

Dipartimento di Scienze dell' Educazione
"Giovanni Maria Bertin"
Scuola di Psicologia e Scienze della Formazione
Università di Bologna

Secondo Convegno
Società Italiana di Antropologia Applicata (SIAA)

Antropologia applicata e spazio pubblico

Rimini, 12 e 13 dicembre 2014

Direttivo e soci fondatori

Roberta Bonetti, Massimo Bressan, Antonino Colajanni,
Antonio Palmisano, Leonardo Piasere, Giovanni Pizza, Bruno Riccio,
Alessandro Simonicca, Sabrina Tosi Cambini

Comitato organizzativo Unibo

Giovanna Guerzoni, Selenia Marabello, Ivo Quaranta,
Bruno Riccio, Federica Tarabusi

**Scuola di Psicologia e Scienze della Formazione
Sede di Rimini, Corso d'Augusto 237**

Con il Patrocinio di

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA
CAMPUS DI RIMINI

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA
CAMPUS DI RIMINI

www.unibo.it/en/campusrimini

ALBERGHI CONVEGNO
SIAA

A DuoMo Hotel
Via Giordano Bruno, 28
www.duomohotel.com

B Hotel Card
International
Rimini
Via Dante Alighieri, 50
www.hotelcard.it

C Hotel
napoleon
Piazzale Battisti, 22
www.napoleonrimini.it

D Hotel Alibi
Viale Broletti, 14
www.hotelalibi.it

SEDI (UFFICI/AULE/LAB) DIDATTICHE

11. Scuola di Economia, Management e Statistica
Via Angherà, 22 (Economia)
12. Scuola di Economia, Management e Statistica
Laboratorio Informatico TLab
Piazzetta Testini, 10 (Statistica)
13. Scuola di Farmacia, Biotecnologie e
Scienze motorie
Via dei Mille, 39 (Farmacia e Scienze motorie)
14. Scuola di Lettere e Beni culturali
Via Santa Chiara, 40
15. Scuola di Medicina e Chirurgia
Via Flaminia, 76 (Infermieristica)
Via Coriano, 38 (Dietetica)
Via Settembrini, 2 (Radiologia)
16. Scuola di Psicologia e Scienze della Formazione
Corso D'Augusto, 237 (Scienze della Formazione)
17. Scuola di Scienze
Via dei Mille, 39 (Chimica e Tecnologie per
l'Ambiente e per i Materiali)
18. Aule didattiche Alberti
Laboratorio informatico Black Lab
Piazzetta Testini, 13
19. Aule didattiche Clodia
Via Clodia, 43/47
20. Laboratori didattici chimico-farmaceutici
Via Bastioni Settembrini, 45

**SERVIZI DI CAMPUS, SCUOLE,
DIPARTIMENTO E UNITA' ORGANIZZATIVE DI
SEDE DEI DIPARTIMENTI (UOS)**

1. Direzione Amministrativa del Campus di Rimini, Laboratori Informativi (Red/Green/Blue), Laboratori Linguistici (CLA)
Via Angherà, 22
2. Orientamento, Tirocini, Relazioni con il Pubblico, Segreteria Studenti, Relazioni Internazionali, Foreign Students Desk, ER.GO, Servizio di Aiuto Psicologico (SAP), Centro Universitario Sportivo (CUSB)
Via Cattaneo, 17
3. Biblioteca Centrale di Campus
Via Vittime Civili di Guerra, 5
4. Sala studio Tonti
Via Tonti, 21
5. Studentato (ER.GO)
Via Roma, 47
6. Vicepresidenza della Scuola di Economia, Management e Statistica
UOS del Dipartimento di Scienze aziendali
UOS del Dipartimento di Scienze economiche
Via Angherà, 22
7. Vicepresidenza della Scuola di Farmacia, Biotecnologie e Scienze motorie
UOS del Dipartimento di Chimica industriale "T. Montanari"
Via dei Mille, 39
8. UOS del Dipartimento di Scienze statistiche "P. Fortunati"
Piazzetta Testini, 10
9. Dipartimento di Scienze per la Qualità della Vita (Direzionale e Amministrazione, Laboratori di Ricerca), Laboratorio di Anatomia
Corso D'Augusto, 237
10. Laboratori di Ricerca del Dipartimento di Scienze per la Qualità della Vita, altri Laboratori di Ricerca
Piazza Malatesta, 30

