Questi principi tendono ad essere trascurati quando le cooperative diventano troppo grandi, dice Kamdem, e ad essere dimenticato il valore formativo delle stesse.

Many to Many, newsletter ottobre 2012, www.peacethroughunity.info/manytomany_current.html

Solidarietà (top)

La cioccolata bio equa per le scuole in Congo

13 novembre - Per Natale 2012 INTERSOS rilancia la campagna “Bambini Sì, Soldato No” per la costruzione di un nuovo complesso scolastico nel nord della Repubblica Democratica del Congo, dove andare a scuola può rappresentare l'unica possibilità per i bambini di sfuggire all'arruolamento forzato nelle milizie armate.

Nel distretto dell'Alto Uélé, all'estremo nord della Repubblica Democratica del Congo dal 2009 ogni giorno 300 bambini attraversavano 12 chilometri di foresta equatoriale da un villaggio all'altro. Nel tragitto subivano soprusi, erano derubati e rischiavano di essere rapiti dalle milizie armate del LRA, il famigerato Esercito di Resistenza del Signore. Ma questo è stato per 3 anni l'unico modo per continuare ad andare a scuola. Nel 2012 INTERSOS ha ricostruito la scuola distrutta e il complesso di edifici circostanti, restituendo ai bambini di Bakudangba la possibilità di avere un'infanzia serena con le proprie famiglie, lontana dalla violenza delle milizie.

Ora puntiamo alla costruzione di un'altra scuola, nella zona di Duru, una scuola composta di 6 classi, uffici e latrine per le classi. Per aiutarci, basta un semplice gesto: con l'acquisto della cioccolate Deanocciola si sostiene il progetto di costruzione della nuova scuola, per dare un futuro sicuro a questi bambini: <http://intersos.org/campagne/campagna-cioccolato-solidale>

Angola - Una nuova casa di accoglienza per i bambini di strada

Luanda, 12 novembre - A Luanda, in Angola, sono tanti i bambini che dormono per strada, in case disabitate o nei parchi, inalano benzina per cercare di far fronte alla fame e per darsi coraggio per sopravvivere in strada. Grazie ad una nuova iniziativa dei missionari salesiani, per alcuni di questi piccoli inizia una nuova vita. Si tratta della casa San Kizito, un centro di prima accoglienza che funziona come centro giornaliero e notturno. I piccoli possono lavarsi, mangiare, giocare e dormire. Attualmente sono ospiti della casa 600 bambini e giovani, inoltre, ogni settimana vengono avvicinati oltre 250 adolescenti. In Angola sono migliaia i bambini che

abbandonano le proprie famiglie o che rimangono orfani e finiscono per le strade. "Apriamo le braccia affinché nessuno faccia un passo indietro" è il motto di questo nuovo centro.

www.fides.org

Libia: mentre gli scontri continuano a Bani Walid, altri aiuti vengono distribuiti

Tripoli/Ginevra, 23 ottobre – Oggi il Comitato Internazionale della Croce Rossa (CICR), insieme alla Mezzaluna Rossa libanese, ha cominciato a distribuire aiuti alle migliaia di persone che hanno lasciato le loro case a Bani Walid nei giorni passati a causa delle tensioni e degli scontri che avvenivano in città.

Lo staff del CICR e i volontari della Mezzaluna Rossa libanese stanno distribuendo teli di plastica, materassi, coperte, set da cucina e igienici a tutti i rifugiati in Orban. Inoltre, partiranno oggi da Tripoli altre 17 tonnellate di scorte alimentari (riso, olio, fagioli, sale, zucchero, tè e passata di pomodoro), più altre 7 tonnellate di generi vari che saranno tutte destinate ai rifugiati in Orban, Temesla Wadi Mansour e altre aree. Nel frattempo, altro personale del CICR sta trasferendo circa 60 lavoratori stranieri a Tarhuna, dove il CICR ha insediato il 22 ottobre un campo-base temporaneo per coordinare le proprie azioni umanitarie. Gli operatori, principalmente dal Bangladesh e dall'India, hanno già percorso a piedi almeno 30 chilometri da Bani Walid.

Dall'inizio degli scontri a Bani Walid, il CICR è entrato in città due volte, il 10 e il 19 ottobre. Ha consegnato forniture chirurgiche per curare i circa 100 feriti e altre forniture mediche urgenti, sia all'ospedale di Bani Walid sia al policlinico di Dahra.

<http://www.icrc.org/eng/resources/documents/news-release/2012/23-10-libya-aid-distributed-fighting-drags-bani-walid.htm>

Il Fondo centrale delle Nazioni Unite per i soccorsi di emergenza consegnerà 10 milioni di dollari per aiutare le vittime delle inondazioni in Pakistan

23 ottobre – Il settore umanitario dell'organismo mondiale dichiara che le Nazioni Unite assegneranno quasi \$10 milioni per fornire aiuti a più di un milione di persone che vivono nelle zone più colpite del Pakistan dalle inondazioni monsoniche di quest'anno. Il comunicato stampa afferma che a sostegno dei soccorsi e degli sforzi di recupero guidati dal Governo, le agenzie delle Nazioni Unite con i suoi partner umanitari utilizzeranno il nuovo fondo inizialmente per raggiungere le popolazioni delle comunità toccate dalle inondazioni nei sette distretti del Balochistan, Punjab e le province del Sindh, che sono stati i più gravemente colpiti.

