

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

<http://www.europhd.eu>

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

So.Re.Com.THE.NET. @-NEWS n°78 – March 2017

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 month 42 (March 2017)

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 March 2017:

1. Early-Stage Researchers' **33rd month of activities**
2. Development of the **SoReCom "A.S. de Rosa" @-library**
3. **Meetings of the ESRs with the Director of the Department** (Rome - Italy, 13th and 27th March 2017), the members of the Sapienza Supervisory Board and administrative personnel
4. Joint supervision meetings of the tutors **Annamaria Silvana de Rosa and Elena Bocci** with **Ioana Guraliuc, Maryia Kukharava, Teresa Forte, Aminat Ramazanova and Carlos Filiberto Miguel Aguilar**
5. The Project Leader **Annamaria Silvana de Rosa's** presentation at the **Commemoration of Serge Moscovici** in Paris.
6. The ESR **Maryia Kukharava's** presentation at the **Narrative 2017 Conference** in Kentucky, USA, chairing a session on social representations.
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 So.Re.Com Joint-IDP Management Activities

Supervision meetings with ESRs March 2017

Dates and location	ESRs	Sapienza Supervisory Board Members
2 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none"> Aminat Ramazanova (10:00-16:30) Maryia Kukharava (12:30-16:30) Teresa Forte (13:30-15:00) absent (in Portugal due to health problems) 	<ul style="list-style-type: none"> Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)
6 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none"> Carlos Miguel Aguilar Teresa Forte 	<ul style="list-style-type: none"> Laura Dryjanska (Sapienza)
8 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none"> Aminat Ramazanova (14:00-16:40) Maryia Kukharava (14:00-16:40) Teresa Forte (14:00-16:40) connected via Skype (sick) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)
9 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none"> Carlos Miguel Aguilar (10:00-16:00) for technical training in preparing tables related to the results processed by R software 	<ul style="list-style-type: none"> Laura Dryjanska (Sapienza)
10 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none"> Carlos Miguel Aguilar (10:00-16:00) for technical training in revising the tables related to the results processed by R software Aminat Ramazanova (on-line guidance for technical training in revising the tables related to the results processed by R software) Maryia Kukharava (on-line guidance for technical training in revising the tables related to the results processed by R software) Teresa Forte (on-line guidance for technical training in revising the tables related to the results processed by R software) 	<ul style="list-style-type: none"> Annamaria de Rosa (Sapienza) Elena Bocci (Sapienza) Laura Dryjanska (Sapienza)

The So.Re.Com Joint-IDP Management Activities

Supervision meetings with ESRs March 2017

Dates and location	ESRs	Sapienza Supervisory Board Members
15 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Aminat Ramazanova (on-line guidance for technical training in revising the tables related to the results processed by R software); h: 13:30- 17:00	<ul style="list-style-type: none">Elena Bocci (Sapienza)
16 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Aminat Ramazanova (on-line guidance for technical training in revising the tables related to the results processed by R software) : h: 11:30- 13:30Ioana Guraliuc (13:30-17:00)	<ul style="list-style-type: none">Elena Bocci (Sapienza)
21 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Maryia Kukharava (full morning dedicated to the revision of the ppt. for the Narrative Psychology Conference, US)	<ul style="list-style-type: none">Annamaria de Rosa (Sapienza)
21 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Carlos Miguel Aguilar (11:00-16:30) for technical training in revising the graphs related to the results processed by R software16:30-17:00 for revision outline of the thesis	<ul style="list-style-type: none">Elena Bocci (Sapienza)Annamaria de Rosa (Sapienza)
22 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Carlos Miguel Aguilar (11:00-16:30) for checking the work done following the technical training in revising the graphs related to the results processed by R software and feedback on the thesis structureIoana Guralic (15:00-17:00) for revision thesis's chapter	<ul style="list-style-type: none">Elena Bocci (Sapienza)Annamaria de Rosa (Sapienza)
30 March 2017 <i>EuroPhD Research Centre and Multimedia Lab</i>	<ul style="list-style-type: none">Teresa Forte (14:00-17:00) for checking the work done concerning the interpretation of the results processed by R software	<ul style="list-style-type: none">Elena Bocci (Sapienza)Annamaria de Rosa (Sapienza)