RIMINI

www.unibo.it/campusrimini

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA
CAMPUS DI RIMINI

Created by Point 2

16 Aula Magna "Briolini", Auletta 3, Aula 4, Aula 5, Scuola di Psicologia e Scienze della Formazione (Corso d'Augusto, 237)
19 Aule 3, 4, 5 Clodia (Via Clodia, 43/47)
7 Aula 1 B di Navigare Necessa (Via dei Mille, 39)

12 Dicembre 2014			
9.30 -13.00	14.30-16.30	17.00-19.00	19.00-19.30
Plenaria Saluti e relazioni d'apertura Premio "Cappelletto"	Sessioni tematiche	Sessioni tematiche	Pièce teatrale

13 Dicembre 2014			
9.00-11.00	11.30-13.30	14.30-16.30	17.00-19.00
Sessioni tematiche	Sessioni tematiche	Sessioni tematiche	Plenaria Conclusioni

Venerdì 12 dicembre 2014

Plenaria, Aula Magna "Briolini", 9.30 -13.00
Apertura dei lavori

Introduce e presiede

- Bruno Riccio (Responsabile Scientifico del convegno SIAA 2014; Università di Bologna)

Saluti

- Luigi Guerra (Direttore del Dipartimento di Scienze dell'Educazione "G.M. Bertin"; Università di Bologna)
- Leonardo Cagnoli (Presidente Uni.Rimini)
- Giovanna Guerzoni (Coordinatore del Corso di Laurea Educatore Sociale e Culturale della Scuola di Psicologia e Scienze della Formazione; Università di Bologna)
- Leonardo Piasere (Presidente SIAA; Università di Verona)
- Antonio Luigi Palmisano (Responsabile Scientifico del convegno SIAA 2013; Università del Salento)

Relazioni

- Antonino Colajanni (Presidente onorario SIAA)
Una difficile "sfida" per l'antropologia applicativa: l'antropologia militare e l'attività di collaborazione tra antropologi e militari nell'ambito delle recenti guerre "non convenzionali" e delle "missioni di pace"
- Jean Pierre Olivier De Sardan (LASDEL; IRD; EHESS)
L'anthropologie des politiques publiques

Premio "Cappelletto" 2014 per la miglior tesi di laurea in Antropologia Applicata

Mario Longo (CDA Università di Verona), Enrica e Enzo Merler consegnano il premio a Chiara Scardozi laureatasi con la tesi *"Terre di negoziazione. Indagine etnografica nel Chaco salteño (Argentina)"* all'Università di Roma "La Sapienza" (2011)

Pausa pranzo (13.00-14.30)

Panel 1a, Aula Magna “Briolini”, 14.30-19.00

Processi di patrimonializzazione

Coordinatori

Alessandro Simonicca (Università di Roma “La Sapienza”)

Roberta Bonetti (Università di Bologna e Libera Università di Bolzano)

Prima parte (14.30-16.30)

- Introduzione
- Katia Ballacchino (Università del Molise) e Alessandra Broccolini (Università di Roma “La Sapienza”)
L’antropologo PER il patrimonio tra partecipazione, mediazione ed engagement. Un progetto sperimentale di “inventario partecipativo” del patrimonio culturale immateriale nell’alto viterbese
- Vito Lattanzi (Museo Etnografico “L. Pigorini”, Roma)
Pertinenza antropologica del paesaggio e pratiche istituzionali di salvaguardia
- Renata Meazza (R.E.I.L., Archivio di Etnografia e Storia Sociale, D.G. Culture, Identità e Autonomie, Milano)
Il registro delle eredità immateriali della Lombardia
- Elena Sinibaldi (Università di Roma “La Sapienza”)
Processi di patrimonializzazione. I “beni immateriali in rete” alla luce della Convenzione Unesco per la Salvaguardia del Patrimonio Culturale Immateriale
- Valentina Zingari (Associazione Simbdea)
Livelli e contesti di mediazione, dai nuovi terreni dell’ICH. Tra istituzioni locali, nazionali, internazionali, mondo associativo, imprese e musei: quale il ruolo dell’antropologo?

