

*Appendice bio-bibliografica delle autrici e degli autori**

Annamaria Rufino (Trentola Ducenta, 1958) è professoressa ordinaria di Sociologia del diritto.

Laureata in Scienze Politiche presso l'Università "Federico II" di Napoli, dove ha conseguito anche il Dottorato di ricerca. Ha ricoperto numerosi incarichi istituzionali, come responsabile di Corsi di Laurea e Direttrice del Dipartimento di Studi Europei e Mediterranei. Ha insegnato in diversi Atenei italiani e stranieri (Sorbona, Complutense, Uned, Granada, Càceres, Las Palmas). È stata coordinatrice del Dottorato di Ricerca in Istituzioni Giuridiche e Mutamento Sociale e Direttrice di numerosi Master e Corsi di Alta formazione in Mediazione familiare e dei conflitti interpersonali e di Mediazione civile, presso vari Atenei, Enti pubblici e Associazioni formative italiane, ed è stata nominata Responsabile degli Sportelli di Mediazione familiare presso Tribunali e Istituzioni Pubbliche. È stata Delegata rettorale in vari ambiti, Segretaria nazionale dell' AIS e Membro del Comitato Nazionale PPOO. Ha svolto incarichi per la Presidenza del Consiglio dei Ministri, in collaborazione con la Procura Nazionale Antimafia. È stata Assessore alla cultura e all'Università. È parte di vari gruppi di ricerca nazionali e internazionali e di Comitati scientifici di Riviste e Associazioni. Dirige un Centro di ricerca e un Osservatorio territoriale a Caserta. Ha ricevuto Premi e Riconoscimenti.

È autrice di numerosi articoli e monografie, pubblicati in Italia e all'estero. Tra le sue più recenti pubblicazioni: *Scegliere, decidere, cambiare. Perché il mondo dimentica di fare* (Milano, 2020); *In-security. La comunicazione della paura nell'età medio-globale* (Milano, 2017); *Umanesimo futuro. Conosci te stesso* (Milano-Udine, 2014); *Quête et enquête ou des mots oubliés*, in "Matiers à penser", vol. 11, 2018; *Systemic regeneration and circular society*, in "Italian Sociological Review", vol. 10, n. 3s.20; *Riflessioni possibili sul medioevo globale e sulle periferie dell'impero-mondo. Rischi, conflitti e mutamento sociale*, in "Sociologia del diritto", n. 2/2020; con Saskia Sassen et. al., *Territorial intelligence as*

* DOI 10.3280/SSIS2021-001013

Engine for the History of Future (Saarbrücken, 2012); con G. Teubner, *Il diritto possibile. Funzioni e prospettive del medium giuridico* (Milano, 2011).

Alessandro Cavalli (Milano, 1939) già professore ordinario di Sociologia all'Università di Pavia.

Ha studiato Economia presso l'Università L. Bocconi (Milano) e Sociologia presso la Yale University e l'Università della California a Berkeley come Harkness Fellow del Commonwealth Fund (1965-1967). Max Weber Gastprofessor a Heidelberg (1989), L. Leclercq Professor presso l'Université Catholique de Louvain-la-Neuve (1994), Fellow Collegium Budapest, Institute for Advanced Studies (1995). Nel febbraio-marzo del 1980 è Directeur d'Études presso l'École des Hautes Etudes en Sciences Sociales di Parigi dove svolge seminari su invito di Pierre Bourdieu.

Membro dell'Enciclopedia delle Scienze Sociali, dell'Istituto dell'Enciclopedia Italiana Treccani, della Rassegna Italiana di Sociologia (1978-80), dell'Academia Europaea, dell'Accademia delle Scienze di Torino, Presidente dell'Associazione "il Mulino", Ex Vicepresidente dell'Associazione Italiana di Sociologia, Presidente del CIRSIS (Centro Studi e Ricerche sui Sistemi di Istruzione Superiore) presso l'Università degli Studi di Pavia, Presidente del Consiglio Scientifico dello IARD (Istituto per la Ricerca per la Gioventù e l'Educazione, Milano), dell'Unires (Italian Centre for Research on Universities). Nel 2010 gli è stato conferito il premio Antonio Feltrinelli dall'Accademia Nazionale dei Lincei.

