

Prof. Alberta Contarello

Università di Padova

24th International Lab Meeting: Spring Session 2014
12th May 2014, Rome (Italy)

“Environment facing societal challenges”

European/International Joint Ph.D.
in Social Representations and Communication

Unipd – Change and Continuity

Societal Issues between Continuity and Change

Alberta Contarello

Silvana Badaloni, Roberto Bonetto, **Sonia Brondi**,

Brigido V. Camargo, **Giovanna Leone**, Anna M. Manganelli,

Alessio Nencini, Diego Romaioli, Chiara Piccolo, **Mauro Sarrica**, Joao Wachelke ...

FISPPA

University of Padova, Italy

Rome May 12th 2014

The Space in Between

(Moscovici 1961/76 - Flick 1998)

Hospital and District without Pain

- **Societal demands:** International, national, regional... agencies (WHO, HPH, HDWP) ask to reduce the rate of treatable pain in patients in hospitals or at home.
- **HDWP:** Searching for new practices and views in order to promote a new approach to pain.
- **Research Proposal**, aims: critical assessment of views (social representations) of pain in health professionals and future professionals (students).
Via: Participant/ethnographic observation, survey and focus groups

Women and Science

The Leaky Pipe Effect

- **Societal demands:** International agencies (e.g. European Committee) ask to promote inclusion of women and minority groups in science and technology.
- **LPE:** Progressive decrease in the presence of women in science and technology at growing levels of the formative and professional route tend to remain unchanged. [LP.ppt](#)
- **Research Proposal**, aims: critical assessment of factors inter-related and linked to the *leaky pipe*, identification and promotion of affirmative actions turned to remove elements of discrimination and modify processes of self-exclusion by women and minority groups. Via: Survey and focus groups.

Ageing in an Ageing Society

- **Societal demands:** Demographic change and international agencies commitment (WHO, EU) ask to promote inclusion of the elderly in society.
- **Paradox:** Although with dramatic changes in age “pyramids” and declared concerns, the narrative of decline tend to remain pervasive.
- **Research Proposal(s),** aims: Monitoring social representations of Ageing in different contexts; promoting alternative views through appreciative inquiry. Via: Archive research (literary texts), “survey” and interviews.

... on Pain

- Nencini A., Sarrica M., Cancian R., Contarello A. (2014) Pain as social representation: a study with Italian health professionals involved in the 'Hospital and District without Pain' project. *Health Promotion International*. First published online May 14.
- Contarello A., Cancian R., Sarrica M., Nencini A. (2009). Il dolore come rappresentazione condivisa. Indagine con operatori della salute all'interno del progetto della regione Veneto "Ospedale e territorio senza dolore". *Psicologia della Salute*, 2, 27-49.
- Cancian R., Contarello A., Sarrica M., Nencini A., Palù M. (2006). Pain as Social Representation: Shared Meanings among Health Professionals. A Cross-disciplinary Study. *European Journal of Pain*, 10, SUPPLEMENT 1, S231.

... on Gender and Science

- Contarello A., Badaloni S., Brondi S., Manganelli A.M., Monforte V., Nencini A., Pristinger F. (2012) Questioni di genere nell'universo scientifico e tecnologico. L'emergenza "Leaky Pipe". In S. Badaloni, A. Contarello (Eds.) *Genere e cambiamenti. Dalla sottorappresentazione delle donne a nuovi scenari emergenti*. Padova: Padova University Press.
- Badaloni, S., Brondi, S., & Contarello, A. (2012). The appeal of innovation: New trends in STEM from a gender point of view. In A. Beraud, A.S. Godfroy, J. Michel (Eds.) *Gender and Interdisciplinary Education for Engineers* (pp.147-158). Proceedings GIEE 2011. Rotterdam (The Netherlands): Sense Publisher.
- Badaloni, S., Brondi, S., & Contarello, A., Manganelli, A.M. (2012). The threatened excellence. Reasoning about young women's scientific and technological careers in Padua University, Italy. *Proceedings of the PROMETEA International Conference*. Rotterdam: Sense Publisher.

... on Ageing

- Camargo B.V., Contarello A., Wachelke J., Morais D.X., Piccolo C. (2014) Estudo comparativo das representações sociais do envelhecimento entre diferentes gerações no Brasil e na Itália. *Psicologia em Pesquisa*, 8(2) in press.
- Contarello A., Leone G., Wachelke J. (2012) O envelhecimento em uma sociedade que envelhece. In L.F.R. Tura & A. Oliveira Silva (Eds) *Envelhecimento e Representações Sociais* (pp.139-168). Rio de Janeiro: Quartet Faperj
- Macedo M., Contarello A. & Wachelke J. (2011). Social Representations and Stakes across Borders. Studying Ageing in Times of Change. *Temas em Psicologia*, 19 (1), 59-73
- Gasparini, G., Sarrica, M., Contarello A. (2011). Processi di regolazione emotiva e benessere emotivo nell'invecchiamento. Uno studio sul modello della Socioemotional Selectivity Theory di Carstensen. *Ricerche di Psicologia*, 63-85
- Contarello A., Bonetto R., Romaioli D. e Wachelke J. (2010). L'invecchiamento tra dinamiche intergenerazionali ed interculturali. In C. ARCIDIACONO (Ed.) *Ricerca interculturale e processi di cambiamento. Metodologie, risorse e aree critiche* (pp.117-129). Caserta: Melagrana
- Gastaldi A., Contarello A. (2006). Una questione di età. *Ricerche di Psicologia*, 20(4), 7-22