Pausa (16.30-17.00)

Seconda parte (17.00-19.00)

- Assis de' Nevia (Università di Santa Catarina, Brasile)
Città polisemica.
- Sandra Ferracuti (Associazione Simbdea e Università della Basilicata)
Sulla recente rivitalizzazione della maschera carnevalesca del “Rumit” a Satriano di Lucania
- Lia Giancrisofaro (Università di Chieti-Pescara)
Panorama comunicativo e normativo delle differenti esperienze e interpretazioni politiche del patrimonio culturale intangibile in un contesto regionale italiano
- Costanza Lanzara (Università di Firenze)
Patrimonializzare il Made in Tuscany. Gli antropologi chiamati alla “certificazione culturale”
- Rosario Perricone (Museo Internazionale delle Marionette “Antonio Pasqualino”, Palermo)
Il luccichio delle corazze. L’opera dei pupi siciliana patrimonio immateriale dell’umanità

Panel 2, Auletta 3 "docenti", 14.30-16.30

Antropologia applicata nei contesti del lavoro e dello sviluppo locale

Coordinatori

Massimo Bressan (IRIS)

Sebastiano Ceschi (CeSPI)

- Introduzione
- Chiara Balella (Università di Bologna)
Antropologia del lavoro e analisi di clima aziendale
- Elena Bougleux (Università di Bergamo)
La Corporation come promotrice di processi identitari. Lavoro, trasferimento delle competenze e dimensione globale dell'appartenenza
- Angelo Moro (École normale supérieure, Paris)
Un'eredità intrasmissibile? Inchiesta sulle generazioni operaie alla Piaggio di Pontedera
- Rita Vianello (Università di Brest)
Il caso della mitilicoltura nella laguna di Venezia: il passaggio dalla pesca all'allevamento artigianale e industriale e le sue implicazioni socio-culturali
- Antonella Rizzello (Università di Torino)
Le Grand Ghetto, pomodori, "lavoro nero" e prospettive

Panel 3, Aula 4, 14.30- 19.00

Antropologia, industrie culturali, "creative class" e mondo dell'arte

Coordinatore

Ivan Bargna (Università di Milano "Bicocca")

Prima parte (14.30-16.30)

- Introduzione
- Adriana Goni (Università di Roma Tre)
Il laboratorio di arti civiche a Roma: arte, architettura, antropologia e città
- Erika Lazzarino (Associazione culturale Dynamoscopio, Milano)
Progetti culturali e creatività della cultura. Anche gli antropologi immaginano
- Elisa Piria (Ecomuseo Urbano Metropolitan Milano Nord)
TUaSESTO - Memorie pubbliche e narrazioni private nei film di famiglia di Sesto San Giovanni
- Stefano Boni (Università di Modena e Reggio Emilia)
Artisti afrodiscendenti nel Venezuela socialista. Tra riconoscimento e cooptazione clientelare

Pausa (16.30-17.00)

Seconda parte (17.00-19.00)

- Leone Contini (artista e antropologo indipendente)
Confessioni di un artista-antropologo
- Gabi Scardi (Curatrice di arte contemporanea)
Arte per l'antropologia, antropologia per l'arte
- Sergio Poggianella (Fondazione Sergio Poggianella, Rovereto)
Dal viaggio di un collezionista antropologo nel mondo dell'arte

Panel 4, Aula 5, 14.30-19.00 **Antropologia e servizi sociali**

Coordinatore

Ivan Severi (Laboratoire Architecture Anthropologie – CNRS e Università di Milano Statale)

Prima parte (14.30-16.30)

- Introduzione
- Maria Antonietta Alessandri (Comune di Cervia)
Risultati attesi e risultati imprevisti di una ricerca: quando i risultati vanno oltre le richieste della committenza. L'esperienza etnografica sulla cura degli anziani nel territorio cervese
- Veronica Redini (Università di Firenze e Università di Modena e Reggio Emilia)
Nel campo della fragilità. Antropologia dei servizi socio-sanitari e delle reti sociali nell'assistenza agli anziani non autosufficienti in Umbria
- Matteo Fano (Laboratoire Environnement-Santé-Sociétés – CNRS)
Il difficile rapporto ricercatore-committente nella ricerca antropologica applicata
- Carlotta Magnani (Laboratoire Environnement-Santé-Sociétés – CNRS)
Definizione del ruolo dell'antropologo sul campo e tempistiche della ricerca

