

Note bio-bibliografiche degli autori

Lorenzo Grifone Baglioni insegna Sociologia del turismo all'università di Firenze, collabora alle ricerche del Centro Interuniversitario di Sociologia Politica e del Centro Europeo per la Ricerca e gli Studi Sociali ed è tra i fondatori della rivista *Società Mutamento Politica*. Ha curato i volumi *Una generazione che cambia* (Firenze University Press 2007) e *Scegliere di partecipare* (Firenze University Press 2011) ed è autore di *Adolescenza-Devianza* (Regione Toscana 2006), *Sociologia della cittadinanza* (Rubbettino 2009) e *Prometeo in catene* (Rubbettino 2013).

Enrico Caniglia è professore associato di Sociologia e Comunicazione presso il dipartimento di Scienze politiche dell'Università di Perugia. Si occupa di etnometodologia e analisi della conversazione con particolare riferimento al lavoro di Harvey Sacks. Recentemente ha pubblicato *La notizia. Come si racconta il mondo in cui viviamo* (Laterza 2009), (coautore) *Nuovi approcci alla comunicazione politica* (Carocci 2011), *Forme della comunicazione politica* (Utet 2013).

Luigi Cimmino insegna Epistemologia delle scienze umane all'università di Perugia. Fra i suoi interessi principali: ontologia; filosofia della mente; filosofia morale e politica. e-mail: luigi.cimmino@unipg.it

Liana Maria Daher è ricercatore e docente di Sociologia generale presso il Dipartimento di Scienze della Formazione di Catania. I suoi interessi di ricerca sono situati principalmente nell'ambito dei comportamenti collettivi, approfondito sia da un punto di vista teorico sia metodologico. Tra le sue pubblicazioni ricordiamo: *Azione collettiva. Teorie e problemi* (Franco Angeli 2002); *Le dimensioni collettive dello sport* (Bonanno 2008); *Fare ricerca sui movimenti sociali in Italia. Passato, presente e futuro* (Franco Angeli 2012).

Marco Damiani è dottore di ricerca in "Teoria e ricerca sociale e politica" presso l'Università degli Studi di Perugia. I suoi interessi sono lo studio dei partiti

politici, della classe politica e della Network Analysis. Tra le sue pubblicazioni: *Classe politica locale e reti di potere. Il caso dell'Umbria* (Milano 2010); *Nichi Vendola. For the new 'laboratory' of the Italian left*, in «Bulletin of Italian Politics», 2011, 3, 2, pp. 371-390; *Vendola, la forma partito e il modello di leadership. Una sinistra 'in movimento' tra partecipazione e personalizzazione politica*, in «Società Mutamento Politica», 2013, 4, 7, pp. 307-329; *Izquierda unida 25 anni dopo. La sinistra radicale spagnola dal 1986 al 2011* (in corso di pubblicazione in «Partecipazione e conflitto»).

Pierfranco Malizia insegna Sociologia presso il Dipartimento di Scienze Economiche, Linguistiche e Politiche della L.U.M.S.A. di Roma ed è *visiting professor* allo ISCEM di Lisbona ed alla UNISINOS di Porto Alegre. Si occupa prevalentemente di trasformazioni sociali e processi culturali, teorie sociali contemporanee, organizzazioni complesse. Ha pubblicato, fra l'altro, *Comunicazioni* (Milano, 2006), *Configurazioni* (Milano 2007), *Al plurale* (Milano 2009), *Contesti e dinamiche* (Soveria Mannelli 2011), *Sociologia contemporanea* (Milano 2012), *Uncertain outlines* (Saarbrücken 2012) oltre ad articoli su riviste scientifiche nazionali ed internazionali.

Danilo Martuccelli è professore di Sociologia presso la Facoltà di Scienze umane e sociali dell'Università di Parigi "Descartes", Sorbona, e membro del laboratorio CERLIS (Centre de recherche sur les liens sociaux) della medesima università. I suoi numerosi lavori riguardano soprattutto la teoria sociale, la sociologia politica e la sociologia dell'individuo; tra questi ricordiamo ad esempio: (con F. Dubet), *À l'école: sociologie de l'expérience scolaire*, Seuil, Paris, 1996; (con F. Dubet), *Dans quelle société vivons-nous ?*, Seuil, Paris, 1998; *Sociologies de la modernité. L'itinéraire du XXe siècle*, Gallimard, Paris, 1999; *Dominations ordinaires. Explorations de la condition moderne*, Balland, Paris, 2001; *Grammaires de l'individu*, Gallimard, Paris, 2002; *Forgé par l'épreuve. L'individu dans la France contemporaine*, A. Colin, Paris, 2006; (con F. de Singly), *Les sociologies de l'individu*, A. Colin, Paris, 2009; *La société singulariste*, A. Colin, Paris, 2010. E-mail: danilo.martuccelli@parisdescartes.fr

