

PERSONAL INFORMATION

Federica Tarabusi


<http://www.unibo.it/SitoWebDocente/default.htm?UPN=federica.tarabusi2@unibo.it&TabControl1=TabCV>

WORK EXPERIENCES

DATES 2013 - Present

OCCUPATION OR POSITION Assistant Professor
HELD

MAIN ACTIVITIES AND Researcher
RESPONSABILITIES Lecturer in Cultural Anthropology
Supervision of undergraduate students

NAME AND ADDRESS OF Department of Education Sciences – Bologna University
EMPLOYER via Filippo Re, 6 – 40126 Bologna

TYPE OF BUSINESS University

PRINCIPAL SUBJECTS Anthropology of development, Decentralised aid cooperation, Ethnography of public policies, Anthropology of migration, Multiculturalism, Cultural Diversity, Second generations immigrants, Local policies, Gender, Applied Anthropology

DATES 2014-2015

OCCUPATION OR POSITION Member of the Academic Board of the LLP project Di&DI (*More diversity and less discrimination on the Labour Market*)
HELD

MAIN ACTIVITIES AND Implementation of the activities related to the project (i.e. Training for qualified young people and low qualified women with a migratory experience)
RESPONSABILITIES

NAME OF EMPLOYER University of Bologna, IECOB (the Institute for Central Eastern and Balkan Europe)

TYPE OF BUSINESS AND University
SECTOR

PRINCIPAL SUBJECTS Cultural diversity, Discrimination in the workplace based on gender, religion or belief, race, ethnic origin

DATES 2012-2013

OCCUPATION OR POSITION Adjunct Professor in Cultural Anthropology
HELD

MAIN ACTIVITIES AND Teaching
RESPONSABILITIES

NAME OF EMPLOYER Department of Psychology - University of Bologna

TYPE OF BUSINESS University

DATES 2012-2013

OCCUPATION OR POSITION Adjunct Professor in Cultural Anthropology
HELD

MAIN ACTIVITIES AND Teaching
RESPONSABILITIES

NAME OF EMPLOYER Department of Psychology - University of Padova

TYPE OF BUSINESS University

DATES 2012-p2014

OCCUPATION OR POSITION Member of the managing board of Comenius LLP European Project "SAS- Success at
HELD School through Volunteering"

MAIN ACTIVITIES AND Implementation of the activities related to the project
RESPONSABILITIES

NAME OF EMPLOYER University of Bologna

TYPE OF BUSINESS AND University
SECTOR

PRINCIPAL SUBJECTS Volunteering, education, youngsters, second generations immigrants, drop-out

DATES 2012-present

OCCUPATION OR POSITION Member of the Academic Committee INTERNATIONAL SUMMER SCOOOL (IP
HELD programme) EQUALITY, FRATERNITY, LIBERTY (Utrecht Network)

MAIN ACTIVITIES AND teaching, organisation of International Summer school
RESPONSABILITIES

NAME OF EMPLOYER University of Bologna

TYPE OF BUSINESS AND University
SECTOR

PRINCIPAL SUBJECTS Intensive programme (IP) Erasmus on interdisciplinary subjects

DATES 2011- 2013

OCCUPATION OR POSITION Member of the Scientific Board of the research project "Gender, educative relations, early
HELD child-hood"

MAIN ACTIVITIES AND Researcher
RESPONSABILITIES

NAME AND ADDRESS OF Department of Education Sciences – Bologna University
EMPLOYER via Filippo Re, 6 – 40126 Bologna

TYPE OF BUSINESS AND Centre of Gender and Education Studies (CSGE)
SECTOR

PRINCIPAL SUBJECTS Stereotypes and Prejudices, Gender relations, Services to early childhood

DATES 2009-2011

OCCUPATION OR POSITION Member of the managing board of the Project "Adolescents of migrant background"

HELD

MAIN ACTIVITIES AND RESPONSABILITIES Research training coordination and implementation of the activities