Pausa (16.30-17.00)

Seconda parte (17.00-19.00)

- Nicoletta Landi (Università di Bologna)
“W l'amore”. L'antropologia applicata all'educazione alla sessualità
- Lucia Portis (Università di Torino)
Antropologia del rischio: ricerca sulle rappresentazioni e pratiche di promozione della salute e prevenzione dei comportamenti a rischio degli operatori sociali e sanitari in ambito scolastico
- Elisabetta Capelli (Università di Roma Tre)
“A progetto”. Limiti e prospettive per un'antropologia dei servizi sociali
- Sebastiano Miele (Ufficio del Servizio Civile della Provincia di Bologna)
Etnografia nei servizi. Letture alternative per politiche alternative?

Panel 5, Aula 3 Clodia, 14.30- 19.00 **Ricerca-azione, advocacy e altri metodi interattivi e collaborativi nell'antropologia**

Coordinatore

Marco Bassi (Università di Trento)

Prima parte (14.30-16.30)

- Introduzione
- Selenia Marabello (Università di Bologna)
Antropologia e Violenza di Genere. Un'analisi retrospettiva di una ricerca-azione in un contesto siciliano
- Fulvia Antonelli (Università di Bologna)
Ricerca-azione a scuola: strategie e conflitti dell'antropologia “engaged”

- Giovanna Guerzoni (Università di Bologna)
Ripensare la cultura nei contesti multiculturali: sfide, ambivalenze e conflitti di una ricerca azione a Bolzano
- Francesco Spagna (Università di Padova)
Ospitare una ricerca. Il tema dell'ospitalità presso la comunità somala ed eritrea di Padova

Pausa (16.30-17.00)

Seconda parte (17.00 -19.00)

- Helen Ibry (Ricercatrice indipendente), Massimo Modesti (Liberò ricercatore)
La ricerca azione e la sua fruibilità: Riflessioni su un'esperienza etnografica con giovani LGBT di seconda generazione
- Alessandro Lutri (Università di Catania)
Questioni etiche e conoscenza antropologica: Riflessioni sullo studio di alcune aree di frizione nella Sicilia sud-orientale
- Antonio Aresta (Università del Salento)
Ndiomb e Lamb: performance rituale e teatrale della lotta
- Salvatore Farfaglia (Esperto in Progetti di Cooperazione allo Sviluppo)
Terre di ri-conquista. Prospettive d'impiego del sapere antropologico nell'ambito degli interventi di cooperazione allo sviluppo
- Vittorio Rinaldi (Presidente Altromercato)
Strada facendo. Le sfide dell'antropologia applicata tra le bande giovanili del Centro America

Panel 6, Aula 4 Clodia, 14.30- 19.00

Esperienze dell'attesa e retoriche del "tempo che manca". Il contributo operativo dell'antropologia

Coordinatori

Giovanni Pizza (Università di Perugia)

Andrea Ravenda (Università di Perugia)

Prima parte (14.30-16.30)

- Giovanni Pizza (Università di Perugia)
Esperienze dell'attesa e retoriche del "tempo che manca". Il contributo operativo dell'antropologia. Una introduzione
- Anna Maria Fantauzzi (Università di Torino e MSH Paris Nord)
La vita in attesa e il tempo della vita: aspettative nel trapianto degli organi e nei malati terminali di un hospice
- Annachiara Nicodemo (Psicologa)
Contare il tempo, misurare i corpi: Riflessioni sul protagonismo numerico nel parto ospedaliero
- Fabrizio Loce Mandes (Università di Perugia)
Il tempo di parlare e segnare. Antropologia, politiche e pratiche del tempo nella sordità

Pausa (16.30-17.00)

Seconda parte (17. 00-19. 00)

- Filippo Lenzi Grillini (Università di Siena)
Un'etnografia del gioco d'azzardo: la ricerca antropologica e la pianificazione di progetti di prevenzione sulle dipendenze patologiche
- Luigi Giovanni Quarta (Università di Roma "La Sapienza")
Il dono del sé corporeo: un'etnografia del sangue cordonale tra egemonia, agentività e presenza
- Chiara Quagliariello (Università di Torino)
I limiti della mediazione interculturale all'interno dei servizi ospedalieri. Applicazione della teoria antropologica alla pratica del consenso informato
- Andrea Filippo Ravenda (Università di Perugia)
«Tutto si è fermato quel giorno». Tempo della cura, attesa quotidiana e antropologia nell'esperienza del coma vigile