È autore di numerose pubblicazioni di sociologia tra libri e articoli. Ha inoltre tradotto e curato in italiano l'opera di importanti autori: Ludwig Dehio, Werner Sombart, Georg Simmel, Norbert Elias, Max Weber, Joschka Fischer.

Maria Caterina Federici (Amelia, 1950) già professoressa ordinaria di Sociologia dell'Università degli Studi di Perugia.

Ha svolto attività di docenza presso l'Università degli Studi di Roma "La Sapienza", l'Università degli Studi di Parma, la Scuola di Pubblica Amministrazione di Bologna. Ha svolto attività di ricerca con il CEAQ (Centre d'Études sur l'Actuel et le Quotidien) – Sorbonne V di Parigi. Dal 2016 al 2019 fa parte del Consiglio Direttivo del Centro di ricerca "Trans-crime" dell'Università Cattolica del Sacro Cuore di Milano.

Dal 2009 al 2020 è direttrice del CRISU (Centro di Ricerca in Sicurezza Umana) dell'Università degli Studi di Perugia. Ha inoltre coordinato il Corso di Laurea triennale in Scienze per l'Investigazione e la sicurezza con sede a Narni, dove è attualmente direttrice scientifica dell'Associazione per il Festival della Sociologia.

Si è occupata del pensiero sociologico di Vilfredo Pareto, Georg Simmel, Ortega Y Gasset, ma ha svolto ricerche sociologiche anche sui temi dello sviluppo locale e della sicurezza sociale. È autrice di numerosi articoli, monografie e curatele in italiano, inglese e francese.

Riccardo Mazzeo (Lecce, 1955) è saggista, editor, traduttore, ricercatore. Ha tradotto oltre cento libri da inglese, francese e spagnolo ed è stato editor in chief di 11 riviste scientifiche.

Ha scritto con Zygmunt Bauman (*On Education*, Polity, Cambridge 2012; *In Praise of Literature*, Polity, Cambridge 2016), Ágnes Heller (*Wind and Whirlwind*, Leiden/Boston 2019), Edgar Morin, *Parlare di Isis ai bambini* (Trento, 2016), Miguel Benasayag, *C'è una vita prima della morte?* (Trento, 2016), Tariq Ramadan, *Il musulmano e l'agnostico* (Trento, 2017). I suoi ultimi libri sono *Esistenze rammendate* (Milano, 2019) e *Bauman e Maggie* (Trento, 2019). In ottobre Feltrinelli pubblicherà il suo libro su Bauman nella collana "Eredi".

Sabina Curti (Pitigliano, 1979) è ricercatrice di Sociologia giuridica, della devianza e del mutamento sociale presso l'Università degli Studi di Perugia, dove insegna "Criminologia" e "Sociologia della devianza" da più di dieci anni.

Dal 2016 è componente del Consiglio Direttivo del Centro di ricerca "Transcrime" dell'Università Cattolica del Sacro Cuore di Milano. Dal 2018 è Maître de conférences di "Sociologie du contrôle social", presso l'Université de Liège in Belgio. Dal mese di novembre 2020 dirige la Rivista scientifica "Sicurezza e scienze sociali" (FrancoAngeli Editore).

Tra le sue pubblicazioni: *La folla. Continuità e attualità del dibattito italo-francese* (Roma, 2019); *Critica della folla* (Milano-Torino, 2018); *Criminologia e sociologia della devianza. Un'antologia critica* (Cedam, 2020 - III edizione). Ha tradotto e curato in italiano alcuni scritti di Gabriel Tarde: *Lo spirito di gruppo* (Napoli, 2015); *La morale sessuale* (Roma, 2011); *Il tipo criminale. Una critica al "delinquente-nato" di Cesare Lombroso* (Verona, 2010).