The So.Re.Com Joint-IDP Management Activities

Special administrative meetings with ESRs March 2017

Dates and location	ESRs	Sapienza Supervisory Board Members
<p>13 March 2017 <i>Dept. P.P.S.S.-via dei Marsi</i> Adminisitrative meeting with the Head of the Department and members of the Supervisory Board and administrative officer</p> <p>3 key points:</p> <ol style="list-style-type: none"> 1) deadline for thesis submission already approved by the tutor and co-tutor 2) time sheet to document full time work on the 3rd year since 1st July 2017-03-13 3) Acknowledgment and I.P.R. to be enclosed in the thesis 	<ul style="list-style-type: none"> • Aminat Ramazanova (11:00-13:00) • Carlos Miguel Aguilar (11:00-13:00) • Teresa Forte (12:30-13:00) • Maryia Kukharava (11:00-13:00) • Ana Tomicic (11:00-13:00) • Borja De Madaria (11:00-13:00) • Filomena Berardi (late arrival 12:30-13:30) • Adela Gjorgjioska (absent) • Laura Arhiri (absent) • Ioana Guraliuc (absent) • Mihaela Gherman (absent) • Monica Panzaru (absent) 	<ul style="list-style-type: none"> • Alessandra Talamo • Annamaria de Rosa (via Skype from Paris) • Mauro Sarrica, • Elena Bocci, • Fabio Tufilli (RAD) • Robert Barakat (project administrative manager)
<p>27 March 2017 <i>Dept. P.P.S.S.-via dei Marsi</i> Additional administrative meeting with the Head of the Department and members of the Supervisory Board and administrative officer</p> <p>3 key points:</p> <ol style="list-style-type: none"> 1) deadline for thesis submission already approved by the tutor and co-tutor 2) time sheet to document full time work on the 3rd year since 1st July 2017-03-13 3) Acknowledgment and I.P.R. to be enclosed in the thesis 	<ul style="list-style-type: none"> • Adela Gjorgjioska (11:00-13:00) • Laura Arhiri (11:00-13:00) • Ioana Guraliuc (11:00-13:00) • Mihaela Gherman (11:00-13:00) • Monica Panzaru (11:00-13:00) 	<ul style="list-style-type: none"> • Alessandra Talamo • Annamaria de Rosa • Elena Bocci, • Fabio Tufilli (RAD) • Elena Marsico (department administrative manager)
<p>29 March 2017 <i>Dept. P.P.S.S.-via dei Marsi</i> Special administrative meeting with the Head of the Department</p>	<ul style="list-style-type: none"> • Agnese Pastorino (11:00-13:00) 	<ul style="list-style-type: none"> • Alessandra Talamo • Fabio Tufilli (RAD) • Elena Marsico (department administrative manager)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 16-17, 2017

An International Conference to commemorate Serge Moscovici took place in Paris, at the wonderful location **Maison de l'Amérique latine** on March 16-17 by the initiative of his sons Pierre and Denis, in collaboration with the FSMH.

Among top scientists who have been inspired in their intellectual life by Serge Moscovici and in some cases have dedicated their lives to develop and disseminate his thought through scientific and institutional significant initiatives, disciples and scholars from all over the world gathered sharing their memories and reflections upon the influence of this great thinker in their lives and research.

The following pages include snapshots from the program of the event and its invited speakers.

