


Giorgio La Pira nasce a Pozzallo il 9 gennaio 1904.

Dopo il compimento delle scuole elementari, lascia il paese natale e si trasferisce nel 1914 a Messina, dove prosegue gli studi. Durante gli anni messinesi conosce e frequenta Salvatore Quasimodo e Salvatore Pugliatti, compagni delle giovanili esperienze scolastiche e culturali. Nel 1922 consegue la maturità classica al liceo "Umberto I" di Palermo e si iscrive alla facoltà di Giurisprudenza presso l'Università di Messina per trasferirsi nel 1926 all'Università di Firenze dove consegue la laurea. Nel 1927 ottiene l'incarico di professore supplente di Diritto Romano all'Università fiorentina, dove successivamente, nel 1934, ne diventa titolare. Sempre nel '34, nella chiesetta di San Procolo in Firenze, avvia la "Messa del povero", tangibile opera di assistenza, materiale e spirituale, ai poveri. Nel 1939, come supplemento a "Vita Cristiana" dei Domenicani di S. Marco, pubblica la rivista "Principi" che il regime fascista sopprime nel 1940. Nel 1943, ricercato dalla polizia della Repubblica Sociale Italiana, si rifugia a Roma per ritornare a Firenze liberata nel 1944. Nel '46, eletto Deputato all'Assemblea Costituente come membro della Commissione dei 75 e della I Sottocommissione, presenta in aula una relazione sui "principi relativi ai rapporti civili", affermando le libertà civili e religiose, il diritto al lavoro e il valore della persona.

Da Sottosegretario al Ministero del Lavoro nel 1948 è a fianco dei lavoratori nelle gravi vertenze sindacali dell'Italia post-bellica. Nel 1951 diviene Sindaco di Firenze testimoniando, con i suoi straordinari interventi, la scelta della politica come autentico servizio alla città. Organizza i "Convegni internazionali per la Pace e la Civiltà Cristiana", e sostiene con forza la lotta degli operai della Pignone, della Galileo, della Fonderia delle Cure per la difesa del posto di lavoro. Nel '54 a Ginevra, nella sede della Croce Rossa, lancia l'insuperato appello sul valore delle città e sulla necessità del disarmo a garanzia della vita e della pace.

Nel 1955 indice il "Convegno dei Sindaci delle Capitali del Mondo", secondando il patto di amicizia fra le città per la pace del mondo. Firenze diviene città gemellata con Filadelfia, Kiev, Kioto, Fez, Edimburgo, Reims. Nel 1956 è rieletto Sindaco della città di Firenze.

Nel 1958, eletto nuovamente Deputato alla Camera, continua a diffondere i semi della cultura della pace. Promuove ed organizza il primo dei "Colloqui per il Mediterraneo" (i successivi colloqui mediterranei si svolgeranno nel '60, nel '61 e nel '64) in cui sostiene la libertà per l'Algeria e la pace in Medio Oriente. Invitato a Mosca, nel 1959 parla al Soviet Supremo in difesa della distensione e del disarmo.

Dal 1961 al 1964 è di nuovo Sindaco. Tra le iniziative di largo respiro, tra l'altro ben note, sono da ricordare lo svolgimento a Firenze della nona sessione della tavola rotonda Est-Ovest sul disarmo e la realizzazione, sempre a Firenze, dell'Università Europea. Sostiene l'emergenza dei nuovi stati africani, invitando a Firenze Leopold Senghor, uno dei leaders dei movimenti di liberazione.

Nel 1964 è negli Stati Uniti al momento dell'approvazione della legge sui diritti civili per le minoranze razziali.

Nel 1968 è presidente della Federazione Mondiale delle Città Unite. Da Tunisi rivolge ai giovani il "Discorso sulla contestazione" spiegando che "i giovani sono come le rondini, vanno verso la primavera".

Dal 1973 al 75 ha colloqui ed incontri a Helsinki, Bruxelles, Budapest, Vienna e Varsavia in preparazione della Conferenza di Helsinki.

Nel '76 è eletto, ancora una volta, Deputato alla Camera dei Deputati. Il 5 novembre 1977 muore a Firenze.