Con i nuovi fondi si riforniranno quasi 33,000 persone di materiali di ricovero d'emergenza, coperte e set da cucina, e quasi 400,000 di cibo. Più di 580,000 persone colpite da malaria, dengue e colera, riceveranno assistenza sanitaria d'emergenza di base. L'assegnazione CERF, dice in aggiunta il comunicato stampa, permetterà alle agenzie di affrontare anche le esigenze critiche di acqua e servizi igienici, oltre che aiutare le famiglie a mantenere vivo il loro bestiame per permetter loro di tornare alle attività agricole nel minor tempo possibile.

<http://www.un.org/apps/news/story.asp?NewsID=43360&Cr=pakistan&Cr1=>

Una ragazza del Kenya ispira la donazione di 50.000 pasti in occasione della Giornata Mondiale dell'Alimentazione

19 ottobre, Roma - Una giovane ragazza proveniente da una delle più grandi baraccopoli d'Africa ha ispirato i sostenitori del WFP a raccogliere più di 50.000 pasti scolastici nel corso di una campagna organizzata in occasione della Giornata mondiale dell'alimentazione; campagna che ha superato il suo obiettivo durante le ultime ore prima della scadenza.

La campagna ruotava intorno a un video di una ragazza di nome Molly, cresciuta nella baraccopoli di Mathare a Nairobi: gran parte del filmato è stato girato dalla stessa Molly grazie a una videocamera regalatale l'anno scorso dal personale del WFP in Kenya. Il Web Editor Martin Penner, spiega: "Il filmato che ha girato è sorprendente perché cattura gli aspetti più reali della vita quotidiana dei poveri più poveri; è lei a dirci come vive, a dirci quello che è importante per lei. Nessun regista avrebbe potuto ottenere materiale più autentico e reale di questo ". Come più di 20 milioni di bambini nel mondo, Molly e i suoi compagni di classe hanno la possibilità di ricevere un'educazione grazie all'aiuto dei Programmi di Alimentazione Scolastica del WFP.

La campagna dava ai suoi sostenitori la possibilità di garantire un pasto a un bambino come Molly solo grazie alla visione di un video che illustrava l'impatto di quel cibo nella sua vita. I sostenitori avevano anche la possibilità di effettuare una donazione, e molti l'hanno fatta: la campagna ha raccolto oltre 10.000 dollari a sostegno dei Programmi di Alimentazione Scolastica in tutto il mondo.

<http://www.wfp.org/stories/girl-kenya-inspires-50000-meals-world-food-day>

L'ottava Conferenza Pan-Africana

Dal 19 al 22 ottobre, i leader della Croce Rossa e della Mezzaluna Rossa provenienti da più di 50 paesi africani si riuniscono ad Addis Abeba in occasione della VIII Conferenza Pan-Africana (PAC). Evento che si tiene ogni quattro anni, il tema predominante della PAC 2012 sarà "Investire in Africa".

La Croce Rossa e la Mezzaluna Rossa, in Africa, assistono milioni di persone indifese e portano avanti progetti di sviluppo a lungo termine in collaborazione con le comunità locali, in 54 paesi africani. La Mezzaluna Rossa ha radici locali profonde con più di 1,4 milioni di volontari nell'Africa sub-sahariana e migliaia di altri nel resto del continente. Tutti insieme, questi volontari contribuiscono a operazioni in tutto il continente per un valore di più di 117 milioni di dollari.

<http://www.ifrc.org/news-and-media/meetings-and-events/8th-pan-african-conference/>

La Caritas cerca di far fronte ai bisogni della Siria durante la crisi

16 ottobre – Il conflitto durato più di un anno ha lasciato un milione di persone senza casa. Trecentomila sono fuggite via dalla Siria, portando così l'emergenza umanitaria oltre confine. La Caritas sta rinforzando i suoi sforzi in tutti i paesi confinanti con la Siria, concentrandosi soprattutto sulle operazioni in Libano e Giordania. Tuttavia, l'afflusso costante di rifugiati non può essere assorbito o integrato senza stravolgere le risorse delle comunità che li accolgono.

La vita per la maggior parte dei Siriani è molto difficile, ma la Caritas è preoccupata soprattutto per gli effetti a lungo termine sui bambini e sulla loro istruzione. L'anno scolastico è appena cominciato, ma le scuole stanno diventando sempre più luoghi di rifugio. Lo scopo principale della Caritas in Siria, e la prima sfida umanitaria in assoluto, è di adattare le strutture d'accoglienza per le migliaia di famiglie che sono scappate, affinché possano passarvi l'inverno.

La solidarietà e l'ospitalità dimostrate dai paesi che li hanno accolti sono state incredibili, tuttavia la comunità internazionale deve intensificare i propri sforzi se si vuole mantenere il livello minimo per accogliere i rifugiati.

http://www.caritas.org/newsroom/press_releases/PressRelease16_10_12.html

Il WFP assiste i siriani in Turchia con voucher che forniscono cibo

15 ottobre Kilis Camp, Sud della Turchia- Mentre i siriani continuano a fuggire dalla violenza e scappano nei paesi vicini, al momento ci sono più di 100.000 siriani che vivono nei campi profughi della Turchia. Le autorità turche stanno fornendo loro assistenza, ma con il crescente numero di nuovi arrivi, il WFP è intervenuto in aiuto attraverso un programma di voucher alimentari in collaborazione con la Mezzaluna Rossa turca.