NAME OF EMPLOYER Emilia-Romagna Region – Spazio Giovani ASL

TYPE OF BUSINESS AND SECTOR Health public policies

PRINCIPAL SUBJECTS Adolescence, sexuality, youth, body, gender; first vs. second generations relations

DATES 2010-2011

OCCUPATION OR POSITION Member of the international project board “Apoyo a la promoción y al desarrollo de la HELD Escuela y de la educación Inclusiva en El Salvador”

MAIN ACTIVITIES AND Training

RESPONSABILITIES Implementation of the activities related to the project

NAME AND ADDRESS OF EDUCATOR EducAid (NGO), via Vezia, 2 Rimini
EMPLOYER

TYPE OF BUSINESS AND SECTOR International cooperation

PRINCIPAL SUBJECTS School, social and educational inclusion/exclusion

DATES 2010- present

OCCUPATION OR POSITION Member of the managing board of the Centre of Gender and Education Studies (CSGE)
HELD

MAIN ACTIVITIES AND RESPONSABILITIES Implementation of the activities related to the research centre

NAME AND ADDRESS OF EDUCATOR Department of Education Sciences – Bologna University
EMPLOYER via Filippo Re, 6 – 40126 Bologna

TYPE OF BUSINESS AND SECTOR University

PRINCIPAL SUBJECTS Gender discrimination, Gender and migration

DATES 2010- present

OCCUPATION OR POSITION Member of the managing board of the Research center on Mobility Diversity and social
HELD Inclusion (MODI)

MAIN ACTIVITIES AND RESPONSABILITIES Implementation of the activities related to the research centre

NAME AND ADDRESS OF EDUCATOR Department of Education Sciences – Bologna University
EMPLOYER via Filippo Re, 6 – 40126 Bologna

TYPE OF BUSINESS AND SECTOR University

PRINCIPAL SUBJECTS Social exclusion, cultural diversity and social mobility, development and mobility.

EDUCATION AND TRAINING

DATES 2011-2012

TRAINING ORGANISATION'S Department of Educational sciences – Bologna University
NAME via Filippo Re, 6 – 40126 Bologna

POSITION Research Senior Fellow in Cultural Anthropology
within the research program “Urban ethnography: new paths of exclusion”

PRINCIPAL SUBJECTS Researcher
Anthropology of migration, inclusion/exclusion, multiculturalism, public policies

DATES 2009-2011

TRAINING ORGANISATION'S Department of Educational sciences – Bologna University
NAME via Filippo Re, 6 – 40126 Bologna

POSITION Research Fellow in Cultural Anthropology
within the research program “Urban ethnography: new paths of exclusion”

PRINCIPAL SUBJECTS Researcher
Anthropology, local welfare institutions, migrant women and families

DATES 2007-2009

TRAINING ORGANISATION'S Department of Educational sciences – Bologna University
NAME via Filippo Re, 6 – 40126 Bologna

POSITION Research Fellow in Cultural Anthropology
within the Research Project (PRIN) “Urban contexts, Migration Processes, Young immigrants” promoted by MURST (Ministry of University and Scientific Research)

PRINCIPAL SUBJECTS AND Researcher

SKILLS Ethnography, welfare services, children of immigrants, identification processes, discrimination

DATES 2004-2007

TRAINING ORGANISATION'S CE.R.Co. - Bergamo University
NAME

POSITION Phd in Anthropology and Epistemology of Complexity

PRINCIPAL SUBJECTS AND Researcher

SKILLS Decentralized cooperation, aid and development policies, multisited ethnography, Bosnia-Herzegovina, educational inclusion

DATES 2004 Sept-Dec

TRAINING ORGANISATION'S School of Social Sciences and Cultural Studies, University of Sussex (Brighton, UK)
NAME

POSITION Visiting Research Student in Social Anthropology

PRINCIPAL SUBJECTS AND Literature review at the Sussex University Library and at the *Institute of Development*

SKILLS Studies (IDS)