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 16, 2017

Opening Session

- **Pierre MOSCOVICI** (Commissaire européen)
- FMSH : **Michel WIEVIORKA** (Président), Jean-Pierre DOZON (Vice-président)
- EHESS : **Pierre-Cyrille HAUTCOEUR** (Président)
- REMOSCO : **Nikos KALAMPALIKIS** (Vice-président)
- **Projection d'un film inédit sur Serge Moscovici**
- **Allocution d'Alain TOURAINE (EHESS)**

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 16, 2017

L'homme Moscovici

Président de séance : Nikos KALAMPALIKIS (Université Lumière Lyon 2)

- *Évocation de la relation entre Serge Moscovici et Paul Celan*
Bertrand BADIOU (ENS, Paris)
- *Un homme de silence et de présence*
Denise JODELET (EHESS, Paris)
- *"La chose raciale... je l'ai sucée avec le lait de ma mère"*
Maurice OLENDER (EHESS, Paris)
- *Remembering Serge Moscovici and the Making of EASP*
Gina PHILOGENE (Sarah Lawrence College, New York, USA)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 16, 2017

Écologie politique

Présidente de séance : Laurence TUBIANA (Sciences Po Paris)

- *The legal and the legitimate: extending Moscovici's reading of Antigone for revisiting the climate change and biodiversity debates*

Paola CASTRO (Université de Lisbonne, Portugal)

- *L'écologie politique comme anthropologie*

Pascal DIBIE (Université Paris Diderot-VII)

- *L'implication de Serge Moscovici dans la presse et les mouvements écologistes*

Laurent SAMUEL (Réseau Mémoire de l'Environnement)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 16, 2017

La psychologie sociale

Président de séance : **Thémis APOSTOLIDIS** (Aix-Marseille Université)

- *Le défi de l'étude des phénomènes collectifs : le groupe en psychologie sociale*
Ewa DROZDA SENKOWSKA (Université Paris-Descartes)
- *Serge Moscovici: the constructive maverick*
Georges GASKELL (London School of Economics, UK)
- *Serge Moscovici et le Bulletin de psychologie*
Jean-Pierre PÉTARD (Bulletin de Psychologie)
- *Les émotions collectives*
Bernard RIMÉ (Université de Louvain, Belgium)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 17, 2017

Influence et minorité

Président de séance : **Saadi LAHLOU** (London School of Economics, UK)

- *La Dissidence d'un Seul*
Ivana MARKOVA (Université de Stirling, Ecosse, UK)
- *The shoulders of a giant: Homage to Serge Moscovici*
Charlan NEMETH (Université de Californie, Berkeley, USA)
- *Se représenter l'influence : vers un dualisme théorique ou la bilatéralité de la pensée sociale ?*
Stamos PAPASTAMOU (Université Panteion, Athènes, Greece)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 17, 2017

Les représentations sociales

Président de séance : Thémis APOSTOLIDIS (Aix-Marseille Université)

- *For a biography of a theory : from Serge Moscovici's visionary mind to the world-wide dissemination of the social representation theory and its impact within and beyond social psychology*

Annamaria Silvana DE ROSA (Université La Sapienza, Rome, Italy)

- *The Power of the Idea: The legacy of Serge Moscovici*

Sandra JOVCHELOVITCH (London School of Economics, UK)

- *Pour une psychologie sociale de la connaissance*

Nikos KALAMPALIKIS (Université Lumière Lyon 2)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 17, 2017

Moscovici, une pensée mondiale

Présidente de séance : **Denise JODELET** (EHESS, Paris)

- *Le pouvoir heuristique de la pensée de Serge Moscovici en contexte maghrébin*

Dorra BEN ALAYA (Université de Tunis-El-Manar, Tunisia)

- *La pensée de Serge Moscovici au Brésil*

Brigido Vizeu CAMARGO (Université Fédérale de Santa Catarina, Florianópolis, Brasil)

- *Serge Moscovici et les représentations sociales au Mexique*

Martha DE ALBA (Université autonome métropolitaine – Iztapalapa, Mexico)