Il WFP ha lanciato questa settimana il suo intervento Food E-card in collaborazione con la Mezzaluna Rossa turca (TRC). Il Programma inizierà in cinque campi, uno a Kilis e quattro a Hatay, a sostegno di 25.000 siriani; sarà poi ampliato per poter includere un maggior numero di famiglie, finché anche negli altri campi saranno disponibili gli strumenti da cucina e l'accesso a negozi. Ogni membro delle famiglie riceve 80 lire turche al mese (45 dollari americani) che vengono caricate nelle schede elettroniche. Tale quantità è sufficiente per fornire una dieta base quotidiana di almeno 2.100 chilocalorie a persona. Questo sistema permette anche di migliorare l'economia locale.

<http://www.wfp.org/stories/wfp-assists-syrians-turkey-food-e-vouchers>

L'organizzazione Counterpart distribuisce provviste nelle zone alluvionate dell'est del Niger

A seguito delle forti piogge e alluvioni avvenute in settembre, Counterpart si è subito messa all'opera assieme alle comunità colpite per individuare le famiglie più bisognose di aiuti alimentari. Il cibo, la cui quantità è di circa 1,2 tonnellate divisa tra olio vegetale, bulgur e una combinazione di grano e soia, sarà distribuito nell'arco di quattro/cinque giorni a più di 6.000 famiglie, per un totale di quasi 62.000 persone bisognose, di cui 17.000 sono donne incinte o che allattano. Le razioni dovrebbero durare un mese.

L'Agenzia Americana per lo Sviluppo Internazionale (USAID), che supporta il programma di sicurezza alimentare attualmente in atto in Niger, ha accolto con favore la risposta umanitaria di Counterpart e ha chiesto a sue organizzazioni partner di partecipare alla risposta fornendo tende e altri beni di prima necessità. Counterpart attualmente ha un proprio programma di sicurezza alimentare in atto in Niger. Mentre il programma finanziato da USAID in Niger dovrebbe concludersi a luglio 2013.

<http://www.counterpart.org/news/counterpart-begins-food-distribution-in-flooded-eastern-niger>

[\(top\)](#)

Forum Globale sulla Pace del Rotary – Berlino

Nel 2012-13, il Rotary International terrà tre Forum Rotary sulla Pace Globale. Ogni forum avrà un programma di 2-3 giorni mirante a coinvolgere e ispirare i Rotariani e i leader di comunità sul tema “La Pace Attraverso il Servizio”, scelto dal Presidente del RI Sakuji Tanaka. Il forum di Berlino evidenzierà il valore della democrazia e della libertà. I forum di Honolulu e Hiroshima si concentreranno sui giovani.

Il forum di Berlino - dal 30 novembre al 2 dicembre - porrà l'accento sul ruolo della democrazia nella costruzione della pace e metterà in risalto le opportunità che tutti hanno di impegnarsi l'uno con l'altro per una comprensione e cooperazione internazionali. Inoltre celebrerà ed evidenzierà il ruolo dei comitati interpaese nel promuovere comprensione tra le nazioni.

Promuovere la comprensione internazionale, la buona volontà e la pace è una delle pietre miliari del movimento rotariano. Con la presenza attiva del Rotary in più di 200 paesi e aree geografiche, l'organizzazione si è affermata come uno dei leader mondiali nella diffusione della comprensione internazionale e della pace.

<http://www.rotary-global-peace-forum-berlin.de/en/>

Formazione alla pace nella regione dell'Alpe-Adria - Villach, 13, 14, 15 novembre

Iniziativa, reti sociali e cooperazione

Esperti degli ambiti di scienza (soprattutto delle università di Udine, Koper, Ljubljana, Graz, Klagenfurt), formazione e politica/enti di formazione della zona Alpe-Adria sotto la direzione scientifica del Centro di ricerca e la pedagogia della pace in cooperazione con la città di Villach, che sovvenziona generosamente il progetto, e gli istituti di storia, l'istituto per lo sviluppo scolastico e dell'istruzione (IUS), l'istituto di scienze d'educazione e la ricerca di formazione (reparto di formazione interculturale), discuteranno, rifletteranno e svilupperanno ulteriori visioni sulle prospettive di una formazione di pace conveniente oltre ai provvedimenti di formazione transfrontaliere in collaborazione persistente.

Temi delle conferenze (svolti anche in panels e workshops): presentazioni dei progetti e delle ricerche, storia della regione e delle sue minoranze, cultura della pace, cultura della memoria/politica della memoria, apprendimento globale, plurilinguismo, sviluppo transfrontaliero dell'insegnamento e della scuola, varo di cooperazioni a lungo termine a livello universitario, scolastico e non. Per ulteriori informazioni: Jasmina Deljanin, Zentrum für Friedensforschung und Friedenspädagogik der Alpen-Adria-Universität Klagenfurt: jasmina.deljanin@aau.at

Medio Oriente - Nel deserto per risvegliare le coscienze

3 novembre - Si è conclusa con una marcia nel deserto di Gerico la Missione di pace in Israele e Palestina, organizzata dalla Tavola della pace e dal Coordinamento degli Enti Locali per la pace e i diritti umani. Un'iniziativa per conoscere la realtà di un conflitto cancellato dai media, ma anche un'occasione per riflettere sul vuoto di valori che ha prodotto la crisi globale in cui vive il mondo. Dal punto più basso della terra, per dare una spinta a risalire.

