

<http://www.europhd.eu/SoReComTHEmaticNETwork>

<http://www.europhd.eu>

<http://www.europhd.eu/SoReComJointIDP>

So.Re.Com.THE.NET. @-NEWS n°75 – November-December 2016

The integrated Newsletter of the European/International Joint PhD in Social Representations and Communication of the So.Re.Com. THEmatic NETwork, and of the SoReCom Joint-IDP

The Program Director
and the team of the
European/International Joint PhD in
Social Representations and
Communication and of the
SoReCom THEmatic NETwork
wish you

MERRY CHRISTMAS!

and

Happy New Year 2017 !

<http://www.europhd.eu/SoReComTHEmaticNETwork>

<http://www.europhd.eu>

<http://www.europhd.eu/SoReComJointIDP>

So.Re.Com.THE.NET. @-NEWS n°75 – November-December 2016

The integrated Newsletter of the European/International Joint PhD in Social Representations and Communication of the So.Re.Com. THEmatic NETwork, and of the SoReCom Joint-IDP

So.Re.Com. Joint-IDP Institutional News

So.Re.Com. Joint-IDP: activity report for months 38-39 (November-December 2016)

As foreseen by the So.Re.Com. Joint-IDP timeline (http://www.europhd.eu/html/_onda01/10/05.01.00.00.shtml) the following activities have been realized and implemented during the month of November 2016:

1. Early-Stage Researchers' **29th and 30th months** of activities
2. Development of the **SoReCom "A.S. de Rosa" @-library**
3. Participation of Ana Tomicic in the **course "Basic statistics, understanding and analysing data"** on **15-16 November** in Edinburgh.
4. Individual meetings of the tutors **Annamaria Silvana de Rosa, Bruno Mazzara, Mauro Sarrica and Elena Bocci** with **Mihaela-Alexandra Gherman, Laura Arhiri, Monica Panzaru, Aminat Ramazanova, Borja De Madari, Ana Tomicic, Adela Gjorgjioska, Ioana Guraliuc, Carlos Miguel, Teresa Forte, Maryia Kukharava and Filomena Berardi** on the **3rd, 7th and 14th of November** and **5th and 12th of December**
5. Active participation of Agnese Pastorino in the **ECRA international conference** in **Prague** on **8-12 of November**
6. Participation of Maryia Kukharava, Aminat Ramazanova, Borja De Madaria, Carlos Filiberto Miguel Aguilar and Project Leader in the **Conference "Tribute to Serge Moscovici", an EASP small group meeting** in **Paris** on **17-18th of November** and of Agnese Pastorino on the Friday 18 afternoon session open to the public.
7. Dissemination of the **SoReCom Joint-IDP** project information and of the integrated scientific community belonging to the **SoReCom THEmatic NETwork** through the **SoReCom.THE.NET.@-NEWS** and the dedicated web site <http://www.europhd.eu/SoReComJointIDP>
8. **Day-to-day management** of the **SoReCom Joint-IDP** (correspondence with partners, facilitating the early stage researcher's needs, dealing with the department administration and EC project officer, conference calls with the enterprise working on the platform, website updates, administrative management.....)

The SoReCom Joint-IDP Tutoring and Co-Tutoring

Individual Tutoring Meetings

Date	ESRs	Supervisory Board Members
3 November 2016	<ul style="list-style-type: none"> Mihaela-Alexandra Gherman (14:00-15:00) Laura Arhiri (14:00-15:00) Monica Gabriela Panzaru (14:00-15:00) Ioana Guraliuc (14:00-15:00) – absent (wrote back on the same day that she couldn't come) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)
7 November 2016	<ul style="list-style-type: none"> Aminat Ramazanova (9:00-10:30) Carlos Miguel Aguilar (absent due to health problems) Borja De Madaria (11:00-12:00) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Mauro Sarrica (Sapienza) Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)
9 November 2016	<ul style="list-style-type: none"> Adela Gjorgjioska (absent without prior notice) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Bruno Mazzara (Sapienza) Elena Bocci (Sapienza)
14 November 2016	<ul style="list-style-type: none"> Mihaela-Alexandra Gherman (11:00-12:00) Laura Arhiri (11:00-12:00) Monica Gabriela Panzaru (justified absent due to health problems) Ioana Guraliuc (absent without prior notice) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)
22 November 2016	<ul style="list-style-type: none"> Ana Tomicic (16:30-17:00) Adela Gjorgjioska (absent) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Bruno Mazzara (Sapienza)
29 November 2016	<ul style="list-style-type: none"> Adela Gjorgjioska (absent) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Bruno Mazzara (Sapienza) Laura Dryjanska (Sapienza)