- *Moscovici et Naples : l'histoire d'une relation infinie*

Ida GALLI (Université de Naples - Frédéric II, Italy)

- *Le développement des recherches sur les représentations sociales dans le contexte indonésien et asiatique*

Risa PERMANADELI (Centre d'Etudes des Représentations Sociales, Indonésie)

- *Echoing the thinking of Moscovici in Argentina*

Susana SEIDMANN (Université de Buenos Aires, Argentina)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 17, 2017

Sciences sociales et histoire des sciences

Président de séance : **Pascal DIBIE** (Université Paris Diderot-VII)

- *Quand un Serge rencontre un autre Serge : les groupes brisent spontanément leurs symétries*

Serge GALAM (CNRS)

- *Penser les Sciences avec Moscovici*

Jorge JESUINO (Université de Lisbonne, Portugal)

- *Sociologie des sciences : une nouvelle époque*

Michel WIEVIORKA (FMSH, Paris)

The So.Re.Com Joint-IDP Dissemination Activities

Colloque International en hommage à Serge Moscovici Paris, March 17, 2017

Closing session:

Présidente de séance: Denis MOSCOVICI

- Allocution d'**Edgar MORIN** (EHESS)

Scientific Committee:
Pascal DIBIE, Jean-Pierre DOZON,
François HARTOG, Denise JODELET,
Nikos KALAMPALIKIS, Saadi LAHLOU,
Denis MOSCOVICI, Pierre MOSCOVICI,
Maurice OLENDER, Alain TOURAINE and
Michel WIEVIORKA.

SoReCom Joint-IDP Dissemination Activities

International Conference on Narrative 2017

Lexington, Kentucky, March 23-26

Maryia Kukharava, one of the 13 SoReCom Joint-IDP Early Stage Researchers, participated in the **2017 International Conference on Narrative** held at the Downtown Hilton in Lexington, Kentucky, March 23-26. Link: <https://narrative2017.com/>

Maryia chaired the session **“Empirical Research on Narrative”**, where she also presented on the topic of **“Genesis and Development of the Narrative Paradigmatic Approach to Social Representations in More than 50 Years of the Development of the Theory”**.

The conference - sponsored by the **University of Kentucky**, with **Alan Nadel** (University of Kentucky) serving as Conference Coordinator - was organised by the **International Society for the Study of Narrative (ISSN)**, a nonprofit association of scholars dedicated to the investigation of narrative, its elements, techniques, and forms; its relations to other modes of discourse; its power and influence in cultures past and present.

From 1981, the annual International Conference on Narrative has served as an important focus of ISSN activities.

The So.Re.Com. Joint-IDP Upcoming International Event 2017

Scientific Program

33rd International Lab Meeting - Spring Session 2017

Title: The “Socio-Dynamic” paradigmatic approach to Social Representations

Tuesday, April 18

Time	Topic/Event	Teaching Staff
9:00-10:30	Social Representations of Human Rights: The Development of a Socio-Dynamic Framework	Dario Spini and Leila Eisner University of Lausanne, Switzerland
10:30-11:00	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
11:00-11:30	Coffee Break	
11:30-12:30	Between the biography of the theory and the personal intellectual auto-biography	Video-Interview with Dario Spini University of Lausanne, Switzerland by Annamaria Silvana de Rosa (Sapienza University of Rome, Italy)
12:30-14:00	Lunch Break	
14:00-15:00	The importance of common sense understanding of social phenomenon in India: the background of social psychology scenario and how SRs theory gets established in coming times in India.	Jyoti Verma Patna University, India
15:00-15:30	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
15:30-16:00	Coffee Break	
16:00-17:00	Between the biography of the theory and the personal intellectual auto-biography	Video-Interview with Jyoti Verma Patna University, India by Annamaria Silvana de Rosa Sapienza University of Rome, Italy