Attended courses within the MA in "Anthropology of Development and Social Transformation

PERSONAL SKILLS

Organisational and job-related skills Good skills in teamwork, good communication and social interaction skills

Computer skills Implementation of national and international project working activities
Developing research and teaching activities in teamwork
Organizing meetings and events

Mother tongue(s) Good command of Microsoft Office™ tools

Mother tongue(s) Italian

Other language(s)	UNDERSTANDING		SPEAKING		WRITING
	Listening	Reading	Spoken interaction	Spoken production	
ENGLISH	C1	C2	C2	C2	C1
SPANISH	B2	B2	B2	B2	B2

Levels: A1/2: Basic user - B1/2: Independent user - C1/2 Proficient user

ADDITIONAL INFORMATION

Memberships

Centre of Gender and Educational Studies (CSGE) - Department of Education of the University of Bologna
Research center on Mobility Diversity and social Inclusion (MODI) - Department of Education of the University of Bologna
Italian Society for Applied Anthropology (SIAA)
European Association of Social Anthropology (EASA)
Institute for Central Eastern and Balkan Europe (IECOB) Italian Association for Ethno-Anthropological Sciences (AISEA)

Driving licence

B

Other skills

Consultancy and training: working as trainer and consultant within some international development project implemented in Bosnia-Herzegovina, Bulgaria, Brazil, Republic of El Salvador

- Trainer: working as trainer on the topic of migration addressed to social practitioners, health care workers, teachers; trainer within research-action projects implemented by the Emilia-Romagna region.
- Tutorship: working as tutor within some international projects in the field of cultural tourism (Tuzla, BIH; Bulgaria)

Main national and
INTERNATIONAL
CONFERENCES

19-21 dicembre 2016

IV Convegno nazionale SIAA (Società Italiana Antropologia Applicata) "Politiche, Diritti e Immaginari sociali: sfide e proposte, diritti e immaginari sociali: sfide e proposte dell'antropologia pubblica",

Co-convenor (with Cecilia Gallotti) to the Panel "Forme di legittimazione, negoziazioni e politiche dell'identità: l'antropologo/a nello spazio multiculturale"

Convegno S.I.A.A. Italian Society for Applied Anthropology

Dipartimento di Sociologia e Ricerca Sociale, Università degli Studi di Trento, Trento, 19-21 dicembre.

22 maggio 2015

Workshop "Antropologia pubblica: il dibattito in Italia"

Note sull'antropologia applicata alle politiche pubbliche

CIS, Dipartimento di Filosofia, Università degli studi di Bologna, Bologna.

18 marzo 2015

Seminario di studio "Migranti, diritti e salute. Un percorso antropologico di approfondimento e sensibilizzazione sul tema delle mutilazioni genitali femminili (MGF)"

Crescere nella migrazione: conflitti, pratiche, mediazioni fra i generi e le generazioni

Fondazione Celli, finanziato dalla Regione Umbria, Scuola Umbra di Amministrazione Pubblica, Perugia

12-13 dicembre 2014 – Rimini, University of Bologna

Il Convegno nazionale SIAA (Società Italiana Antropologia Applicata) "Antropologia Applicata e spazio pubblico"

Co-convenor (with Bruno Riccio) to the Panel "Antropologia applicata, servizi e migrazione"

Convegno S.I.A.A. Italian Society for Applied Anthropology

Dipartimento di Scienze dell'Educazione, Scuola di Psicologia e Scienze della Formazione, campus di Rimini, Università di Bologna

4 dicembre 2014

Seminario di studio "L'Italia un modello contro l'integrazione" nell'ambito del Ciclo seminari *I diritti e le politiche sull'immigrazione*, Istituto Gramsci, Bologna, 4 dicembre

17 ottobre 2014

La sanità che cambia da un punto di vista antropologico

VII Congresso nazionale Associazione Italiana Care Management (AICS), Firenze

25-26 settembre 2014 – University of Roma "La Sapienza"