- Data input in the new @-library platform by Teresa Forte, Carlos Miguel, Aminat Ramazanova and Maryia Kukharava at the SoReCom Lab under the supervision of Dr. Laura Dryjanska in view of their statistical analyses

The SoReCom Joint-IDP Tutoring and Co-Tutoring

Individual Tutoring Meetings

Date	ESRs	Supervisory Board Members
5 December 2016	<ul style="list-style-type: none"> • Mihaela-Alexandra Gherman (11:00-12:00) • Laura Arhiri (11:00-12:00) • Monica Gabriela Panzaru (absent due to illness) • Ioana Guraliuc (11:00-12:00) 	<ul style="list-style-type: none"> • Annamaria de Rosa (Sapienza) • Elena Bocci (Sapienza) • Laura Dryjanska (Sapienza)
5 December 2016	<ul style="list-style-type: none"> • Adela Gjorgjioska (15:30-16:30) 	<ul style="list-style-type: none"> • Annamaria de Rosa (Sapienza) • Bruno Mazzara – via Skype (Sapienza) • Elena Bocci (Sapienza) • Laura Dryjanska (Sapienza)
12 December 2016	<ul style="list-style-type: none"> • Borja de Madaria (11:00-11:30) • Carlos Filiberto Miguel Aguilar (11:30-12:00) (absent without prior notice) • Maryia Kukharava (11:30-12:00) • Aminat Ramazanova (12:00-12:30) 	<ul style="list-style-type: none"> • Annamaria de Rosa (Sapienza) • Mauro Sarrica (Sapienza) • Elena Bocci (Sapienza) • Laura Dryjanska (Sapienza)
12 December 2016	<ul style="list-style-type: none"> • Teresa Forte (14:45-15:15) • Filomena Berardi (15:15-17:00) 	<ul style="list-style-type: none"> • Annamaria de Rosa (Sapienza) • Elena Bocci (Sapienza) • Laura Dryjanska (Sapienza)

- The ESRs are requested to submit to the main tutor and respective co-tutor from Sapienza Supervisory Board by **January 10** the definitive version of ready parts of their thesis (for those who have chosen the 3 article version of the thesis at least the introduction and the completed first article) and to present them with the updated plan for the thesis conclusion during the **2017 Winter Session** (see the program at the link: http://europhd.eu/html/_onda02/07/34.01.00.00.shtml)
- A new **meeting of the Supervisory Board** has been planned for January 17 (restricted from 11:00-12:30; integrated by the ESRs representatives 12:30-13:00)

SoReCom Joint-IDP Dissemination Activities

The Online, Open and Flexible Higher Education Conference - OOFHEC2016 Rome, 19-21 October 2016

The “Online, Open and Flexible Higher Education Conference 2016” **OOFHEC2016** held in Rome was truly an international event with over 30 countries present.

OOFHEC2016 on Enhancing European Higher Education '**Opportunities and impact of new modes of teaching**' was offering input from experts from all over Europe and beyond and demonstrated new developments in the sector for using new modes of teaching and learning.

Highlighted topics were:

- certification of short-learning programmes,
- learning analytics,
- flexible education for continuous professional development,
- social inclusion,
- the refugee crisis,
- quality assurance in online and open education, international networked curricula and related strategies and business models.

.....continues on next page

SoReCom Joint-IDP Dissemination Activities

OOFHEC2016

The SoReCom-Joint-IDP fellow **Aminat Ramazanova** has actively participated in the **Online, Open and Flexible Higher Education Conference**

She presented an oral contribution entitled **Cultural dynamic of Education, Science and Social Representations in the worldwide research landscape and contemporary media scenario**.

The outcomes of the ECREA conference include the publication of the full paper by Annamaria Silvana de Rosa, Aminat Ramazanova and Laura Dryjanska :

http://conference.eadt.u.eu/images/Proceedings/Conference_proceedings_2016_defcompressed2.pdf

SoReCom Joint-IDP Dissemination Activities

The 6th European Communication Conference Mediating (Dis)Continuities: Contesting Pasts, Presents and Futures in Prague, 9-12 November 2016

The SoReCom-Joint-IDP fellow **Agnese Pastorino** has actively participated in the **ECREA Conference “Mediating (Dis)Continuities”** in Prague.