The So.Re.Com. Joint-IDP Upcoming International Event 2017

Scientific Program

33rd International Lab Meeting - Spring Session 2017

Title: The “Socio-Dynamic” paradigmatic approach to Social Representations

Wednesday, April 19

Time	Topic/Event	Teaching Staff
9:00-10:30	Social representations and social psychology: a theoretical and methodological opportunity for the social sciences?	Dario Spini University of Lausanne, Switzerland
10:30-11:00	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
11:00-11:30	Coffee Break	
11:30-12:30	Introduction to classical meta-analysis <ul style="list-style-type: none"> • The basics of a meta-analysis • Steps for a MA. • Understanding meta-analysis data • Forest Plot • Publication bias Weaknesses and strengths of MA	Hilda Gambara Universidad Autonoma de Madrid, Spain
12:00-12:30	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
12:30-14:00	Lunch Break	
14:00-15:30	Presenting the classical meta-analysis with an empirical example	Hilda Gambara Universidad Autonoma de Madrid, Spain
	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	

The So.Re.Com. Joint-IDP Upcoming International Event 2017

Scientific Program

33rd International Lab Meeting - Spring Session 2017

Title: The “Socio-Dynamic” paradigmatic approach to Social Representations

Thursday, April 20

Time	Topic/Event	Teaching Staff
9:00-10:30	Seminar on transferable skills How to get EC research funds in several disciplinary and cross-thematic domains	Emanuele Gennuso International Relations Area Sapienza University Rome (Italy)
10:30-11:00	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
11:00-11:30	Coffee Break	
11:30-12:00	Seminar on transferable skills Post-doc career grants opportunities: How to get post-doc EC grants	Emanuele Gennuso International Relations Area Sapienza University Rome (Italy)
12:00-12:30	<i>Questions from participants in a face-to-face context and via the web-auditorium and forum discussion with the keynote speakers</i>	
12:30-14:00	Lunch Break	
14:00-15:30	Presentations by European/International Joint PhD in S.R. & C. Research Trainees	Hiram Reyes Sosa (Mexico) Shiella Balbutin (Philippines) Jessica Breau (Canada) Valeria Cuevas (Mexico) Razvan-Andrei Dobrea (Romania) Nathalie Plante (Canada)
15:30-16:00	Coffee Break	

The So.Re.Com Joint-IDP Management Activities

Call for Applications for the a.y. 2017-18

The European/International Joint PhD in Social Representations and Communication is open to applicants from both EU and non-EU countries, without limitation in terms of age and nationality.

Applicants may also belong to Universities who are not part of the European/International Joint PhD network.

Deadline for submission: **31 May 2017**

For detailed information see:

http://www.europhd.eu/html/doc/announcement_2017-2018.pdf

The So.Re.Com. Joint-IDP Upcoming International Events 2017

We are pleased to announce the
Upcoming international events:

23rd International Summer School 2017

Title: 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

Location and Date: **Rome - Italy, 18th - 24th June 2017**

The So.Re.Com. THEmatic NETwork Scientific Activities Upcoming International Events 2017

V international seminar:

“Political and economic self-constitution: Citizenship identity and education”

will take place at University of the Peloponnese on
May 26th, 2017 in Corinth, Greece

Seminar is co-organized by University of the Peloponnese (Prof. Despina Karakatsani), Institute of Social and Political Psychology, NAES of Ukraine (Prof. Vadym Vasiutynskyi, Associate Prof. Irina Bondarevskaya), Lucian Blaga University of Sibiu & EPIA, Romania (Prof. Eugen Iordanescu), CISES s.r.l. & PSIOP, Italy (Dr. Alessandro De Carlo), Institute of Social Sciences, Serbia (Senior Researcher Bojan Todosijevic), University of Warmia and Mazury in Olsztyn, Poland (Prof. Beata Krzywosz-Rynkiewicz), Lithuanian University of Educational Sciences, Lithuania (Associate Prof. Aldona Vaiciulienė), Center for Social Representations Studies, Indonesia (Dr. Risa Permanadeli).