Panel 7, Aula 1 B, Navigare Necesses 14.30-16.30

Antropologia e marginalità urbane. Le ricerche in Italia

Coordinatore: Giuseppe Scandurra (Università di Ferrara)

- Introduzione
- Maurizio Bergamaschi (Università di Bologna)
La ricerca sociale nella produzione di una nuova categoria amministrativa dell'intervento sociale
- Antonello Ciccozzi (Università dell'Aquila)
Post punk potlach: Comprendere il disagio marginale urbano a partire dall'etnografia
- Federico Salsi (Educatore e ricercatore indipendente)
Etnografia della strada a Reggio Emilia. Prostituzioni e migrazioni

Panel 8, Aula 1 B di Navigare Necesses, 17.00-19.00

Antropologia applicata e rifunzionalizzazione degli spazi urbani

Coordinatrice: Alice Rossi (Università di Milano "Bicocca")

- Introduzione
- Nadia Nur (Ricercatrice indipendente)
Il bianco e il grigio: gli spazi della cittadinanza in due città del global south
- Giacomo Pozzi (Ricercatore indipendente)
Prospettive dell'abitare. Autocostruzione, Autogestione e Distruzione nel Bairro Santa Filomena, Lisbona
- Lorenzo Betti (Ricercatore indipendente)
Conflitti ed incontri di un'occupazione abitativa
- Flavia Virgilio (Università di Udine)
Cittadinanza e social housing: il caso di Borgo Stazione a Udine
- Michela Garau (Ricercatrice indipendente)
Riqualificazione, partecipazione, spazi urbani: le Case del Quartiere a Torino
- Michele Filippo Fontefrancesco (Università Scienze Gastronomiche e Università di Durham)
Bello e brutto: luoghi e politiche di coinvolgimento in un paese del Monferrato.

Pièce Teatrale, Aula 4 19.00-19.30
Comune Spazio Problematico

Ideazione, testo e regia

Fiorenza Menni

Drammaturgia

Fiorenza Menni e Andrea Mochi Sismondi

Sabato 13 dicembre 2014

Panel 1b, Aula Magna "Briolini", 9.00-16.30

Processi di patrimonializzazione

Coordinatori

Alessandro Simonicca (Università di Roma "La Sapienza")

Roberta Bonetti (Università di Bologna e Libera Università di Bolzano)

Discussant

Pietro Clemente (Università di Firenze)

Prima parte (9.00-11.00)

- Roberta Altin (Università di Trieste)
Il patrimonio a geometrie variabili del Museo delle coltellerie di Maniago
- Vincenzo Padiglione (Università di Roma "La Sapienza")
Installazioni etnografiche riflessive e ironiche
- Emanuela Rossi (Università di Firenze)
Verso l'indigenizzazione dei musei d'arte. Il caso della National Gallery del Canada
- Mario Turci ("Museo Guatelli", Ozzano Taro)
Museo etnografico e pratiche dell'invisibile. Narrazioni patrimoniali e patrimonializzazione partecipata
- Elisa Bellato (Università di Verona)
Le derive del patrimonio mediatizzato. Il drammatico caso di Timbuctù
- Viola Brancatelli (Ricercatrice indipendente)
Varanasi patrimonio conteso
- Ilaria Elisea Scerrato (Università di Roma "La Sapienza")
Processi di patrimonializzazione in un contesto di sviluppo pianificato. Esempi etnografici tratti da una ricerca nella Valle dello Swat (Pakistan nord-occidentale)

Pausa (11.00-11.30)

Seconda parte (11.30-13.30)

- Andrea Benassi (Università di Roma "La Sapienza")
L'alterità della Natura. Da Parco Naturale a Parco Eponimo della Romagna
- Marta Ferri (Ricercatrice indipendente)
Patrimonializzazione di comunità tra senso di "località" e "green economy" nell'Italia del "turismo sostenibile"
- Franco Lai (Università di Sassari)
La natura in città. L'area del Parco Naturale Molentargius - Saline di Cagliari tra "terzo paesaggio", parco e valorizzazione turistica
- Tommaso Rotundo (Università di Roma "La Sapienza")
Il mito della caverna. Siti rupestri nell'Alto Marchesato Crotonese tra dissesto urbanistico-territoriale e valorizzazione storico-culturale