She presented a poster entitled **Adolescents and Audiovisual Sexual Contents: Analysis of the European Policy** authored by her.

The outcomes of the ECREA conference include:

https://www.czech-in.org/cmdownload/ECREA2016/AB_HTML/EES2016-Abstract_Book.html#1

SoReCom Joint-IDP Training Activities

Basic statistics, understanding and analysing data 15-16 November 2016, Edinburgh - UK

The SoReCom-Joint-IDP fellow **Ana Tomicic** has participated in the course on the **Basic statistics, understanding and analysing data in Edinburgh in the UK**.

The purpose of this two day course in Edinburgh was to help delegates understand some basic statistical concepts and develop a strategy for approaching a simple data analysis. The course has introduced basic concepts such as hypothesis testing and confidence interval estimation. It provided the tools to undertake a simple analysis of a dataset and included some helpful hints and tips for reading and understanding reported statistics.

SoReCom Joint-IDP Dissemination Activities

9th International Conference of Education, Research and Innovation in Seville, Spain

from the 14th to 16th of November 2016

ICERI is one of the largest international education conferences for lecturers, researchers, technologists and professionals from the educational sector. The 2016 edition of ICERI is sure to be among the most successful education conferences in Europe. The ESR **Aminat Ramazanova** has presented in virtual modality the contribution **SOCIAL REPRESENTATION FACED TO SCIENCE AND TECHNOLOGICAL DEVELOPMENT, ITS REGULATORY POLICIES AND IMPACT ON EDUCATION**.

The full paper submitted by the **Project Leader Annamaria Silvana de Rosa** with the ESR **Aminat Ramazanova**, dr. **Laura Dryjanska** and **Martina Latini** have been selected for the publications in the Book of Proceedings of the ICERI Conference.

For more information see: <https://iated.org/iceri/>

ICERI 2016
9th International Conference of
Education, Research and Innovation

14th, 15th and 16th of November, 2016
...
Seville (Spain)

Website: iated.org/iceri
Email: icri2016@iated.org

Abstract submission deadline: 14th July 2016

ICERI2016 will provide an excellent opportunity to present your projects and developments on Education. It will be the ideal platform to discuss the latest innovations in the field of Teaching and Learning Methodologies.

A truly international event
Every year, ICERI brings together more than 700 delegates from 80 different countries, representing all continents. You will be able to meet experts from all fields and disciplines in a truly multicultural atmosphere.

Submit your abstract
You are invited to submit your abstract proposal to contribute to ICERI2016. There will be three presentation formats: oral, poster and virtual. The deadline for abstracts submission is 14th of July 2016.

Publications
ICERI2016 Proceedings will be produced with all the accepted abstracts and papers. All accepted contributions will be included in the ICERI Digital Library to form part of our database of innovative projects in Education and Technology.

A DOI number will be assigned for each accepted paper.

ICERI2016 Proceedings will be reviewed for their inclusion in the IC Conference Proceedings Citation Index (Web of Science). Previous editions were already included.

A special venue: Seville
Seville is currently one of the most beloved places for visitors to Spain. It is the home of Andalusian traditions, flamenco and bullfighting. Its old and modern architecture, excellent weather and lovely greenery will make your stay unforgettable. From Madrid, it will only take you 2h30min to arrive to Seville's city centre by train.

IMPORTANT DATES:
Abstract Submission Deadline: July 14th, 2016
Notification of Acceptance/Rejection: September 1st, 2016
Final Paper Submission Deadline: September 20th, 2016
Registration Deadline for Authors: September 20th, 2016

REGISTRATION:
Visit iated.org/iceri/registration

MAIN TOPICS:
Educational Innovations and Experiences
Educational Software & Serious Games
Social Media in Education
Computer Supported Collaborative Work
The Impact of Technology on Education
Knowledge-Based Learning
E-learning
Teacher Training
Outcomes in Education and Research

ICERI is a Massive Open Online Course (MOOC) and a Hybrid Learning Model. It includes:
Virtual Learning
Contribution Design
International Project
Accreditation and Quality Assurance
Evaluation and Assessment
University Industry Cooperation
Research, New Trends and Academic Projects

**The So.Re.Com. THEmatic NETwork Scientific Activities
Project RICOS (Reconsidering Common Sense)**

We are pleased to disseminate snapshot news about
the seminar

RICOS (Reconsidering Common Sense)

held on 28-29 October 2016 at the
FCUL and ISCTE (Lisbon, Portugal)

The So.Re.Com. THEmatic NETwork
intellectual and institutional life

We are pleased to share the CONGRATULATIONS to
DENISE JODELET
for her **well-deserved award of the Honoris Causa**
on November 3 2016 at Psychology Department of the
Panteion University of Social and Political Sciences
in Athens, Greece

Denise Jodelet, Conférence Athènes pour Honoris Causa 3 Novembre 2016
"Les représentations sociales : un outil pour la transdisciplinarité".