Una edizione inusuale della Marcia per la pace, che abitualmente occupa i 24 chilometri di strada da Perugia ad Assisi. Proprio per questo, in un'epoca di vuoto culturale e ideale, c'è maggiore forza in questa marcia di pochi, che prendono su di sé la responsabilità della testimonianza.

http://www.perlapace.it/index.php?id_article=8738&PHPSESSID=7a31463925aa9adbdf2d4e350a0791a

Repubblica del Congo - Una scuola rinata dopo la tragedia del deposito di armi a Brazzaville

29 ottobre - È stata la serie di esplosioni nel deposito di munizioni Mpila che ha devastato Brazzaville all'inizio di quest'anno accaduto in un giorno feriale invece che in una domenica, quindi il totale delle vittime di 282 avrebbe potuto essere 20 volte più alto. Per fortuna la scuola Pierre Ntsiete, che si trova a mezzo miglio dalle esplosioni che hanno lanciato centinaia di raffiche inesplose e munizioni vaganti in tutta una zona di 600.000 m², era chiusa per il weekend e i suoi 5.000 alunni hanno avuto la fortuna di scamparla. Benché gravemente danneggiata, la scuola non è stata completamente distrutta, a differenza di altre tre nella zona. E dopo che la squadra MAG Explosive Ordnance Disposal ha bonificato il sito di ordigni inesplosi (UXO), le autorità sono state in grado di ricostruire le aule danneggiate.

Ora completamente ristrutturata, la Scuola Pierre Ntsiete ha riaperto e sta anche ospitando gli studenti di quelle scuole che sono state distrutte.

Con gli UXO che stanno continuando a rappresentare la minaccia di morte o di ferite nelle zone circostanti, le squadre di collegamento MAG della comunità hanno effettuato nella scuola tre giorni di sessioni di addestramento al rischio, per aumentare la consapevolezza del rischio e

spiegare in che modo gli studenti possono mantenere al sicuro se stessi e le loro famiglie. Sulle pareti sono stati dipinti murali, che mettono in evidenza questi messaggi di sicurezza.

<http://www.maginternational.org/news/-republic-of-congo-a-school-reborn-after-brazzaville-arms-depot-tragedy/>

Le nazioni dovrebbero avanzare verso un “Disarmo Umanitario”

24 ottobre – In occasione del 20° anniversario della Campagna Internazionale per proibire le mine antiuomo, 90 rappresentanti di organizzazioni non-governative e coalizioni si sono riunite a New York in un Vertice sulle Campagne di Disarmo Umanitario convocato da Human Rights Watch. Questi rappresentanti della società civile lavorano in diversi settori con l’obiettivo comune di proteggere i cittadini dagli effetti devastanti della violenza armata. Il comunicato fa richiesta di forti iniziative di disarmo guidate dalle preoccupazioni umanitarie di rafforzare il diritto internazionale e proteggere i civili.

<http://www.hrw.org/news/2012/10/24/nations-should-step-humanitarian-disarmament>

La campagna che ha vinto il Premio Nobel per la Pace celebra 20 anni di lotta contro le mine

New York, 19 ottobre. La Campagna internazionale per bandire le mine (ICBL) sta oggi celebrando 20 anni di campagna per un mondo libero dalle mine. Eventi per caratterizzare questo anniversario si svolgeranno questo autunno in più di 20 paesi.

Nel mese di ottobre 1992, il ICBL, un movimento globale della società civile, era nato per porre un urgente stop a una crisi umanitaria, che ogni anno ha lasciato oltre 20.000 persone uccise o mutilate dalle mine anti persona.

Gli sforzi dell’ICBL sono stati decisivi per lo sviluppo, la negoziazione, l’adozione e la firma del Trattato per il Divieto delle Mine nel 1997, il primo trattato a vietare un’arma in uso diffuso. Da allora, la campagna ha continuato ad operare in tutto il mondo per trasformare le parole del trattato in un reale cambiamento sul terreno. Oggi, dopo due decenni di campagne ICBL in tutto il mondo, e 15 anni dopo la firma del trattato per il Divieto delle Mine, oltre l’80 per cento del mondo – 160 paesi – hanno vietato l’arma, divenendo membri del trattato, e la maggior parte di quelli che rimangono al di fuori rispettano la norma del divieto. Molte centinaia di chilometri quadrati di terreno precedentemente infestati dalle mine sono stati sgomberati, e più di 45 milioni di mine accumulate in 87 paesi sono stati distrutti. Più significativamente, il numero degli incidenti causati da mine anti persona ogni anno, è diminuito drasticamente a meno di 5.000 casi registrati

<http://www.icbl.org/index.php/icbl/Library/News-Articles/ICBL-20-Anniversary>

Salute

[\(top\)](#)

Gli Stati Uniti incrementano i fondi destinati a combattere le minacce legate all’influenza e alle malattie emergenti

29 ottobre, Roma – L’impegno della FAO a combattere le minacce legate alle malattie emergenti in regioni “calde” nel mondo sta ricevendo una spinta con i nuovi finanziamenti da parte dell’Agenzia Internazionale Statunitense per lo Sviluppo (USAID). I fondi, che ammontano a più di 20 milioni di dollari, sosterranno la partnership in corso tra gli Stati Uniti e la FAO contro l’influenza aviaria legata ai virus H5N1 altamente patogeni (HPAI) e un’attenzione allargata verso minacce di potenziali pandemie emergenti.

L’assistenza degli Stati Uniti aiuterà a rinforzare lo stato d’allerta e la risposta alla HPAI nell’Asia sudorientale e sosterrà le capacità di laboratorio e di sorveglianza nelle aree calde. La maggioranza dei fondi supporteranno attività in Bangladesh, Cina, Indonesia e Vietnam, che continuano a subire epidemie di HPAI H5N1 nel pollame come pure casi umani, alcuni con esito fatale; i finanziamenti andranno anche a un coordinamento regionale per combattere l’influenza aviaria e sostenere la sorveglianza e la prevenzione in Cambogia, Laos, Nepal e Myanmar, che sono minacciate dalla continua persistenza della malattia nei paesi confinanti.

