

22 NOV
18:30
POLO
DEL '900

DIBATTITO
+ APERITIVO

INGRESSO
GRATUITO

per fortuna o purtroppo europei.

Opportunità e incertezze su un'identità comune.

REGISTRAZIONI SU [EVENTBRITE.IT](https://www.eventbrite.it)

Università
degli Studi
di Torino

IN COLLABORAZIONE
CON

NELL'AMBITO
DEL PROGETTO

EUTOPIA
DYSTOPIA

Cosa definisce l'identità, il senso di appartenenza a una realtà geografica e politica?
La storia e l'orgoglio per i personaggi conterranei illustri?
Una lingua e una cultura comuni?
Il particolare sapore di un piatto tipico e i profumi dei luoghi in cui siamo cresciuti?

e perché è ancora difficile sentirsi europei?

Insieme ai ricercatori dell'Università di Torino rifletteremo sulle criticità ma anche sulle occasioni per costruire un'identità comune che possa essere alternativa al "noi primi", declinato nelle varie lingue europee e cifra dell'avanzare dei nazionalismi. Scopriremo che per definire l'identità europea occorre fare un processo di selezione, istituzionale e sociale, rielaborando traumi e tragedie della memoria recente e costruendo un immaginario collettivo che lo sostenga.

Serve poi sviluppare un senso di appartenenza "transgenerazionale", che potrebbe farci riconsiderare questioni come le tasse e le urgenze climatiche e ambientali.

Di fronte a queste ultime occorre davvero agire in modo coeso, come coesi lavorano i ricercatori, che nel perseguire un obiettivo comune spesso riescono a precedere la politica costruendo reti che valicano i confini geografici.

con

[Tiziana Andina](#)

Dip. di Filosofia e Scienze dell'Educazione

[Marinella Belluati](#)

Dip. di Culture Politica e Società

[Magda Fontana](#)

Dip. di Economia e Statistica

[Anna Mastromarino](#)

Dip. di Giurisprudenza

[Umberto Morelli](#)

presidente Centro Studi per l'Europa

[Elisa Palazzi](#)

Dip. di Fisica e CNR

modera

[Giulia Alice Fornaro](#)

giornalista e redattrice di FRidA

frida

frida.unito.it