Την Πέμπτη, 3 Νοεμβρίου 2016, η καθηγήτρια Denise Jodelet
έγινε επίτιμη διδάκτωρ Honoris Causa του τμήματος
Ψυχολογίας.

- Το βιογραφικό (CV) της Denise Jodelet
- ο λόγος που εκφώνησε στα Γαλλικά και τα Ελληνικά και
- ο λόγος που εκφωνήθηκε προς τιμήν της (Laudatio)
από τον καθηγητή Σ. Παπαστάμου

Together with the scientific community dedicated to the
theory of social representations we enjoy for this
significant award thanking for the initiative our
estimated Greek colleagues, **Stamos Papastamou** and
Xenia Chryssochoou.

Her talk **"Les représentations sociales:
un outil pour la transdisciplinarité"**
is published on the link:

<http://www.psychology-panteion.com/invited-talks>

The So.Re.Com. THEmatic NETwork Commemoration
Institutional and Social life

On November 3, 2016 at the Department of
Psychology of the Developmental and Social Processes
Sapienza University of Rome
there was a commemoration for the **retirement of**
Anna Silvia Bombi

Anna Silvia gave a vivid talk to share her departmental experience for many decades, after her moving from Padua University. Everybody enjoyed the party organized at the Head of the Department office to greet and thank her for the institutional and scientific contribution offered (including some works related with the social representations from the developmental perspective).

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study Paris, 17-18 November 2016

Paris
Institute
for
Advanced
Study

The EASP small group meeting has been organized by **Saadi Lahlou** (London School of Economics / Paris IAS), **Juan A. Pérez** (University of Valencia), **Denise Jodelet** (EHESS), **Nikos Kalampalikis** (University of Lyon) and **Thémis Apostolidis** (University of Aix-Marseille), with the support of the Paris IAS, the European Association of Social Psychology (EASP), and REMOSCO-FMSH.

This meeting was held in honor of Serge Moscovici (1925-2014) and his lifelong achievements in social sciences in general and social psychology in particular.

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

In 2016, the European Association of Social Psychology celebrated its 50th anniversary. Moscovici played a founding role in the creation of the EASP, and was its first president.

The meeting aimed at bringing together junior and senior researchers to discuss theoretical aspects of Moscovici's work, his conceptual contributions and the impact of his findings that grounded an essential part of psychology social. They examined how his contributions can help to face the contemporary challenges of our discipline.

INSTITUT D'ÉTUDES
AVANCÉES DE PARIS

Conference

Tribute to Serge Moscovici

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

Presentation

Juan Perez (University of Valencia) and
Saadi Lahlou (London School of Economics)

The legacy of Serge Moscovici

Charlan Nemeth
(University of California,
Berkeley)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

The discrete charm of the genetic model of influence and its indirect impact on epistemic level

Stamos Papastamou (Panteion
University of Social and Political
Sciences, Greece)

Minority Influence and Fashion. The Model of Style Transformation

Carlo Michael Sommer
(Darmstadt University of
Applied Sciences)

Discussion

Chair : Bernard Personnaz (Centre Edgar Morin IIAC EHESS-
CNRS, Paris)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

Contexts and Conditions of Outgroup Influence

Amber M. Gaffney (Humboldt State University), Jiin Jung (Claremont Graduate University), William D. Crano (Claremont Graduate University), and Michael A. Hogg (Claremont Graduate University)

The impact of majority and minority social support for pro-environmental values on pro-environmental behaviours

Fanny Lalot, Juan Manuel Falomir-Pichastor and Alain Quiamzade (University of Geneva)

Minorities, Meanings, and the Structure of Group Influence: Reflecting and Building Upon the Theoretical Contributions of Serge Moscovici

Timothy B. Hayes and Wendy Wood (University of Southern California)

Chair: Stamos Papastamou (Panteion University of Social and Political Sciences, Greece)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Psychologie sociale et recherches sur l'influence minoritaire

Bernard Personnaz (Centre Edgar Morin
IIAC EHESS-CNRS, Paris)