<http://www.fao.org/news/story/en/item/163271/icode/>

Tutti in carrozza per un mondo libero dalla poliomielite!

Treno espresso per eradicare la poliomielite

26 ottobre – Per evidenziare la Giornata Mondiale della Poliomielite, il Rotary Germania si è impegnato in una collaborazione innovativa con la rete ferroviaria tedesca Deutsche Bahn. La locomotiva ‘Porre Fine alla Polio Ora’ ha percorso il suo viaggio inaugurale il 26 ottobre, partendo da Amburgo alle 16.29 alla volta di Dresda.

Per i prossimi 12 mesi, questa locomotiva attraverserà la rete ferroviaria della Germania, lunga 14 mila chilometri, sollecitando la presa di coscienza riguardo l'eradicazione della poliomielite e invitando decine di migliaia di viaggiatori ad unirsi al Rotary nella loro nobile lotta contro la malattia. L'attività è appena una delle migliaia intraprese dagli 1,2 milioni di soci del Rotary nel mondo, per acquisire un ulteriore sostegno agli sforzi per l'eradicazione. Il Rotary è stato il primo con una visione di un mondo libero dalla poliomielite, avendo lanciato il suo programma Polioplus nel 1985. Da allora il Rotary International ha contribuito con ben oltre 1 miliardo di dollari alla causa. <http://polioeradication.org/tabid/461/iid/255/Default.aspx>

Siria: gli aiuti raggiungono la popolazione assediata a Homs e Harasta

25 ottobre – Centinaia di migliaia di persone coinvolte negli intensi combattimenti hanno ricevuto aiuti distribuiti dall'ICRC e dalla Mezzaluna Rossa Araba Siriana. Inoltre, l'ICRC è riuscita a portare materiali sanitari in alcune delle aree più pesantemente colpite dalla violenza.

Il personale dell'ICRC è ritornato a Homs questa settimana per recare aiuto in particolare a ospedali e altre strutture sanitarie. “Mentre questo rappresenta certamente uno sviluppo positivo, rimane ancora molto da fare,” ha detto Marianne Gasser, il capo della delegazione dell'ICRC in Siria. “Noi abbiamo bisogno di procedere con cautela, comunque, dal momento che è molto rischioso per tutti, non meno per il nostro personale e per i volontari della Mezzaluna Rossa Araba Siriana che lavorano nelle aree più pericolose.” Altre visite di campi sono state portate a termine in diverse parti della Damasco rurale, comprese Harasta e a Sweida nel sud, dove molti rifugiati hanno trovato asilo.

<http://www.icrc.org/eng/resources/documents/update/2012/syria-update-2012-10-25.htm>

Giornata Mondiale della Poliomielite

Ci sono molte cose da celebrare in questa Giornata Mondiale della Poliomielite, 24 ottobre

22 ottobre – In tutti i paesi del mondo ad eccezione di tre, i governi sostenuti dalla Iniziativa per l'Eradicazione Globale della Poliomielite (GPEI) hanno bloccato la trasmissione di questo virus invalidante. Quest'anno meno bambini (171) sono rimasti paralizzati dalla poliomielite, in meno parti del mondo rispetto a quanto mai avvenuto in precedenza.

A partire dal lancio del Piano di Azione di Emergenza della GPEI nel maggio 2010, l'India – da lungo tempo vista come il luogo più difficile dove eradicare la poliomielite – ha bloccato la trasmissione della malattia. La polio ora sopravvive tra le comunità più marginali di soltanto tre nazioni: Afghanistan, Nigeria e Pakistan. L'eradicazione della poliomielite si trova ad un punto cruciale di svolta e i tre paesi insieme ai partner che li sostengono sono tutti in modalità di emergenza. Un'ondata massiccia di risorse umane – oltre 4000 persone – sono state schierate per assistere i paesi, ma la partecipazione locale è alla base di questi sforzi.

Il fallimento nell'eradicare la poliomielite porterebbe ad almeno 200 mila bambini paralizzati ogni anno nel mondo, e, come recenti epidemie in aree libere da poliomielite come il Tajikistan e la Cina hanno dimostrato, in aggiunta sono stati paralizzati e uccisi anche adulti. Solamente l'eradicazione assicurerà un mondo libero da tale malattia. E proverà che ogni bambino in ogni luogo può essere raggiunto da vaccini salvavita. Per attirare l'attenzione verso questa opportunità unica nell'arco di una generazione, unisciti alla più grande campagna mondiale lanciata dal Rotary International. Impegnati: scrivi ai leader mondiali, scarica un kit per l'azione.

<http://www.polioeradication.org/Mediaroom/Newsstories.aspx>

Afghanistan: MSF riprenderà le attività mediche a Khost

Kabul/Khost, 17 ottobre – L'organizzazione medica umanitaria indipendente Medici Senza Frontiere (MSF) riprenderà le attività sanitarie nella suo reparto di maternità nella provincia di Khost, Afghanistan. MSF ha sospeso le sue attività dopo un'esplosione avvenuta nell'ospedale nell'aprile 2012.

In precedenza alla riapertura dell'ospedale prima della fine dell'anno, verranno portati a termine necessari lavori logistici e una squadra di personale tutto al femminile di afgani, comprese ostetriche e infermiere, sarà reclutata per lavorare insieme a colleghi internazionali. Questo personale è essenziale per la ripresa di assistenza medica di alta qualità nell'ospedale.

