9th European Congress of Community Psychology

Date: Wednesday	r, 06/Nov/2013
9:00am - 2:00pm	Pre-conference 1: Town humanization, wellbeing and participation. The revitalization of the waterfront. Tom Fox Workshop
Filangieri Room	(Simultaneous translation English / Italian and viceversa) For more information see in the homepage- right
	WHERE AND HOW DO WE WANT TO LIVE TOMORROW? Humanization of cities, liveability, and participation: the role of psychologists. <u>Tom Fox</u> TomFox Associates
2:00pm - 6:00pm	Pre-conference 2: Workshop on visual tools: The crisis and the city by SIPCO;invited guest: Mieko Yoshihama
Vesuvius Room	For more information see in the homepage- right see http://youtu.be/FUHyyBD2EoA (antonio alfano-No comment)
5:00pm	Registration: Registration
Cafè MAMT	
	Opening 6th: Welcome Ceremony
7:00pm	Rector of the University Federico II, Massimo Marrelli, Director of the Department of Humanities Arturo De Vivo, President of Fondazione Mediterraneo Michele Capasso, President of Campania Region Psychologists Association Raffaele Felaco, President of SIPCO Patrizia Meringolo, The board and the President of Ecpa Caterina Arcidiacono welcome participants to the 9th ECCP Congress.
Palestina Hall	Christoph Sonn (Australia), Vincent Francisco (editor Global Journal of Community Psychology), Toshi Sasao (Japan) Jorge Castellà Sarriera (Organizer Fortaleza CP International Congress), Robert Roe (Efpa President) Fabricio Balcazar (President SCRA) will introduce their "Key-words" for the Congress.
8:00pm	ECPA AWARD 2013: For Theory and Methods in Community Psychology to Donata
Palestina Hall	Francescato
8:30pm	Quo vadis Europa: Lilliana Comes Vernissage
Uruguay Room	
9:00pm	Innovative Session: Meet yourself and the others: Perform arts and music
Uruguay Room	Participants Music and Art performance - Cocktail

Opening 7th: Opening address
Welcome by ECPA president, Caterina Arcidiacono
Plenary I: COMMUNITY PSYCHOLOGY: KEY POINTS FOR THE FUTURE (with English/Italian and viceversa translation) Session Chair: Caterina Arcidiacono, European Community Psychology Association, Italy
Donata Francescato: Community Psychology Competencies and Needs in a Global perspective
Serdar M. Degirmencioglu: Critical perspective in Community Psychology
Caroline Kagan: Action Research and visions for the future
Plenary II: THRIVING SOCIAL WELLBEING AND JUSTICE: SHARED KNOWLEDGES
(with English/Italian and viceversa translation) Session Chair: Wolfgang Stark, University of Duisburg-Essen, Germany
Caterina Arcidiacono Community: Psychology approach to happiness and social change
Stefano Bartolini economist: Hapiness, wellbeing and justice
Tom fox visioner and urban planner: Social change and natural environment
Happiness and wellbeing beyond the crisis
Stefano Bartolini
http://www.econ-pol.unisi.it/bartolini/
Lunch 1
MAAMT Cafè- lunch box
Invited Session: Meet and Interact among ECPA country liason people Session Chair: Caterina Arcidiacono, European Community Psychology Association, Italy
Session Chair: Serdar M. Degirmencioglu, Dogus University, Turkey
Presdients of community psychology associations and ECPA "liason people" of all European countries will meet to enhance and promote collaboration
Poster session 1
Session Chair: Anna Zoli, University of Macerata, Italy
A Contribution in Defining Psychological Empowerment Construct
José Ornelas, João Maroco, Marta Trindade Miguel ISPA - Instituto Universitário, Portugal
Measuring sense of community in portuguese scouting
José Ornelas ² , Olga Oliveira Cunha ¹
¹ CNE/ISPA, Portugal; ² ISPA, Portugal
Family mediation at the judiciary context: an educational intervention for families in poverty
Simone de Biazzi Avila Batista da Silveira ² , <u>Maria Angela Mattar Yunes</u> ¹
¹ Universidade Federal do Rio Grande/FURG e Centro Universitário La Salle/ UNILASALLE, Brazil;
² Universidade Federal do Rio Grande/FURG, Brazil
Sociopolitical control, sense of community and positive youth development: a comparative study between young African adults living in Portugal and young adults residing in Mozambique
Lourdes Meque ¹ , Hosé Ornelas ²
¹ Instituto Superior de Psicologia Aplicada, Lisboa; ² Instituto Superior de Psicologia Aplicada, Lisboa
Sense of Community, Social Participation, Empowerment and Psychosocial
Wellbeing: a study on Italian adults
Giovanna Petrillo, <u>Vincenza Capone</u> , Daniela Caso
University of Naples Federico II, Italy
Poster session 2
Session Chair: Susanna Rota, London School of Economics, Italy
Eco-village: A source of social change?
Petra Carman, Mauro Sarrica, Bruno Mazzara
Sapienza University of Rome, Italy
New Media as participatory tools in disaster recovery <u>Serena Tagliacozzo</u>