Validation of Everyday Knowledge: The role of Consensus and Perceived Heterogeneity

Diniz Lopes (ISCTE-IUL, CIS-IUL,
Lisbon), Jorge Vala (Instituto de
Ciências Sociais, Universidade de
Lisboa), Ewa Drozda-Senkowska
(Université René Descartes, Paris) and
Dominique Oberlé (Université Paris
Ouest, Paris)

Connecting social representation research with minority influence

Kamilla Khamzina, Elodie Roebroek and
Serge Guimond (Laboratoire de
Psychologie Sociale et Cognitive Clermont
Université Auvergne)

Chair: John Rijsman (University of Tilburg)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

Is There a Social Psychology of Historic Grievances and Intergroup Conflict in the Age of 'Radicalisation'?

Andreea Ernst-Vintila (Université
Paris Ouest) and Yechiel Klar (Tel
Aviv University)

De la polarisation à la radicalisation

Marie Personnaz (Université Paris
Ouest Nanterre La Défense -
Centre Edgar Morin IIAC. EHESS-
CNRS)

Understanding Complexity in Social Engagement with Multiculturalism: why a Multimethod Approach is needed to unravel the Contention with 'Differences'

Babette Gekeler (Institute for Medical Psychology, Charité
University Hospitals, Berlin) and Kathrin Friederici (Humboldt
University, Berlin)

Discussion Chair : Juan A. Pérez (University of Valencia)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

To a semiotic approach to Serge Moscovici's thinking

Jorge Correia Jesuino (Instituto Superior de Ciências Sociais e Políticas (ISCSP) Universidade Técnica de Lisboa)

For a "psychology of our culture"

Dorra Ben Alaya (Université de Tunis El Manar, Tunis)

How "human history of nature" and the theory of minorities shed light on the dialogical part of social representations. The case of psychologists addressing ecological issues

Sabine Caillaud (Université Paris Descartes)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

The formation processes re-visited – the importance of naturalized representations

Inari Sakki, Rusten Menard and Emeli Hakoköngäs Sakki (University of Helsinki)

Discussion

Chair : Anna-Maija Pirttilä-Backman
(University of Helsinki)

Society and Theory in Social Psychology: a reconsideration

Juliet Foster (University of Cambridge)

Diffusion, propagation, propagande: et après ? L'effusion, un nouveau mode de communication médiatique pour l'étude des représentations sociales

Fabrice Buschini (Université
Sorbonne Nouvelle – Paris 3)

Discussion

Chair : Saadi Lahlou (London School of Economics)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

What and why questions in social representations: securing Moscovici's legacy

George Gaskel (London School of Economics)

Experimental social psychology is not a science of discovery, but an art of theatrical reflection

John Rijsman (University of Tilburg)

Future issues. The analysis of behaviour

Saadi Lahlou (London School of Economics)

Future issues: On forms of social thinking

Nikos Kalampalikis (University of Lyon)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

Future issues: Active minorities vs. Victimized minorities: An Unfinished Task

Juan A. Pérez (University of Valencia)

Future issues. Applications of Social representations to education and health

Denise Jodelet (EHESS, Paris)

Discussion: future orientations of the field

Chair : Jorge Correia Jesuino (Instituto Superior de Ciências Sociais e Políticas (ISCSP) Universidade Técnica de Lisboa)

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

The conference was also attended by the SoReCom-Joint-IDP project leader prof. Annamaria de Rosa and the ESRs: Maryia Kukharava, Aminat Ramazanova, Borja De Madaria Carlos Miguel Aguilar, Agnese Pastorino, as well as numerous friends and colleagues belonging to the SoReComTHEmatic NETwork of excellence.

The So.Re.Com. THEmatic NETwork Commemoration Dissemination Activities

Tribute to Serge Moscovici EASP Small Group Meeting Paris Institute for Advanced Study 17-18 November 2016

Paris
Institute
for
Advanced
Study

We express our thanks to the organizers for this memorable occasion to honor **Serge Moscovici**, bringing together his former students and scholars interested in his thought and who contributed to develop both the theory of minority influence and of the social representations, among many other estimated colleagues from all over the world (present or even absent for this event) in such a prestigious location.