Il sostegno da parte della comunità e il rispetto per l'incolumità e la sicurezza dei pazienti, delle strutture sanitarie e del personale medico, rendono possibile a MSF lavorare in tre altre località in Afghanistan e in più di 70 altri paesi.

<http://www.msf.org/msf/articles/2012/10/afghanistan-msf-to-resume-medical-activities-in-khost.cfm>

USA – Comunità ad Energia Solare dalla Georgia allo Iowa

25 ottobre – La SunShot Solar Outreach Partnership (SolarOPs) ha appena completato due tour solari regionali nella parte sudorientale e centroccidentale degli Stati Uniti. Con 11 sessioni di mezza giornata, i workshop “Solar Powering Your Community” hanno offerto una panoramica sulle politiche che influiscono sull'adozione del solare e sulle strategie di finanziamento di progetti solari per il settore pubblico e privato. Questi laboratori sono stati concepiti per diffondere informazioni concretizzabili su come superare gli ostacoli al solare a livello locale, affrontare i costi stimati e realizzare un programma solare locale di successo sotto i seguenti aspetti: - revisione dei codici di zonizzazione e delle ordinanze per tenere conto del solare – snellimento delle procedure di permesso per facilitare le installazioni solari – finanziamento di progetti solari – installazione del solare in strutture comunali e comunitarie di altro tipo.

Nel corso dei tour, gli oratori di SunShot SolarOPs sono stati interpellati da alcune amministrazioni locali del Southeast e del Midwest, che hanno riferito di programmi solari ben riusciti e hanno chiesto come affrontare le sfide che incontrano. I formatori solari sono stati in grado di offrire ai partecipanti un'ampia gamma di risorse e li hanno aiutati a identificare i possibili passi successivi verso l'adozione del solare.

<http://apps1.eere.energy.gov/solar/newsletter/detail.cfm/articleId=296>

Ambiente e natura

[\(top\)](#)

Rafforzate in Russia le misure per la tutela della tigre

30 ottobre – In seguito ad una serie di colloqui con il WWF, commercio, trasporto e possesso di specie minacciate di estinzioni saranno considerati altrettanti crimini dalla nuova legislazione proposta dal Cremlino.

La caccia alla tigre è da molti considerata il singolo fattore maggiormente responsabile della diminuzione degli esemplari durante questo secolo, con la perdita netta, su scala mondiale, del 97 % delle tigri selvagge, ivi inclusa l'estinzione totale di quattro sottospecie e la conseguente riduzione stimata della popolazione a circa 3200 esemplari allo stato selvaggio.

Sfortunatamente, fino ad ora, la legislazione in Russia, paese che ospita un gran numero di questi animali, considerava un crimine solo l'effettiva uccisione dell'animale, con la conseguenza che i bracconieri sorpresi a trasportare gli animali o parti di essi, potevano giustificarsi dichiarando di averli trovati già morti. Il WWF e TRAFFIC, la sua organizzazione affiliata per il monitoraggio della fauna selvaggia, stanno conducendo una campagna globale per una maggiore protezione delle tigri e degli altri animali in pericolo, come rinoceronti ed elefanti.

La richiesta di avorio, del corno dei rinoceronti e di parti delle tigri per il mercato asiatico sta portando velocemente queste specie ad una drammatica estinzione. L'appello del WWF è diretto a tutti i governi affinché contrastino il commercio illegale e riducano la domanda commerciale di prodotti derivanti da queste specie in pericolo.

http://wwf.panda.org/about_our_earth/species/problems/illegal_trade/wildlife_trade_campaign/wildlife_trade_campaign_news_archive/?206571/Russia-boosts-protection-for-tigers

Repubblica Centrafricana inizia audit indipendente dell'avorio

Bangui, Repubblica Centrafricana, 26 ottobre – La decisione presa questa settimana dalla Repubblica Centrafricana di sottoporsi ad un audit indipendente delle sue riserve di avorio è un segno che il Paese intende contrastare seriamente il dilagante bracconaggio di elefanti ed i crimini ad esso collegati. WWF e TRAFFIC si congratulano con il governo della Repubblica Centrafricana per questa coraggiosa iniziativa e sollecitano caldamente il Paese a distruggere completamente tali riserve una volta ultimato l'audit.

“Martedì 23 ottobre, funzionari governativi e WWF hanno iniziato l'audit delle riserve di avorio prelevate nel complesso delle Aree Protette di Dzanga-Sangha ed immagazzinate vicino alla città di Bayanga, nella parte sudoccidentale del Paese, a circa 20 km di distanza sia dal Camerun sia dalla Repubblica del Congo,” ha raccontato al WWF Jean-Baptiste Mamang-Kanga, direttore di fauna e aree protette del Ministero di acque, foreste, caccia e pesca della Repubblica Centrafricana. “Nei prossimi tre mesi dovranno essere esaminati altri sette siti e tutte le riserve di avorio visionate saranno inviate ad un magazzino sorvegliato nella capitale del Paese,” ha spiegato.

Il bracconaggio di elefanti nella Repubblica Centrafricana ha raggiunto livelli di crisi.

<http://wwf.panda.org/?206551/Central-African-Republic-Begins-Independent-Ivory-Audit>

Il WWF adotta misure estreme per la salvaguardia dei rinoceronti

14 ottobre – Al fine di salvaguardare la specie del rinoceronte nero dal grande pericolo del bracconaggio, ed accelerarne gli accoppiamenti, il WWF ha provveduto questo mese al trasferimento di 13 esemplari in nuovi rifugi.