Psychologists, political scientists, historians, anthropologists and economists are invited to discuss various topics including:

Social representations paradigm for research in political and economic psychology

Participation fee 20 euros covers seminar proceedings publication.

Seminar proceedings will be published in English.

Travel, meals and accommodation should be paid by participants. For registered participants Organizing Committee will provide information about travel, meals and accommodation in Corinth.

Abstracts guidelines: approximately 1200 words, please avoid footnotes, figures and bibliography. References should be inserted in the text (surname, year). On the top of abstracts: authors' name and surname, scientific degree, title, position, affiliation.

Theoretical study should include: 1) introduction, 2) objectives, 3) results, 4) conclusions.

Empirical study should include: 1) introduction, 2) objectives, 3) method and procedure, 4) results, 5) conclusions. These units should be clearly separated in the text. Abstracts should be sent to email: dnipropsy@yahoo.com in *.doc, *.docx by April 10th, 2017.

Contacts for information:

Irina Bondarevskaya, Associate Professor, Senior Researcher of Laboratory of Mass Communication Psychology and Media Education, Institute of Social and Political Psychology, National Academy of Educational Sciences of Ukraine
Tel. +38 067 714 0886; e-mail: ibondarevskaya@yahoo.com

Despina Karakatsani, Professor of Pedagogy and Citizenship Education, Department of Social and Educational Policy, University of the Peloponnese

Tel. +30274174984 / 74991; e-mail: dkarakat@uop.gr

Seminar's web site <https://amice13.github.io/bondarevskaja/>

The So.Re.Com. THEmatic NETwork Scientific Activities Upcoming International Events 2017

We are pleased to announce that
**The 3rd International Conference on
“Changing Cities:
Spatial, Design, Landscape & Socio-economic Dimensions”**
will be held in:
Syros - Delos - Mykonos Islands, Greece, 26-30 June 2017

The poster features a pink header with the title 'CHANGING CITIES' in large, bold, black letters, with a stylized city skyline below it. Below the title, the text reads '3rd International Conference on “Changing Cities” Spatial, Design, Landscape & Socio-economic Dimensions'. The dates '26-30 June 2017' and location 'Syros - Delos - Mykonos Islands, Greece' are listed. The organizers are 'The Laboratory of Urban Morphology & Design, Department of Planning & Regional Development, School of Engineering, University of Thessaly, Volos, Greece'. It also mentions collaboration with 'The Department of Product and Systems Design Engineering, University of the Aegean, Syros, Greece'. The website <http://changingcities.prd.uth.gr> is provided, along with a QR code and a night cityscape image at the bottom.

CHANGING CITIES

3rd International Conference on “Changing Cities”
Spatial, Design, Landscape & Socio-economic Dimensions

26-30 June 2017
Syros - Delos - Mykonos Islands, Greece

Organised by
The Laboratory of Urban Morphology & Design
Department of Planning & Regional Development
School of Engineering
University of Thessaly
Volos, Greece

In collaboration with
The Department of Product and
Systems Design Engineering
University of the Aegean
Syros, Greece

<http://changingcities.prd.uth.gr>

The main conference theme is:

“European cities & Migration; Spatial impacts of immigration and out-migration”

For detailed information see the following link:

<http://changingcities.prd.uth.gr/cc2017/index.php>

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

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

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

The So.Re.Com. THEmatic NETwork Scientific Activities Upcoming International Events 2017

We are pleased to announce that
The IV National Conference on Social Representations Research
Will be held in:
Monterrey, Mexico, 4-6 October 2017