Pausa pranzo (13.30-14.30)

Terza parte (14.30-16.30)

- Pietro Clemente (Università di Firenze)
Il paesaggio rurale degli antropologi
- Alessandro Deiana (Ricercatore indipendente)
Saperi applicati? Gli usi dell'antropologia da sinistra, da destra e dal centro. Il caso dell'attivismo patrimoniale nel movimento del folklore organizzato
- Paolo Nardini (Archivio delle Tradizioni Popolari, Grosseto)
La valorizzazione del PCI al di fuori delle istituzioni: alcune esperienze in Toscana. Gli esempi di Ribolla e Grosseto
- Caterina Di Pasquale (Università di Firenze)
Dentro il processo di patrimonializzazione: antropologi che immaginano comunità. La "Luminara" di Pisa

Panel 9, Aula 3 Clodia, 9.00-13.30

Culture e gestione delle risorse comuni

Coordinatore

Mauro Van Aken (Università di Milano "Bicocca")

Prima parte (9.00-11.00)

- Introduzione
- Francesco Zanutelli (Università di Messina)
Di chi è il vento? Rappresentazioni divergenti della sostenibilità ambientale in un conflitto tra indigeni Ikojts, multinazionali dell'energia eolica e governo nell'Istmo di Tehuntepec, Messico
- Francesca Declich (Università di Urbino)
La gestione comune delle risorse forestali: riforma della terra e leggi forestali in Mozambico
- Ilaria Imperi (Yunnan University, Cina)
Nature-culture nel Xishuangbanna. L'impatto socioculturale delle piantagioni degli alberi della gomma nell'area meridionale dello Yunnan, Cina
- Chiara Scardozi (Università di Roma "La Sapienza")
Restituzione territoriale e gestione delle risorse comuni: etnografia dei territori contesi nel Chaco semiarido argentino

Pausa (11.00-11.30)

Seconda parte (11.30-13.30)

- Silvia Contessi (Osservatorio CORES, Università di Bergamo)
Reti alimentari alternative: analisi di un progetto di co-produzione "Per una pedagogia della terra"
- Chiara Pilotto (Università di Milano "Bicocca")
Agricoltura contadina palestinese e attivismo israeliano: l'antropologia sta nel mezzo?
- Nadia Breda (Università di Firenze)
Una agricoltura spirituale per un bene comune?

Panel 10, Aula 4, 9.00-16.30

Antropologi nei disastri. "Engagement" e applicazione nello studio delle catastrofi

Coordinatrice

Mara Benadusi (Università di Catania)

Discussant

Sandrine Revet (CERI Sciences-Po, Paris)

Pietro Saitta (Università di Messina)

Prima parte (9.00-11.00)

- Mara Benadusi (Università di Catania)
Antropologi nei disastri. "Engagement" e applicazione nello studio delle catastrofi. Una introduzione
- Irene Falconieri (Università di Catania)
Vivere, comprendere e agire la catastrofe. Pratiche etnografiche in contesti di emergenza
- Silvia Pitzalis (Università di Bologna)
Catastrofi generative e luoghi del politico. Un'etnografia "partecipata" del terremoto emiliano
- Gregorio Serafino (Universidad Nacional Autónoma de México)
La tormenta Manuel nella Montaña di Guerrero: una prospettiva indigena del disastro

Pausa (11.00-11.30)

Seconda parte (11.30-13.30)

- Gianna Salome (Antropologa indipendente)
L'emergenza abitativa post-sisma a Port-au-Prince: tra ricerca e cooperazione
- Enrico Petrangeli (Antropologo indipendente)
La rabbia del fiume e la violenza degli argini. Note etnografiche su alcuni fatti sociali successivi all'esondazione del fiume Paglia del novembre 2012
- Barbara Lucini (Università Cattolica del Sacro Cuore, Milano)
"Io, loro, noi". Identità plurime dell'antropologo-ricercatore e modalità resilienti di accesso al campo in tre interventi post-sisma (Marche 1997, Molise 2002, Abruzzo 2009.
- Rita Ciccaglione (Università di Roma "La Sapienza")
Piazze e terremoti tra storicità e consumo. Un possibile ruolo di consulenza?