Dal 2003, con il progetto Black Rhino Range Expansion Project (BRREP) per favorire l'incremento degli esemplari di questa specie in Sud Africa, il WWF ha contribuito alla creazione di otto nuove popolazioni di rinoceronti, principalmente residenti in KwaZulu-Natal e Limpopo, un'area di circa 160 mila ettari. A capo del BRREP è il dottor Jacques Flamand che ha dichiarato: “ Più di 130 rinoceronti sono stati trasferiti in nuove case, mentre ammontano a 40 i piccoli nati nei siti organizzati dal progetto.”

Il trasporto di rinoceronti richiede l'opera di squadre specializzate sempre pronte a raffinare le proprie tecniche al fine di ridurre al minimo lo stress causato agli animali. Flamand ha aggiunto che durante l'ultimo trasporto furono effettuati prelievi ed analisi di sangue al fine di accertare che il trasporto aereo degli animali sedati attraverso le caviglie non pregiudicasse in alcun modo la loro salute. Quest'anno già 430 rinoceronti sono stati uccisi dai cacciatori di frodo. Il corno dei rinoceronti è largamente richiesto in Asia, specialmente in Vietnam, paese in cui è stato illegalmente ucciso l'ultimo esemplare nel 2010.

http://wwf.panda.org/about_our_earth/species/problems/illegal_trade/wildlife_trade_campaign/wildlife_trade_campaign_news_archive/?206437/WWF-takes-extreme-measures-to-save-rhinos

Religione e spiritualità

[\(top\)](#)

Superare i confini religiosi: sei film per un processo pubblico di pace

Una collana di sei film, che intendono ispirare una nuova qualità nella comunicazione, nelle case come negli uffici, nelle scuole e nelle altre istituzioni scolastiche, è ora disponibile ai cittadini di ogni parte del mondo. I film vogliono inoltre dimostrare come sia possibile iniziare e programmare progetti che aiutino comunità dissimili, anche 'nemiche' ad impegnarsi con successo. I primi due film in DVD, usciti nel 2007, sono stati distribuiti gratuitamente a oltre 5000 persone, in rappresentanza di 1957 istituzioni in 1233 città di 79 paesi in ogni continente.

<http://traubman.igc.org/vids2007.htm>

Cultura e educazione

[\(top\)](#)

Etica e sicurezza digitale. I rischi per le nuove generazioni

Lunedì 26 novembre, CRUI - Piazza Rondanini, 48 (Sala Affreschi) - Roma

AICA (Associazione Italiana per l'Informatica ed il Calcolo Automatico), in collaborazione con Rotary International e la Fondazione CRUI (Conferenza dei Rettori delle Università Italiane) organizza un incontro a Roma per la consegna dei premi di laurea AICA - Rotary International su Computer Ethics. La cerimonia della consegna sarà a Roma lunedì 26 novembre alle ore 14,30 presso la sede della CRUI a palazzo Rondanini, durante l'incontro sul tema “Etica e sicurezza digitale. I rischi per le nuove generazioni”. Consegneranno i premi (3.000 € ciascuno) i sei Governatori Rotary 2011-12 dei distretti italiani partecipanti, che presenteranno i vincitori; i vincitori illustreranno la tesi premiata.

Durante il convegno si terrà una Tavola Rotonda sul tema dei rischi e delle opportunità della rete per le nuove generazioni. La partecipazione è libera; iscrizione on-line fino a esaurimento dei posti. <http://www.aicanet.it/eventicontestuali/2012/subscribableevent.2012-11-07.7788237735>

A Varese apre Glocal News, il primo festival del giornalismo online - 15-17 novembre

Una tre giorni di workshop, dibattiti e laboratori sul tema del giornalismo online, locale e globale. È “Glocal News”, manifestazione dedicata all'informazione 2.0, che si tiene a Varese dal 15 al 17 novembre. Quaranta incontri con professionisti della comunicazione giornalistica, sviluppati attraverso appuntamenti per “addetti ai lavori”, aperti anche al pubblico, alcuni di taglio teorico, altri tecnici e pratici, confronti con aziende del settore e laboratori rivolti agli studenti. Si alterneranno in tutto un centinaio di relatori e altrettante testate giornalistiche nazionali e locali.

A concludere il programma delle giornate di giovedì e venerdì saranno rispettivamente il filosofo Franco Bolelli e il comico Alessandro Bergonzoni. Non casuale la scelta di Varese come location, città che 15 anni fa ha aperto Varesenews.it, primo quotidiano esclusivamente online d'Italia.
<http://www.adginforma.it/prima-pagina-mainmenu-14/giornalismo-mainmenu-47/3504-a-varese-apre-glocal-news-il-primo-festival-del-giornalismo-online.html>

Pakistan - Oltre 200 ragazze musulmane iscritte nella scuola cattolica di Swat, colpita dai talebani

Sangota, 10 novembre - La scuola cattolica femminile delle Suore della Presentazione a Sangota, nel cuore della Valle di Swat (provincia di Khyber-Pakhtunkhwa), "ha riaperto da alcuni mesi, conta oltre 200 iscritte, ed è in via di completa ricostruzione": è quanto riferisce all'Agenzia Fides suor Riffat Sadiq, parte del team delle educatrici, in passato preside della stessa scuola, raccontando nella "Giornata per Malala", l'impegno delle religiose.