Crescere nella migrazione: conflitti, pratiche e mediazioni fra i generi e le generazioni

XIV Convegno A.I.S.E.A. Italian Association for Ethno-Anthropological Sciences

13-14 dicembre 2013 – University of Lecce

L'antropologo nell'arena dello sviluppo. Etnografia di progetto e riflessioni dal campo

Convegno S.I.A.A. Italian Society for Applied Anthropology

11-12 novembre 2013 – University of Padova

Un approccio antropologico alle politiche locali nei confronti di migranti

International Conference "Migrants within the city. Gender, social space, narratives"

22 marzo 2013 - Modena

Il corpo fra culture e generazioni

Azienda Ausl di Modena

2-4 luglio 2012 - Barcelona

Second generation in multicultural Italy: ethnographic insights on the social production of otherness in welfare institutions

EDULEARN12', 4th International Conference on Education and New Learning Technologies,

7-9 giugno 2012 – Bergamo

Identità plurali nella migrazione: seconde generazioni a Bologna

IV Convegno di Etnografia e Ricerca Qualitativa, Università degli studi di Bergamo

24 giugno 2011 - Bologna

La costruzione dell'identità di genere in adolescenza"

Dipartimento di Scienze dell'educazione, Università di Bologna

8 aprile 2011 - Roma

Dalle politiche alle pratiche discriminanti nell'incontro tra servizi e giovani migranti

XII Convegno nazionale AISEA Discriminazioni: modelli culturali, retoriche pubbliche e pratiche sociali

24 agosto 2010- Maynooth

11th EASA (European Association of Social Anthropologists) Biennial Conference Crisis and imagination, Maynooth, Ireland (24-27 Agosto, 2010).

11-12 giugno 2009– Bergamo (CERCO)

International Conference *Anthropology, development, humanitarian aid: actor network and situated practices*

27-28 marzo 2009 Bologna

Convegno nazionale "Città plurali. Contesti urbani giovani migranti"

