

Anselmo Roberto PAOLONE

Curriculum vitae

EDUCATION

2005

Ph.D. in History and Civilization, *European University Institute*, Florence.
Supervisor: Luisa Passerini; External Supervisor: Jerome S. Bruner
Thesis: "Le ricerche del gruppo di Manchester. La nascita dell'etnografia britannica della scuola" (The "Manchester Group" Researches. The Birth of School Ethnography in Britain)

1995

Laurea in Pedagogia *cum laude* (MA in Education Sciences), *University of Messina*, Italy

1994

D.E.A. (Short doctoral diploma) in Anthropology, *EHESS*, Paris, France
Supervisors: Daniel de Coppet, Jean Andureau
Mémoire: "La défense de la *patria* dans la Rome de la Haute République"

1992

Diploma di perfezionamento in antropologia (Diploma in Anthropology), *Università di Roma "La Sapienza"*

1989

Laurea in Giurisprudenza (MA in Law), *Università di Roma "La Sapienza"*

RECENT TEACHING (University of Udine)

2012 to present

Course of *Pedagogia Generale* (General Education) (56 yearly hours);
Laboratory of *Pedagogia Generale* (20 yearly hours). BA+MA in Primary Education Sciences

2012-2013

Course of *Metodologia dell'Educazione Musicale* (Methodology of Music Education) (20 yearly hours). BA+MA in Primary Education Sciences

2011-2013

Course of *Educazione degli Adulti* (Adult Education) (10 yearly hours). BA in Professional Education

2007-2009

Course of *Pedagogia Generale* (40 yearly hours). BA in Sports Sciences

2005-2009

Course of *Pedagogia Sperimentale* (Research in Education) (20 yearly hours). BA in Sports Sciences

2005-2008

Course of *Pedagogia Sperimentale* (20 yearly hours); Course of *Sociologia dell'Educazione* (Sociology of Education) (20 yearly hours). Master for Secondary School Teachers (SSIS)

2002-2005

Course of *Storia dell'Educazione* (History of Education) (20 yearly hours). BA in Professional Education

TEACHING (University of Rome II "Tor Vergata")

2004-2011

Course of *Etnografia dell'Educazione* (Ethnography of Education) (36 yearly hours). BA in Intercultural Education Sciences

2007-2011

Course of *Pedagogia Sperimentale* (15 yearly hours). MA in Diagnostic Medicine

2009-2014

Member of the teaching staff of the "International Doctorate in Education Sciences". Seminars and student supervision and tutoring.

RESEARCH

Ricercatore (tenured research professor) of *Pedagogia Generale* in the *University of Udine*, Department of Human Sciences

Assegno di ricerca semestrale (six-monthly research grant) *University of Rome II "Tor Vergata"*, Department of Philosophy. Topic of the research: "Internazionalizzazione della scuola e valutazione delle competenze. Il ruolo degli scambi studenteschi" (School internationalization, competency assessment. The role of student exchanges).

Assegno di ricerca triennale (three-year research grant) *University of Udine*, Department of Philosophy. Topic of the research: "Metodologie di ricerca-azione partecipative e collaborative per l'insegnante/ricercatore" (Participative and collaborative action-research methodologies for the teacher/researcher)

Ricercatore (Ph.D. Researcher, with full scholarship) *European University Institute*, Department of History and Civilisation. Topic of the research: "Le ricerche del gruppo di Manchester. La nascita dell'etnografia britannica della scuola" (The "Manchester Group" researches. The birth of School Ethnography in Britain)

Visiting Researcher, *London School of Economics*, Department of International History. Documentary and bibliographic research on the birth of School Ethnography. Oral history interviews with outstanding scholars and School Ethnography pioneers. Participation to teaching in seminars and workshops.

Visiting Global Fellow, *New York University*, Graduate School of Art and Sciences. Bibliographic research on the birth of the Ethnography of Education, and interviews with outstanding American scholars and Ethnography of Education pioneers. Writing, filming and editing of the oral history documentary "Four Interviews on the *Teachers and Writers Collaborative*" (NYU, 2000). Participation to teaching in seminars and workshops.

Associate member of the research team *équipe E.R.A.S.M.E.* (UPR 262) of the CNRS (French National Research Council). During that period: four months of ethnographic fieldwork in an Italian village, funded by CNRS in the framework of the "Recherche d'anthropologie sociale sur la morphologie et les échanges", directed by Daniel de Coppet.