Francesca Cubeddu (Roma, 1989) è assegnista di ricerca presso l'Università di Roma Tre.

PhD in Teoria e Ricerca Educativa e Sociale curriculum in Ricerca Sociale Teorica e Applicata presso l'Università Roma Tre. Professore a contratto all'Università Roma "La Sapienza". Vincitrice del "Premio Vilfredo Pareto per la sociologia 2020 (V edizione)".

Tra le sue ultime pubblicazioni: *Verso una città uguale, inclusiva e attiva. L'espressione di giustizia sociale nel concetto di sostenibilità*, in "Culture e Studi del Sociale" (CuSSoc), Vol.5(1), 2020: 61-81; *Centralità e marginalità nello sviluppo urbano di Roma*, in Conti U., Federici M.C. (a cura di), *Quale futuro per i territori mediani: Le città tra evoluzione sociale e mutamento culturale* (Perugia, 2020); *Pandemia vs Povertà Urbana. Roma e la condizione di precarietà delle famiglie*, in "Manifesto dei Sociologi e delle sociologhe dell'Ambiente e del Territorio sulle città e le aree naturali del dopo Covid-19" (Milano, 2020); *Sociologia ed economia: interazioni e prospettive di ricerca*, in "Sociologia", n. 2/2020: 132-138.

Iman Sabbah (Nazareth, 1977) è giornalista corrispondente da Parigi per la RAI.

Nel 2004 ha ricevuto il premio *Hot Bird TV Awards* per la trasmissione "Il Chiosco: sguardo sulla stampa euro-araba". Conduttrice di telegiornali per Rainews24 e vice caporedattore della redazione Politica. Nel 2007 ha curato la rassegna stampa del Mediterraneo e iniziato a condurre i giornali del mattino e la trasmissione "il caffè" con l'allora direttore Corradino Mineo. Nel 2008 inviata negli Stati Uniti per seguire le elezioni che portarono alla Casa Bianca il primo presidente afroamericano, Barack Obama.

Nel 2010 diventa cronista parlamentare. Dal 2015 ad agosto 2017 conduce insieme a Roberto Vicaretti la rassegna stampa dei quotidiani italiani e studio24 il programma di informazione politica di RaiNews24. Nel 2016 ha curato e condotto uno dei programmi di successo di Raitre "La Casa Bianca".

Edgar Morin (Parigi, 1921) è filosofo e sociologo francese. Tra i più grandi pensatori e intellettuali del Novecento, ha ricevuto molteplici onorificenze straniere e accademiche.

Gran parte delle sue opere sono state tradotte in italiano e in molte altre lingue in tutto il mondo. Tra i suoi numerosi scritti, dal 1977 al 2004 ha pubblicato anche 6 volumi relativi alla sua riflessione epistemologica dal

titolo *La Méthode*: 1. *La Nature de la nature* (1977, 1981); tr. it. *Il metodo: ordine disordine organizzazione* (Milano, 1983); *La natura della natura* (Milano, 2001) (su fisica e chimica); 2. *La Vie de la vie* (1980, 1985); tr. it. *La vita della vita* (Milano, 1987) (su biologia ed ecologia); 3. *La Connaissance de la connaissance* (1986, 1992); tr. it. *La conoscenza della conoscenza* (Milano, 1989) (sull'antropologia della conoscenza); 4. *Les Idées. Leur habitat, leur vie, leurs mœurs, leur organisation* (1991, 1995); *Le idee: habitat, vita, organizzazione usi e costumi* (Milano, 1993); 5. *L'Humanité de l'humanité. L'identité humaine* (2001, 2003); tr. it. *L'identità umana* (Milano, 2002) (sull'antropo-sociologia); 6. *Éthique* (2004); tr. it. *Etica* (Milano, 2005) (sull'etica). Molto importanti sono tutti i suoi lavori sul cinema, ma anche quelli sull'educazione e sulla sfida alla complessità.