L'istituto, nato nel 1962, era stato costretto alla chiusura nel 2007 e nel 2009 era stato distrutto dai talebani, che allora dominavano la valle. Nella campagna contro l'istruzione femminile, gruppi talebani hanno costretto alla chiusura oltre 400 scuole e 150 sono state distrutte o colpite da attentati esplosivi. Nella primavera del 2012 la scuola delle Suore della Presentazione - che hanno come specifico carisma lavorare per l'istruzione - ha riaperto i battenti.

"Le ragazze iscritte sono per la quasi totalità musulmane, di famiglie tribali e molto povere. La popolazione locale è felice, ci sostiene e ci incoraggia molto per quest'opera. (...) L'istruzione, cuore della missione delle Suore della Presentazione, "è fondamentale per la crescita e lo sviluppo del paese: in tal modo noi diamo un contributo alla nostra nazione", conclude.

Le Suore della Presentazione, presenti nel subcontinente indiano da oltre 100 anni, gestiscono 9 scuole in tre province del Pakistan (Sindh, Punjab, Khyber-Pakhtunkhwa), garantendo l'istruzione per oltre 7.000 bambine e ragazze, perlopiù musulmane (PA) (Agenzia Fides 10/11/2012)

<http://www.fides.org/aree/news/newsdet.php?idnews=40287&lan=ita>

Una Nuova Civiltà è necessaria e possibile

III simposio internazionale di Pressenza - 2-4 novembre

5 novembre - Si è concluso il III Simposio Internazionale Un Nuovo Umanesimo per una Nuova Civiltà, presso il Parco di Studi e Riflessione Attigliano (Terni). Nel corso dei tre giorni diversi professori, giovani ricercatori, studiosi e attivisti del mondo sociale si sono incontrati e confrontati per parlare di nuove frontiere delle scienze, della psicologia, dell'economia, della filosofia nel tentativo sempre presente e sempre più complesso di comprendere il fenomeno umano. Emerge la visione di un processo che attraversa l'evoluzione umana, un processo concomitante di progresso della conoscenza e ampliamento della coscienza. Una coscienza attiva e intenzionale che opera continue trasformazioni del mondo e che in questo periodo storico, sollecitata dalla crisi profonda in cui si trova la società umana, si sta preparando ad un nuovo salto evolutivo segnato dalla riconciliazione e dal superamento della violenza.

<http://attigliano.worldsymposium.org/>

Florens 2012 Cultura, qualità della vita

Biennale Internazionale dei Beni Culturali e Ambientali - Firenze 3 - 11 novembre

Il progetto Florens ha cadenza biennale ed è alla seconda edizione. Durante Florens 2010 sono state registrate 9.000 presenze ai convegni e lectio magistralis e circa 200.000 agli eventi.

Florens 2012 si configura come una piattaforma per unire organizzazioni e soggetti che si occupano delle relazioni tra economia e cultura e che ritengono che prospettive durature di crescita economica debbano essere saldamente fondate sul rilancio della cultura.

A Firenze hanno deciso di ritrovarsi, per elaborare idee e proposte innovative, istituzioni culturali, fondazioni bancarie, imprese ed associazioni, i principali operatori nazionali e internazionali dei diversi ambiti dell'economia culturale. È l'insieme di questi temi, soggetti ed esperienze a fare la qualità della vita ed è a partire da questo straordinario patrimonio che è possibile delineare un nuovo modello di sviluppo e nuove proposte per l'Italia, capaci di rilanciare la crescita economica anche in tempi di necessario rigore sul fronte dei conti pubblici.

Il programma di Florens 2012 include il Forum Internazionale dei Beni Culturali e Ambientali, oltre 40 tra tavole rotonde e convegni, 7 lectio magistralis, mostre, opere d'arte, installazioni, aperitivi culturali, appuntamenti musicali.

www.fondazioneflorens.it

Le candidature per THE ONE 2013 sono possibili fino a gennaio 2013

Un riconoscimento ad una nobile ed eccezionale dimostrazione di sacrificio - Premio: \$ 100.000

THE ONE, un progetto del Rotary International Distretto 3450 (Hong Kong, Macao & Mongolia), intende rendere omaggio a quell'uomo o quella donna che abbia offerto un importante e straordinario servizio all'umanità. Il candidato deve aver dimostrato dedizione quotidiana e devozione continua agli sforzi umanitari; deve aver promosso l'integrità e una avanzata comprensione del mondo, della buona volontà e della pace attraverso i propri sforzi umanitari.

Le candidature potranno essere presentate fino al 31 gennaio 2013. Ogni Rotary Club, circa 33.000 nel mondo con oltre 1,2 milioni di soci, può nominare anche più di un candidato (che non deve essere un Rotariano. Inoltre, il premio riconoscerà ad ogni finalista la somma di 5.000 dollari. Le regole sono disponibili sul sito http://www.theonerotary3450.org/?page_id=9.

Il giugno scorso, l'etiopese Valerie Browning è stata la prima vincitrice di THE ONE. Valerie è un'attivista che si adopera per i nomadi Afar del Corno d'Africa e sta usando il premio di centomila dollari per fornire acqua potabile, vaccinazioni ed assistenza sanitaria a questa popolazione, che conta un milione di nomadi insediati nel Nordest dell'Etiopia, uno dei luoghi disabitati più caldi del pianeta, che negli ultimi anni ha attraversato sette periodi di siccità, che hanno ridotto ulteriormente la disponibilità di cibo ed acqua del popolo Afar.

http://www.theonerotary3450.org/?page_id=394

* * * * *

[\(top\)](#)