Piero Paolicchi, professore associato dal 1980 e ordinario dal 2000 nella Facoltà di Scienze Politiche dell'Università di Pisa fino al 2008. Consulente di ricerca per l'Istituto di Psicologia del C.N.R. di Roma negli anni 1991-1994. Direttore del Centro di Ateneo per la Formazione e la Ricerca Educativa dell'Università di Pisa dal 2000 al 2008. Ha lavorato prevalentemente sui temi della comunicazione, dell'educazione e dei valori, anche in prospettiva interculturale. Tra le sue pubblicazioni, in italiano e altre lingue, libri (*Lo specchio rotto. Psicologia della contraddizione-uomo*, 1984; *Homo ethicus*, 1987; *La morale della favola*, 1994), capitoli (*The use of stories in intercultural education*, in Educa-

tion, Culture, and Values, 1999; *The Institutions Inside: Self, Morality and Culture*, in *The Cambridge Handbook of Sociocultural Psychology*, 2007) e articoli (The ups and downs of cultural psychology, *Revista de Historia de la Psicología*, 2000; Tiempo calculado y tiempo narrado, *Estudios de Psicología*, 2002).

Francesca Sacchetti è dottore di ricerca in Storia e Sociologia della modernità presso l'Università di Pisa. Attualmente partecipa alle attività didattiche e di ricerca del Dipartimento di Scienze Politiche dell'Università di Pisa. Si occupa del dibattito sulle teorie dell'azione con particolare riferimento al pensiero fenomenologico e al tema della costruzione dell'identità. Tra le sue pubblicazioni: *Uno nel molteplice. Alfred Schütz e l'identità del Sé*, Edizioni Plus, Pisa, 2007; *Forme dell'esperienza e ambivalenza del senso. Soggetto e campo fenomenico*, Franco Angeli, Milano, 2010; *Gurwitsch e l'etnometodologia: un legame inesplorato*, in «Quaderni di Teoria Sociale», 2011, n. 11; *Sé come un altro: l'etica della reciprocità nel pensiero di Paul Ricoeur*, in «Società Mutamento Politica», 2011, vol. 2, n. 4; *Percorsi della soggettività tra fenomenologia ed ermeneutica. Alfred Schütz e Paul Ricoeur*, Bonanno editore, Acireale-Roma, 2012; *La sfida della soggettività. Identità personale e identità narrativa nel pensiero di Paul Ricoeur*, in «Prospettiva Persona», 2012, n. 81-82; recensione al volume di Franco Crespi *Esistenza-come-realtà. Contro il predominio dell'economia*, in «Rassegna Italiana di Sociologia», 2013, n. 3, prossima pubblicazione; *Identità, alterità, distanza. Le prospettive di Alfred Schütz e Bernhard Waldenfels*, in «Sociologia e Ricerca Sociale», 2013, n. 101, prossima pubblicazione.

Giada Sarra è dottore di ricerca in Scienze Politiche, sezione Studi di Genere, e dal 2008 collabora con la cattedra di Sociologia Generale del Dipartimento di Scienze Politiche di "Roma Tre". Membro dell'Associazione Italiana di Sociologia, nel 2013 ha partecipato al primo convegno nazionale della sezione Studi di Genere con una ricerca, in collaborazione con altri studiosi, dal titolo "La formazione universitaria e post-universitaria Gender Sensitive in Italia". Ha tenuto lezioni presso la Libera Università degli Studi San Pio V, l'Università degli Studi di Roma Tre e lo Stato Maggiore dell'Esercito. Tra le sue pubblicazioni: *Armate. Sull'uso delle armi* in Giardini F. (a cura di) "Sensibili guerriere" (2011); *Il sesso mancante nell'università italiana*, in In-Genere (2013).

Andrea Spreafico è ricercatore in Sociologia generale presso il Dipartimento di Scienze della Formazione dell'Università degli Studi di Roma Tre. È stato consulente presso la Presidenza del Consiglio dei Ministri ed il Ministero dell'Interno, Gabinetto del Ministro, su tematiche inerenti le politiche dell'abitazione e dell'immigrazione ed è autore di numerosi volumi e saggi di teoria e ricerca sociologica sull'identità individuale, la comunità, l'integrazione degli immigrati,

i musulmani in Italia, la differenza culturale, i processi di categorizzazione.

Tommaso Visone è dottore di ricerca in Scienze Politiche, titolo conseguito presso l'Università degli Studi di Roma Tre. Ha collaborato e collabora in qualità di ricercatore, analista e di organizzatore alle attività di numerosi centri studi, riviste e progetti di ricerca quali, ad esempio, l'ARELA (Associazione per la ricerca euromediterranea e latino americana), l'I.D.W. (International Democracy Watch), "Sintesi Dialettica", "EuroStudium", "Mezzogiorno Europa". I suoi principali ambiti di ricerca sono quelli della storia delle dottrine politiche e della teoria politica, all'interno dei quali si è interessato alle evoluzioni dell'idea politica d'Europa tra le due guerre mondiali, al principio di sussidiarietà, al principio di laicità, alla teoria della democrazia e alla questione dell'identità europea. Tra le sue pubblicazioni possiamo ricordare: *L'idea d'Europa nell'età delle ideologie (1929-1939). Il dibattito francese ed italiano*, Chemin de Tr@verse, Paris, 2012.