Pausa pranzo (13.30-14.30)

Terza parte (14.30-16.30)

- Davide Olori (CIVDES nucleo "Milenio", Universidad de Chile)
Post-27F: processo di ricostruzione, partecipazione e network accademici. Appunti critici sul processo di empowerment comunitario seguito al terremoto del 27/2/2010 in Cile
- Giovanni Gugg (Università di Napoli "Federico II")
Rischio Vesuvio: una "catastrofe annunciata" che si può mitigare?
- Teresa Caruso (Osservatorio Permanente sul Doposisma, Università di Bergamo)
A trent'anni dal terremoto, raccontare un disastro

Panel 11, Aula 5 Clodia, 9.00-13.30

Progetti applicativi contro l'antiziganismo

Coordinatori

Giuseppe Beluschi Fabeni (Università di Granada), Stefania Pontrandolfo (Università di Verona)
Sabrina Tosi Cambini (Fondazione Michelucci)

Prima parte (9.00-11.00)

- Introduzione
- Sara Miscioscia (Università di Roma "La Sapienza")
"Gli zingari criminali". L'antropologia applicata dietro le sbarre
- Carlotta Saletti Salza (Ricercatrice indipendente), Daniele Todesco (Servizio Sociale, Comune di Verona)
L'allontanamento dei minori rom dal nucleo familiare: tribunale minorile e ruolo dell'antropologo. Riflessioni critiche
- Eleonora Innocenti (Ricercatrice indipendente), Francesca Mariani (Ricercatrice indipendente), Giacomo Pailli (Ricercatore indipendente), Alessandro Simoni (Università di Firenze)
La costruzione delle strategie di contrasto all'antiziganismo a livello locale: potenzialità dell'interazione tra giuristi e antropologi
- Sabrina Tosi Cambini (Fondazione Michelucci)
La città vivente. Dieci anni di antropologia applicata
- Greta Persico, (Università di Milano "Bicocca"), Alice Sophie Sarcinelli (École des Hautes Études en Sciences Sociales, Parigi)
Un'antropologa e una pedagogista nel Progetto Nazionale per l'Inclusione e l'integrazione dei bambini rom, sinti e caminanti: analisi critica dell'azione promossa dal Ministero del Lavoro e delle Politiche Sociali e dall'Istituto degli Innocenti

Pausa (11.00-11.30)

Seconda parte (11.30-13.30)

- Fiorenza Menni e Andrea Mochi Sismondi (Direzione artistica Associazione Ateliersi)
OPEN OPTION: co-autorialità per lo sviluppo di un dialogo empatico tra rom e gagé
- Nadia Bizzini (Università di Lausanne)
Mediazione tra rom e residenti nel Cantone Ticino: le controversie sulla questione legata all'igiene delle aree di transito
- Giuseppe Beluschi Fabeni (Università di Granada), Juan de Dios López (Taller ACSA), Leonardo Piasere (Università di Verona)
Dire e non dire. Il discorso intorno a Gitanos, Rom, Sinti, Cigányok, Tıgani, Travellers, Ciganos... negli atti normativi e provvedimenti amministrativi di sei paesi europei
- Stefania Pontrandolfo (Università di Verona)
Presentazione del Progetto di ricerca finanziato dall'Unione Europea nell'ambito del Settimo Programma Quadro "The immigration of Romanian Roma to Western Europe: causes, effects, and future engagement strategies - MigRom"
- Martina Giuffrè (Università di Napoli "L'Orientale")
"Siamo un popolo normale!". Contro narrative del mondo rom in Italia, Spagna e Romania in un progetto europeo Justice per combattere l'antiziganismo

Panel 12, Aula 4 Clodia, 9.00-13.30

Dall'applicazione all'implicazione

Coordinatrici

Nadia Maranini (CSI, Università di Bologna)

Martina Riccio (CSI, Università di Bologna)

Prima parte (9.00-11.00)