CONVOCATORIA
IV COLOQUIO NACIONAL DE INVESTIGACIÓN
EN REPRESENTACIONES SOCIALES

Problemáticas contemporáneas: representaciones y prácticas sociales

4,5 y 6 de octubre 2017
Ciudad de Monterrey, Nuevo León, México.
Unidad Área de Seminarios, Campus Mederos | Universidad Autónoma de Nuevo León
Instituto de Investigaciones Socio-culturales de la RENIRS-CEMERS, México

La Red Nacional de Investigadores en Representaciones Sociales (RENIRS-CEMERS, México), convoca a participar en el IV Coloquio Nacional de Investigación en Representaciones Sociales, cuyo objetivo central es proporcionar un foro de discusión sobre las problemáticas contemporáneas, desde el abordaje de las representaciones sociales y las prácticas. Los académicos, investigadores y estudiantes interesados en participar pueden enviar sus propuestas en los siguientes ejes temáticos y modalidades de participación.

EJES TEMÁTICOS

Bienestar/ Cambio Climático/ Cambio Social/
Comunicación/ Comunidades/ Cultural/ Derechos Humanos/
Educación/ Género/ Globalización/ Gobernanza/ Política/
Proceso Democrático/ Identidades/ Integración Social/
Jóvenes/ Medio Ambiente/ Migración/
Movimientos Sociales/ Participación ciudadana/ Política/
Proceso democrático/ Redes Sociales/
Saberes ancestrales/ Salud/ Sociedad/ Problemas urbanos/
Teoría y métodos en representaciones sociales/ Violencia.

MODALIDADES DE PARTICIPACIÓN

SIMPÓSIO | PONENCIAS | PÓSTERS | TALLERES

RECONOCIMIENTO-PREMIO DE INVESTIGACIÓN
"SERGE MOSCOWITZ"
Para tesis de licenciatura y posgrado

REQUISITOS DEL RESUMEN *:

- Título (contrado, en mayúsculas, negrita)
- Autor (es) (con grado académico (nombres completos tal y como aparecen en la constancia))
- Disciplina
- Área temática
- Propuesta de modalidad de participación
- Institución de adscripción
- Correo electrónico
- Resumen de 300 palabras máximo (introducción, problemática, referentes teóricos, metodología, resultados, discusión y conclusión)
- 4 Palabras clave
- Grabar el resumen con los dos apellidos en formato PDF y enviarlo en correo electrónico individual, para registro de correo.
- * Únicamente se aceptarán las investigaciones en las que la teoría de Representaciones Sociales esté presente como referente teórico y metodológico.

RECEPCIÓN DE RESÚMENES, SOLICITUDES DE ORGANIZACIÓN DE SIMPÓSIO, SOLICITUDES PARA ASOCIARSE A LA RED (mediante formulario) y postulaciones para reconocimiento-premio de investigación (tesis): 1 de febrero 2017.

Fecha límite para envío de resúmenes y solicitudes de organización de simposio: 15 de mayo 2017.

Inicio de envíos de cartas de aceptación y envío de datos para pago bancario: 15 de junio 2017.

Pago bancario a partir del 20 de junio 2017.

Fecha límite para pago de inscripción: 31 de agosto 2017.

Publicación del programa 20 de septiembre 2017.

CARTAS DE INSCRIPCIÓN		
SECCIONES	ESTUDIANTE	PROFESORADO
INSCRIPCIÓN	100	100
INSCRIPCIÓN	100	100

COMITÉ ORGANIZADOR
Miembros fundadores de la RENIRS-CEMERS, México.
Envío de resúmenes y formularios de inscripción
Correo: renirscemers@gmail.com
www.renirs-cemers-mexico.org

The main conference (organized by RENIRS-CEMERS, México) theme is:
“Problemáticas contemporáneas: representaciones y prácticas sociales”

For detailed information see the following link:

<https://www.renirs-cemers-mexico.org/app/download/13238126430/Requisitos.pdf?t=1485194251>

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 and forthcoming events** see the website:

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

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 web-addresses**) and send it via e-mail to: annamaria.derosa@uniroma1.it