The So.Re.Com. THEmatic NETwork Scientific Activities New Book

We are pleased to announce the publication of the new book

The Dialogical Mind: Common Sense and Ethics

by **Ivana Marková**

Professor Emeritus of Psychology at the University of Stirling, UK

Dialogue has become a central theoretical concept in human and social sciences as well as in professions such as education, health, and psychotherapy. This 'dialogical turn' emphasizes the importance of social relations and interaction to our behaviour and how we make sense of the world; hence the dialogical mind is the mind in interaction with others - with individuals, groups, institutions, and cultures in historical perspectives. Through a combination of rigorous theoretical work and empirical investigation, Marková presents an ethics of dialogicality as an alternative to the narrow perspective of individualism and cognitivism that has traditionally dominated the field of social psychology. The dialogical perspective, which focuses on interdependencies among the Self and Others, offers a powerful theoretical basis to comprehend, analyse, and discuss complex social issues. Marková considers the implications of dialogical epistemology both in daily life and in professional practices involving problems of communication, care, and therapy.

- Proposes dialogicality as the epistemology of common sense
- Highlights the ethical nature of the Self-Other(s) interdependence in its cultural and historical contexts
- Emphasizes the importance of dialogical epistemology for professional practices

The So.Re.Com. THEmatic NETwork Scientific Activities
Upcoming International Events 2017
Additional SoReCom Joint-IDP Dissemination Activities

We are pleased to announce that the

Congreso Interamericano de Psicología

will take place in **Mérida, Yucatan**, Mexico

from the 23rd to 27th of July 2017

The congress will be organized in accordance to the following main themes:

- I. From the past of the discipline towards new horizons in search of more just societies
- II. Psychological Subjects and Processes: Taking Down the Inequality Gaps
- III. Social Institutions, Creative Processes and Minorities: Creation of Strategies for Inclusion and Equity
- IV. Inclusion and Equity from the Community, Sexuality, Rights and Environment

The first call for proposals has closed on **December 5**.

More information can be found on the website of the event:

<http://www.sip2017merida.com/home>

The SoReCom Joint-IDP

2014-2017 MAIN TRAINING EVENTS

European/International Joint PhD in Social Representations and Communication

EVENT	TITLE	DATE
2014 Int. summer School	Genesis, development and actuality of the Social Representation theory in more than fifty years (1961-2011 and beyond): the main paradigms and the <i>modelling approach</i>	13 th - 19 th July 2014
2015 Winter Lab Meeting	Training in the meta-theoretical analysis of the specialised literature on S.R. & Communication	25 th - 28 th January 2015
2015 Spring Lab Meeting	The "Anthropological", "Narrative", "Dialogical" and "Subjective" paradigmatic approaches to Social Representations	26 th - 29 th April 2015
2015 Int. summer School	Mapping the impact and dissemination of the social representation theory across different geo-cultural contexts around the world: from Europe towards other continents	18 th - 25 th July 2015
2016 Winter Lab Meeting	Training in the meta-theoretical analysis of the specialised literature on S.R. & Communication	24 th - 27 th January 2016
2016 Spring Lab Meeting	The "Structural" paradigmatic approach to Social Representations	17 th - 20 th April 2016
2016 Int. summer School	The "methodological polytheism in the Social Representations literature and its implication in the contemporary communication era: distinctiveness and dialogue between multiple research methods	17 th - 23 rd July 2016
2017 Winter Lab Meeting	Training in the meta-theoretical analysis of the specialised literature on S.R. & C.	29 th January - 1 st February 2017
2017 Spring Lab Meeting	The "Socio-Dynamic" paradigmatic approach to Social Representations	16 th - 19 th April 2017
2017 Int. summer School	Social Representations in the social arena faced with social demand: the impact of this supra-disciplinary research field on the wide range of societal issues investigated in the various thematic areas in multiple applied contexts	18 th - 24 th June 2017

For the **past events** see the website:

- <http://www.europhd.eu/IntSummerSchools>
- <http://www.europhd.eu/IntLabMeetings>

For the **forthcoming event 2017 Winter Session** see the website:

- http://europhd.eu/html/_onda02/07/34.01.00.00.shtml

SAVE DATES in your Agenda

PROFESSORS AND EXPERTS belonging to the **So.Re.Com. Joint-IDP Partner Organisations from the Academic and Private Sectors** are strongly invited to **SAVE THE ABOVE DATES IN THEIR AGENDA** to participate actively in the Training Scientific Events and in the coordination Meetings of the Supervisory Board.

POTENTIAL APPLICANTS interested in participating in one or more of the planned events are **INVITED TO APPLY** by sending the **application form** to be downloaded from the web site (see above addresses) and send it via e-mail to:
annamaria.derosa@uniroma1.it