Tra le pubblicazioni recenti: *Les Souvenirs viennent à ma rencontre*, Fayard, Paris, 2019; tr. it. *I ricordi mi vengono incontro* (Milano, 2020); insieme a Jean-Michel Blanquer, *Quelle école voulons-nous? La Passion du savoir*, Odile Jacob, Paris, 2020; *Changeons de voie. Les leçons du coronavirus*, Denoël, Paris, 2020; tr. it. *Cambiamo strada. Le 15 lezioni del Coronavirus* (Milano, 2020).

Gilles Lipovetsky (Millau, 1944) è professore all'Université de Grenoble.

Per le edizioni Gallimard, ha pubblicato diversi libri: *L'ère du vide* (1983), *L'empire de l'éphémère* (1987), *Le crépuscule du devoir* (1992) e *La troisième femme* (1997). Autore di numerose pubblicazioni, è Consulter all'APM (Association Progrès du Management). I suoi temi di ricerca riguardano l'individualismo contemporaneo, il lusso, l'etica nel mondo degli affari e i meccanismi della seduzione nel capitalismo.

Tra le sue pubblicazioni più recenti: *Plaire et toucher. Essai sur la société de la séduction* (Paris, 2017; tr. it. Milano, 2019)

Michel Maffesoli (Graissessac, 1944) è professore all'Université René Descartes Paris 5-Sorbonne.

Dirige la rivista "Société" e nel 1982 ha fondato con Georges Balandier il "Centre d'études sur l'actuel et le quotidien" (CEAQ) e con Gilbert Durand il "Centre de Recherche sur l'Imaginaire" (CRI). È uno dei principali studiosi della postmodernità.

Autore di numerosi libri, articoli e saggi, gran parte dei quali sono stati tradotti in italiano, di recente ha pubblicato in francese *La nostalgie du sa-*

cré: le retour du religieux dans les sociétés postmodernes (Paris, 2020) e in italiano *Ecosofia. Un'ecologia per il nostro tempo* (Diana Edizioni, 2018).

Andrea Grippo (Marsicovetere, 1991) è dottorando del Dipartimento di Scienze Giuridiche e Politiche dell'Università degli Studi Guglielmo Marconi.

È membro del Comitato scientifico della Collana “Immaginari sociologici e mutamenti sociali. Collana di studi e ricerche su società, cultura e lavoro” edita da Aracne Editrice. Sta svolgendo attività di ricerca sull'estrema destra tedesca, su cui ha di recente pubblicato il saggio *La Germania europea tra euroscetticismo e xenofobia. Recenti sviluppi dell'estremismo di destra*, in M.C. Marchetti (a cura di), *L'Europa della crisi* (Sapienza Università Editrice, 2019).

Tra le sue più recenti pubblicazioni: con R. Gurashi, *How important is culture? Analysis of the most recent data on Italian educational offer and its impact on employment and employability* in “Journal of Contemporary Management Issues”, vol. 25, 2020; *Verso la definizione degli aiuti di Stato: il caso NORD/LB e la necessità della continuità* in “Federalismi”, n. 5/2020.

Marta Carlini (Roma, 1996) è dottoressa magistrale in Scienze Socio-antropologiche per l'integrazione e la sicurezza sociale presso l'Università degli Studi di Perugia.

Con Jakub Pichalski ha pubblicato *Bibliografia ragionata degli scritti italiani di e su Zygmunt Bauman*, in “Sicurezza e scienze sociali”, VI, 1/2018: 175-181, e *Raccontare l'abbandono: immaginare gli spazi vuoti come sperimentazione dei sogni collettivi*, in R. Federici (a cura di), *Ex, Progettare l'abbandono* (Terni, 2020).

Anna D'ascenzio (Napoli, 1976) è Docente a Contratto presso l'Università Suor Orsola Benincasa di Napoli.

Affiliata al gruppo di ricerca URIT (Unità di Ricerca sulle Topografie sociali) e al Comitato esecutivo del DIE (Groupe de recherche des terrains vagues au sujet de Désaffiliation, Incertitude, Exclusion), studia le economie discorsive e le microfisiche di potere. Con Stefania Ferraro ha curato il libro: *Solidarity Bodies. A storytelling on work-fare* (Milano, 2019).