2011 to present

2010

2006-2009

1998-2005

2001

1999

1997-1998

Editorial boards

-*Profesorado. Revista de curriculum y formación del profesorado*, University of Granada, Grupo FORCE (member of the International Scientific Committee)

-*I problemi della pedagogia. Rivista di approfondimento pedagogico, storico, educativo-didattico*. Edizioni Anicia, Roma (member of the editorial board)

-*The CESE Series*, Sense Publishers, Rotterdam (member of the editorial board)

Referee

-Ethnography and Education (Taylor and Francis)

-European Education (Taylor and Francis)

-Comparative Education Review (University of Chicago Press)

-Revista Española de Educación Comparada (UNED)

Scientific Committees

-2012-2016 Member of the *Executive Committee* of CESE (Comparative Education Society in Europe). Participation to the organization of the CESE conferences in Freiburg (2014: chair of Working Group 5) and in Glasgow (2016: chair of Working Group 6)

-Since 2007 Secretary treasurer and board member of SICESE (Comparative Education Society of Italy). Organization of national and international conferences. Organization of *privately funded research programmes*: “Internazionalizzazione della scuola e mobilità studentesca” (2008-10) and “Competenze trasversali. Valutazione e valorizzazione delle esperienze di studio all'estero” (2011-13) which were both commissioned to SICESE by the “Fondazione Intercultura onlus”.

International network coordination

2012-2014 Coordinator of the *Erasmus Intensive Program Network* “Learning in a Global Society. Transnational Perspectives” (2012-1-IT2-ERA10-38861, and 2013-1-IT2-ERA10-52944) which included Universities from eleven European countries. I have organized, in cooperation with the local staff, the 2013 and the 2014 bi-weekly intensive courses held at UNED University in Madrid, Spain.

Languages

Italian – native speaker

English- fluent

French- fluent

Spanish- basic

MAIN PUBLICATIONS

Books

- 2013 Paolone, A.R., Roverselli, C., *Competenze trasversali. Valutazione e valorizzazione delle esperienze di studio all'estero*, Colle Val D'Elsa, Biblioteca della Fondazione Intercultura
- 2012 Paolone, A.R., *Osservare l'educazione. L'etnografia dell'educazione di derivazione antropologico-sociale*, Pisa, ETS
- 2012 Paolone, A.R., *Auto-etnografia della conoscenza e della formazione. Topografie della soggettività*, Padova, Imprimatur
- 2009 Paolone, A.R., *Educazione comparata e etnografia, tra globalizzazione e postmodernità*, Roma, Monolite
- 1996 Paolone, A.R., *L'approccio interazionista nella ricerca pedagogica*, Genova, De Ferrari Editore
- 1996 Paolone, A.R., *L'educazione interculturale, dimensioni storiche e problematiche attuali*, Genova, De Ferrari Editore
- 1993 Smeriglio, L., Paolone, A.R., Smeriglio, F., *Forme e strumenti della comunicazione educativa*, Torriana, Sapignoli Editore

Books (editor)

- 2010 Paolone, A.R. (ed.) *Education Between Boundaries. Comparison, Ethnography, Education*, Padova, Imprimatur
- 2010 Palomba, D., Paolone, A.R., et al. (eds.) *Internazionalizzazione della scuola e mobilità studentesca*, Colle Val d'Elsa, Fondazione Intercultura
- 2006 Palomba, D., Paolone, A.R. (eds.) *From Clerici Vagantes to Internet. A Comparative Perspective on Universities*, Roma, Aracne

Articles

- 2016 Paolone, A.R., "Comparative Education in an Age of Crisis. Challenges and Opportunities in Contemporary Italy" in: A.W. Wiseman, E. Anderson (eds.) *Annual Review of Comparative and International Education*, 2015, vol 29, Bingley, UK, Emerald Publishing
- 2014 Paolone, A.R., "Citizenship, Values and Social Orders. The Assessment System of Census and Ritual Education in Ancient Rome" in: L. Vega (ed.) *Empires, Post-Coloniality and Interculturality. New Challenges for Comparative Education*, Rotterdam, Sense
- 2013 Paolone, A.R., "Famiglia, "Famiglie" e violenza rituale. L'inculturazione alle norme mafiose come "antieducazione", in: Balzola, A., Barbaro, R. A., *Società disonorata. Identikit delle mafie italiane*, Milano, Pearson-Bruno Mondadori
- 2013 Paolone, A.R., "Il margine di Parigi e la formazione autodidatta dei chitarristi manouche" in: *Multiverso*, 12/13
- 2012 Paolone, A.R., "The Assessment of Competencies Acquired by Returnees From Individual Student Exchanges: European Key Competencies and the Italian School" (con C. Roverselli) in: Wikander, L.,