Dipartimento di scienze dell'educazione, Università di Bologna

15 febbraio 2008 A- Antwerp University

International Conference

Human rights and Group rights: towards a multidisciplinary approach

Main publications

- *Note sui dilemmi e le opportunità di un'antropologia applicata alle politiche pubbliche*, in Landi N., Severi I. (a cura di), *Antropologia Pubblica*, CIS, Bologna, 2016.
- *Crescere nella migrazione. Generi e sessualità fra gli adolescenti di origine straniera*, "EtnoAntropologia", vol. 3, n.1, 2015
- *La periferia non è Charlie. Note di un'antropologa sui fatti di Parigi*, "Educazione Interculturale. Culture, Esperienze, Progetti", vol. 13, n. 2, Edizioni Erickson, 2015.
- *Costruzione sociale della migrazione tra servizi e utenti migranti: fare etnografia "dentro" le politiche*, in Boccagni P., Riccio B. (a cura di), *Migrazioni e ricerca qualitativa in Italia*, "Mondi Migranti", 3/2014, pp. 93-108
- *Professionalità antropologica ed etnografia delle politiche pubbliche. Sfide quotidiane, nuove circolarità e legami inattesi*, in "Dada", speciale n.2, pp. 323-346, 2014.
- *Politiche dell'accoglienza, pratiche della differenza. Servizi e migrazioni sotto la lente delle politiche pubbliche*, in "Archivio Antropologico del Mediterraneo", n.16 (1), pp. 45-61, 2014.
- Politiche del multiculturalismo", in Riccio B. (a cura di), *Antropologia e migrazioni*, CISU, Roma, 2014.
- (con C. Cretella, F. Crivellaro, M. Gallerani, G. Guerzoni, S. Lorenzini, R. Nardone, E. Truffelli, F. Zanetti), *Generi in relazione. Scuole, servizi educativi 0/6 e famiglie in Emilia Romagna*, Loffredo, 2013.
- *Corpi, generi e generazioni: servizi e adolescenti nella migrazione*, in Ghigi R. (ed.), *Adolescenti e differenze di genere. Pratiche e atteggiamenti dei giovani in Emilia-Romagna*, Carocci, Roma, pp. 161-177, 2012
- *Seconde generazioni: identità plurali nella migrazione*, in Marmocchi P. (eds.), *Nuove generazioni. genere, sessualità, rischio tra gli adolescenti di origine straniera*, Franco Angeli, Milano, 2012.
- *Adolescenti di origine straniera e sessualità: un approccio etnografico* in Marmocchi P. (eds.), *Nuove generazioni. genere, sessualità, rischio tra gli adolescenti di origine straniera*, Franco Angeli, Milano, 2012.
- *Prospettive degli attori tra servizi, progetti migratori e "sofferenza sociale"* in Marmocchi P. (eds.), *Nuove generazioni. genere, sessualità, rischio tra gli adolescenti di origine straniera*, Franco Angeli, Milano, 2012.
- *Un Welfare nella immigrazione. Cittadinanza sociale, servizi e seconde generazioni*, in Lepore L., Tassinari S. (eds.), *Adolescenti nella migrazione*, Atti dei seminari formativi A.s. 2010-11, Comune di Ferrara, Ferrara, 2012.
- Second generation in multicultural Italy: ethnographic insights on the social production of otherness in welfare institutions, in "EDULEARN12", 4th International Conference on Education and New Learning Technologies, 2-4 July, 2012, Barcelona, Spain pp. 1946-1955.
- *Towards an Anthropology 'within' Development: Educational Inclusion and Decentralized Cooperation in Bosnia Herzegovina*, in: Benadusi M., Brambilla C., Riccio B. (eds.), *Disasters, Development and Humanitarian Aid. New Challenges for Anthropology*, "I Quaderni del CE.R.CO.", n. 10, Guaraldi, Rimini, 2011.
- Dentro le politiche. Servizi, progetti, operatori: sguardi antropologici, Guaraldi, Rimini, 2010
- *Towards educational inclusion in Bosnia-Herzegovina: "project ethnography" in development anthropology*, in "Ricerche di Pedagogia e Didattica" - Pedagogia Interculturale, Sociale e della Cooperazione, vol. 5, n. 2, 2010.

- *Verso un'etnografia nello sviluppo. Il "progetto" come oggetto di analisi antropologica*, in: Benadusi M. (ed.), *Antropomorfismi. Traslare, interpretare e praticare conoscenze organizzative e di sviluppo*, "I Quaderni del CE.R.CO.", n. 8, Guaraldi, Rimini, 2010.
- *Adolescenti stranieri e sguardi di genere. Un approccio antropologico*, in: Gamberi C., Maio M. A., Selmi G. (eds.), *Educare al Genere. Riflessioni e strumenti per articolare la complessità*, Carocci, Roma, 2010.
- (with I.G. Pazzagli), *Un doppio sguardo. Etnografia delle interazioni tra servizi e adolescenti di origine straniera*, Guaraldi, Rimini, 2009.
- *Tracce di inclusione. Antropologia nello sviluppo e cooperazione decentrata in Bosnia-Erzegovina*, Guaraldi, Rimini, 2008.
- (with I.G. Pazzagli), "Human rights and development policies. Some critical issues on the idea of 'community rights' in the development field", De Feyter K., Pavlakos G. (eds.), *The Tension between Group Rights and Human Rights. A multidisciplinary approach*, Hart Publishing, Oxford, pp. 295-307, 2008.
- (with I.G. Pazzagli), *Human rights and development policies. Some critical issues on the idea of 'community rights' in the development field*, De Feyter K., Pavlakos G. (eds.), *The Tension between Group Rights and Human Rights. A multidisciplinary approach*, Hart Publishing, Oxford, pp. 295-307, 2008.
- *Tracce di inclusione. Antropologia nello sviluppo e cooperazione decentrata in Bosnia Erzegovina*, Guaraldi, Rimini, 2008.