Tra le sue pubblicazioni: *Resistance materials. female antagonism in the no-tav case* in “Identities: Journal for Politics, Gender and Culture”, vol. 14, 1/2017: 155-161.

“Sicurezza e scienze sociali”. Numeri usciti e curatori

2013 Anno I

Cipolla Costantino - Vezzadini Susanna *L'ambivalenza della in-sicurezza nei processi migratori*, n. 1/2013

Sidoti Francesco - Gammone Mariateresa *La comunicazione giudiziaria. Come vincere le cause perse* n. 2/2013

Calderoni Francesco - Caneppele Stefano - Esposito Maurizio - Savona Ernesto *The perception of the Italian Mafias abroad and of foreign organised crime in Italy* n. 3/2013

2014 Anno II

Antonilli Andrea - Assosicurezza *Web society e security management* n. 1/2014

Federici Maria Caterina *Insicurezza e sicurezza tra le persone e per le persone nei sistemi globali e locali* n. 2/2014

Bertelli Bruno - Lovaste Raffaele *Buone pratiche e valutazione nell'ambito dei comportamenti devianti*, n. 3/2014

2015 Anno III

Menegatti Emanuele - Prati Gabriele *Sicurezza e salute sui luoghi di lavoro* n. 1/2015

Johnson Robert - Vezzadini Susanna *Ultimate sanctions: life sentences, death sentences, and solitary confinement* n. 2/2015

Cipolla Costantino - Minardi Everardo - Carlone Teresa *Nuove dimensioni della sicurezza in un territorio liquido: la Macroregione Adriatico-Ionica* n. 3/2015

2016 Anno IV

Battistelli Fabrizio - Ricotta Giuseppe *Fronti, frontiere, fronteggiamenti* n. 1/2016

Costantino Salvatore - Cuva Angelo *Le radici istituzionali della corruzione sistematica e l'azione di contrasto* n. 2/2016

Calabria Enzo *Esserci sempre: le attività di prevenzione e di contrasto della Polizia di Stato* n. 3/2016

2017 Anno V

Rubino-Sammartano Mauro *The New Age of Mediation* n. 1/2017

Antinori Arije *Terrorismo e comunicazione* n. 2/2017

Cipolla Costantino - Plava Annalisa *Criminalità online* n. 3/2017

2018 Anno VI

Mazzeo Riccardo *Zygmunt Bauman. I cancelli dell'acqua* n. 1/2018

Conti Uliano - Curti Sabina - Delvecchio Elisa - Sannipoli Moira *Recidiva, carcere e misure alternative* n. 2/2018

Cocozza Antonio - Cobos-Sanchiz David *Organizzazioni, innovazione e sicurezza sul lavoro* n. 3/2018

2019 Anno VII

Mulargia Simone - Curti Sabina *Confini e convivenze* n. 1/2019

Curti Sabina - Ferraro Stefania - Pizzo Ciro *Narrazioni e contronarrazioni. Insicurezza e paura tra realtà e percezione* n. 2/2019

Fornari Silvia - Nocenzi Mariella - Ruspini Elisabetta *Violenza di genere: l'agency femminile in linee di intervento e buone pratiche* n. 3/2019

2020 Anno VIII

Scialdone Antonello *Direzioni di senso, migrazioni e conflitti sociali* n. 1/2020

Guercio Laura *Migrazione femminile e trasformazioni sociali* n. 2/2020

Conti Uliano - Ricotta Giuseppe *Analizzare e insegnare la sicurezza secondo le scienze sociali* n. 3/2020

Numeri programmati e curatori

2021 Anno IX

Rufino Annamaria *Le strade del contagio: governo, città e resilienza sociale* n. 1/2021

Sette Raffaella - Tuzza Simone *Abuso e sfruttamento di minori. Uno sguardo nazionale e internazionale* n. 2/2021

Rubio Vincent *Sexe et argent: mélange des genres?* n. 3/2021