#### Aderiscono al Convegno


#### Si ringraziano per il sostegno


Città di Palermo

*hab:in*  
fondazione giorgio la pira

## IV CONVEGNO NAZIONALE Giorgio La Pira SPES CONTRA SPEM 4


Palermo 13-14 ottobre 2017


VENERDÌ 13 OTTOBRE 2017  
Aula Magna della Scuola di Giurisprudenza  
Via Maqueda

## PROGRAMMA


SABATO 14 OTTOBRE 2017  
Palazzo delle Aquile


## PROGRAMMA

- ore 15,00 Arrivi e registrazione
- ore 15,30 Inizio dei lavori  
Presiede **Salvatore Xibilia**  
Associazione Culturale La Pira, Siracusa  
Benvenuto da parte dei co-promotori  
**Leoluca Orlando**  
*Sindaco di Palermo*  
**Mario Primicerio**  
*Presidente Fondazione La Pira - Firenze*
- Ore 15,45 Saluti istituzionali
- Ore 16,00 Saluto introduttivo di  
**Mons. Corrado Lorefice**  
*Arcivescovo di Palermo*
- ore 16,30 Relazione  
**"Giorgio La Pira e la città"**  
**S.E. Card. Gualtiero Bassetti**  
*Presidente della Conferenza Episcopale Italiana*
- ore 17,15 Interventi:  
• Centro Studi G. La Pira, Casano Ionio (CS)  
• Centro Culturale G. La Pira, Pavia  
• Centro Sociale Santa Chiara, Palermo  
• Centro Culturale G. La Pira, Motta di Livenza (TV)
- ore 18,00 **"Le attese della città, oggi"**  
**Carlo Cellamare**  
*Laboratorio di Studi Urbani "I territori dell'abitare"*  
*Università La Sapienza, Roma*
- ore 18,30 Interventi:  
• Vinicio Ongini (MIUR)  
• Gruppo La Pira, Azione Cattolica di Cagliari  
• AGESCI, Palermo  
• Centro Socio-Culturale G. La Pira,  
Pomigliano d'Arco (NA)

- ore 9,30 **Sessione del mattino**  
Inizio dei lavori  
Presiede **Leoluca Orlando**  
*Sindaco di Palermo*
- ore 10,00 Introduzione:  
**"Immagini di La Pira sindaco"**  
**Vanessa Roghi**, *storica del presente*
- ore 11,00 Tavola Rotonda  
**"Essere Sindaco oggi"**  
con la partecipazione dei Sindaci di Palermo,  
Caltanissetta, Messina, Pozzallo, Firenze
- ore 13,00 Pausa pranzo
- Sessione pomeridiana**  
Aula Magna della Facoltà di Giurisprudenza,  
via Maqueda
- ore 15,00 Inizio dei lavori  
Presiede **Anna Staropoli**, *Istituto Arrupe, Palermo*
- ore 15,15 **"Il Mediterraneo, oggi"**  
**Bruna Bagnato**  
*Scuola di Scienze Politiche, Università di Firenze*
- ore 16,15 Interventi:  
• Centro Studi G. La Pira, Catania  
• Circolo La Pira Etna Sud, Nicolosi  
• Laici missionari comboniani  
• Officina politica Giorgio La Pira, Caltanissetta  
• Federazione Chiese Evangeliche, Tavola Valdese,  
Comunità Sant'Egidio
- ore 16,45 **"Il Mediterraneo e la sicilianità nelle azioni  
di Giorgio La Pira"**  
**Vincenzo Sorce**  
*Presidente di Casa famiglia Rosetta*
- ore 17,15 Interventi:  
• Azione Cattolica Palermo  
• Gruppo FUCI Giorgio La Pira, Messina  
• Centro Mediterraneo Giorgio La Pira, Pozzallo
- ore 18,00 Discussione e conclusioni


Città di Palermo


fondazione giorgio la pira

La S.V. è invitata  
a partecipare al  
**IV Convegno Nazionale  
Giorgio La Pira  
SPES CONTRA SPEM 4**

**venerdì 13 ottobre 2017**

ore 15:00

c/o Aula Magna della Scuola di Giurisprudenza  
Via Maqueda, Palermo

**sabato 14 ottobre 2017**

ore 09:30

c/o Palazzo delle Aquile, Palermo

ore 15:00

c/o Aula Magna della Scuola di Giurisprudenza  
Via Maqueda, Palermo