- Introduzione
- Dalila Ingrande, Laura Cremonete, Michelangelo Giampaoli (Università di Perugia)
La pratica etnografica all'interno della salute mentale comunitaria. Note metodologiche su un progetto di cooperazione tra Italia e Brasile
- Ferdinando Fava (Laboratoire Anthropologie/Architecture, École Nationale Supérieure d'Architecture de Paris-La Villette)
Della dimensione trasformativa del gesto antropologico. Note critiche di lavoro
- Caterina Morbiato (Università Nazionale Autonoma del Messico)
Violenza e migrazione in Messico: riflessioni sulla trasformazione della ricerca antropologica attraverso il coinvolgimento delle associazioni e della comunità

Pausa (11.00-11.30)

Seconda parte (11.30- 13.30)

- Luca Negrogno (Università di Urbino) e Riccardo Ierna (psicologo e psicoterapeuta)
Pratiche e politiche di salute mentale. Contributi e prospettive di un approccio anti-istituzionale
- Angelo Stefanini (CSI, Università di Bologna)
Accademia e attivismo: per una riflessione più ampia sulla formazione
- Alessandro Rinaldi (Università di Roma "La Sapienza")
Movimenti sociali per il diritto alla salute: saperi e pratiche per il cambiamento
- Alessia Acquistapace, Irene Miglioranza e Aldara Perez (Consultoria Queer, Bologna)
La costruzione dei corpi sessuati fra tecnologie mediche, tecniche del corpo e significati sociali. Idee e pratiche di resistenza nell'esperienza della Consultoria Queer di Bologna
- Emanuela Ferreri (CORIS, Università di Roma "La Sapienza")
Infermieri dirigenti come "gruppo strategico": tra Università e corsia, tra salute e territorio

Panel 13, Aula 5, 9.00- 16.30

Antropologia applicata, servizi e migrazioni

Coordinatori

Bruno Riccio (Università di Bologna)

Federica Tarabusi (Università di Bologna)

Prima parte (9.00-11.00)

- Introduzione
- Laura Menin (Università di Milano "Bicocca")
Partecipazione Migrante. Percorsi istituzionali e forme associative nella provincia di Milano

- Andrea Pendezzini (Università di Bergamo)
Un ordinario caso italiano: l'Emergenza nord-Africa
- Virginia Signorini (Medici per i Diritti Umani)
Stessi occhi. Diverso sguardo (Auto)riflessioni da una etnografia del rifugio
- Cecilia Gallotti (Fondazione ISMU)
Sapere critico e riflessività nei servizi: un confronto tra alcuni casi di ricerca e d'intervento in Emilia Romagna

Pausa (11.00-11.30)

Seconda parte (11.30-13.30)

- Chiara Lainati (Soletterre Onlus)
Famiglie immigrate e servizi del territorio. Tra essenzialismi, discrezionalità e contaminazioni verso l'inclusione sociale
- Valeria Villari (Università di Urbino)
Dalla morte civile alla vita "incivile". Strategie di resistenza e sopravvivenza all'espulsione di una famiglia immigrata
- Francesca Crivellaro (Università di Bologna)
Dalla ricerca alla (possibile?) applicazione. Un percorso etnografico nei servizi all'infanzia
- Angela Biscaldi (Università di Milano)
Riflessioni a margine di un caso di antropologia applicata
- Sara Bonfanti (Università di Bergamo)
Certifica il tuo Italiano! Genere e diversità culturali nei progetti di formazione continua per gli immigrati in Lombardia

Pausa pranzo (13.30-14.30)

Terza parte (14.30-16.30)

- Maria Concetta Segneri (Istituto Nazionale Migrazione e Povertà)
Fare antropologia tra richieste, contesti, strategie, confronti e cambiamento
- Filomena Cillo, Luisa Chiara Messina (Associazione Pace Adesso)
L'antropologia applicata in un progetto di prevenzione
- Adele De Stefani (Centro Volontariato Lame e Università di Bergamo)
Cittadinanza femminile nella migrazione. Azioni di promozione di "cittadinanza attiva" tra politiche di inclusione e pratiche di produzione inedite
- Dany Carnassale (Università di Padova)
Servizi di assistenza a migranti aventi sessualità non etero-normativa: uno sguardo antropologico

Aula Magna "Briolini", 17.00-19.00
Conclusioni del Convegno

Sintesi delle sessioni a cura dei coordinatori e dibattito conclusivo