Gustafsson, C., Riis, U. (Eds.) *Enlightenment, Creativity and Education. Politics, Politics, Performances*, Rotterdam, SENSE, 2012

-2012 Paolone, A.R., "Processi di internazionalizzazione nella ricerca educativa e uso delle tecnologie", In: Albarea, R. (ed.) *Democrazia, tecnologie e testimonianza educativa*, Padova, Imprimeria

-2012 Paolone, A.R., "Recensione a: Carol Bacchi, *Analysing Policy: What's the Problem Represented to Be?*", in: *Journal of Educational, Cultural and Psychological Studies*, 5-2012

-2010 Paolone, A.R., "Competencies vs. Interculturality. Student Exchanges in the Age of PISA" (Con D. Palomba) in: Pereyra, M. A. (ed.) *PISA Under Examination: Changing Knowledge, Changing Tests and Changing Schools*, Rotterdam, SENSE (in corso di pubblicazione)

-2010 Paolone, A.R., "I returnees di lungo corso. L'atteggiamento degli insegnanti" in: Paolone, A.R et al., *Internazionalizzazione della scuola, scambi e dialogo interculturale*, Colle Val d'Elsa, Fondazione AFS Intercultura

-2010 Paolone, A.R., "The Local-Global dialectics in Comparative Education, Ethnography, and Textual Strategies" in: Paolone, A.R. (ed.) *Education Between Boundaries. Comparison, Ethnography, Education*, Padova, Imprimeria

-2010 Paolone, A.R., "Premiers pas d'une étude comparée sur les séjours scolaires à l'étranger, en France et en Italie" in : *Contacts – AFS Vivre sans frontière*, Janvier-Février-Mars 2010

-2008 Paolone, A.R., "Comparative Education in Italian Universities: A Renewed Vitality" (con D.Palomba) in: Wolhuter, C., Popov, N., Manzon, M., Leutwyler, B. (eds.) *Comparative Education at Universities World Wide*, Sofia, Bureau for Educational Services, 2008

-2008 Paolone, A.R., voci: "Arpinate Tipografia", "Ferrari Francesco, Libreria Editrice", "Maglione e Strini", "REDA", nel volume: *TESEO '900. Editori scolastico-educativi in Italia (1900-1943)*, a cura di G. Chiosso, Milano, Editrice Bibliografica, 2008

-2007 Albarea, R., Paolone, A.R., "European Universities in-between. The Role of Sustainable Partnership" in: Kotthoff, H:G., Moutsios, S. (eds): *Education Policies in Europe*, Munster, Waxmann, 2007

-2006:Paolone, A.R., "Etnografi dell'educazione, soggettività, terzo codice. Riflessioni per uno studio sull'operato di ricercatori etnografici nelle scuole" in: *I quaderni del CERCO*, numero speciale 2006

-2006 Paolone, A.R., "La critica al sistema selettivo e la nascita dell'etnografia britannica della scuola" in: *Annali di Storia dell'Educazione* ", n13, 2006

-2004 Paolone, A.R., "Adam Smith e la società bene integrata" in: *Scuola e Didattica* n.11, febbraio 2004

-2001 Paolone, A.R., "Dalle subculture proletarie alle identità femminili. Aspetti dell'etnografia britannica della scuola nelle fasi iniziali della sua storia" in: *Scuola democratica*, gennaio/giugno 2001

-1994:Paolone, A.R., "Note a: Europa Nazione Stato alla Vigilia del XXI secolo" in: *Ricerche di Storia Sociale e Religiosa* n. 45

-1994 Paolone, A.R., "La scuola dell'obbligo, gli immigrati, l'ordinamento giuridico nazionale" in: Borrelli, M., Corradini, L., Pieretti, A., Serio, G. , *Popoli, culture, stati*, Cosenza, Pellegrini Editore

-1993 Paolone, A.R., "Nota a: Nazioni e Nazionalismi" di Eric J. Hobsbawm" in: *Sociologia* n. 1-3, nuova serie

-1992 Paolone, A.R., "I fondamenti psicologici del nazionalismo" in: *Qualeducazione* n.36