	The difference of young people's attitude about citizen participation between Japa and South Korea <u>Naoya Takahashi</u> Rissho University, Japan
	Messages from Palazzo Marino Linda Grazia Pola University of Milano, Italy
	Teen buying behavior: a research contribution featuring "mixed methods". LOREDANA VARVERI ¹ , SIMONA PICCOLO ² , VALENTINA PETRALIA ³ ¹ Università di Palermo, Italy; ² Università di Palermo, Italy; ³ Università di Palermo, Italy
	Migration-Related Detention: A new Challenge. What Can Community Psychologis Do?
	Francesca Esposito ¹ , Caterina Arcidiacono ² , José Ornelas ¹ ¹ ISPA-IU, Lisbona, Portugal; ² Federico II University of Naples, Italy
	L'importante è partecipare: a project to promote participative instances about heal related issues in the city
	Ilaria Giovannelli ¹ , Paride Braibanti ² ¹ Università di Genova, Italia; ² Università di Bergamo, Italia
	Community Resilience in post-disaster recovery: the case of fire in a nightclub at Santa Maria/RS/Brazil
	Jana Gonçalves Zappe ¹ , Maria Angela Mattar Yunes ² , Débora Dalbosco Dell'Aglio ¹ ¹ Universidade Federal do Rio Grande do Sul, Brazil; ² Fundação Universidade de Rio Grande, Brazil
3:30pm - 5:00pm Marrakech Room	Session 01: Symposium Session Chair: Chris Pawson, University of East London, United Kingdom
	Exploring the Community Psychology and Higher Education Nexus Chair(s): <u>Chris Pawson</u> (University of East London)
	Presentations of the Symposium
	Community based learning in community psychology courses: an embedded prac under organisational strain
	<u>Carolyn Kagan</u> (Manchester Metropolitan University), Rebecca Lawthom (Manchester Metropoli University), Michael Richards (Manchester Metropolitan University)
	Working with local communities: A role for psychology students?
	Maddie Ohl (Institute for Innovation in Teaching and Learning, UWL), Pauline Fox (School of Psychology, Social Work and Human Sciences, UWL), Bronach Hughes (Institute for Practice, Interdisciplinary Research & Enterpris), Kathryn Mitchell (Directorate, University of West Londo
	Community-based learning through research and programme evaluation
	<u>Chris Pawson</u> (School of Psychology, UEL), Oona Levasseur (School of Psychology, UEL), Stef Moredal (School of Psychology, UEL), Christopher Iloyd (School of Psychology, UEL), Edna Semwezi (School of Psychology, UEL)
	Embedding community-based learning into psychology degrees at UKZN, South Af Jacqui Akhurst (York St John University), Carol Mitchell (University of KwaZulu Natal, South Afri Vernon Solomon (University of KwaZulu Natal, South Africa), Mary van der Riet (University of KwaZulu Natal, South Africa)
3:30pm - 5:00pm Uruguay Room	Session 02 Session Chair: Fortuna Procentese, Università Federico II di Napoli, Italy Session Chair: Jarg Bergold, Freie Universität Berlin, Germany
	Good practices to Triangulate Research on Multicultural Communities: Community Coalitions and Forums.
	Marta Escobar ¹ , Rocío Garrido ¹ , Violeta Luque ² , Manuel Garcia-Ramirez ¹ ¹ Universidad de Sevilla, Spain; ² Universidad de Huelva, Spain
	The Spoken Word art form as a tool for developing counternarratives and sociopolitical development among marginalized youth in the USA Kahaema Byer
	University of Miami, United States of America

	Heterogeneity of a social irruption: # YoSoy132 in Mexico <u>Claudia Mónica Salazar Villava</u> , Raúl Eduardo Cabrera Amador Universidad Autónoma Metropolitana, Mexico
3:30pm - 5:00pm Vesuvius Room	Session 03: Symposium Session Chair: PATRIZIA MERINGOLO, SIPCO President, Università di Firenze, Italy Session Chair: Carlo Volpi, Omnia Group, Italy
	Measuring Public Happiness Chair(s): <u>PATRIZIA MERINGOLO</u> (Università di Firenze), CARLO VOLPI (SIPCO)
	Presentations of the Symposium
	Qualitative indicators PATRIZIA MERINGOLO (SIPCO)
	Happiness social indicators CARLO VOLPI (SIPCO)
	Happiness indicator in the community psychology critical perspective <u>CATERINA ARCIDIACONO</u> (ECPA), SALVATORE DI MARTINO (Università Federico II), ALFREDO NATALE (Università Federico II)
	Happiness and civil economic STEFANO BARTOLINI (University of Siena)
3:30pm - 5:00pm Tunisi Room	Session 04 Session Chair: Jorge S. López, Universidad Autonoma de Madrid, Spain
	The poverty in Latin Community Psychology
	<u>James Ferreira Moura Jr.</u> ¹ , Jorge Castellá Sarriera ¹ , Verônica Morais Ximenes ² , Elívia Camurça Cidade ²
	¹ Federal University of Rio Grande do Sul (UFRGS), Brazil; ² Federal University of Ceará (UFC), Brazil
	Good politics: when participation can build healthy communities <u>Marco Boffi</u> University of Milan, Italy
3:30pm - 5:00pm Jerusalem Hall	Session 05 Session Chair: Eva Nyberg, Research & Development Centre South of Stockholm (FoU-Södertörn), Sweden
	Recovery in Homelessness: The roles of Coping and Consumer Choice in Posttraumatic Growth Rachel Marie Manning, Ronni Michelle Greenwood
	University of Limerick, Ireland, Ireland
	Youngsters Coping with Situation of Risk of Social Exclusion <u>Agnieszka Wilczynska</u> University of Silesia, Poland
	The Family Centre – preventive work with the poorest migrated youngsters Eva Nyberg
	Research & Development Centre South of Stockholm (FoU-Södertörn), Sweden
	Refugee Centers of Milan <u>Nicola Rainisio</u> ¹ , Agnese Rebaglio ² , Elena Giunta ²
	¹ University of Milan, Italy; ² Politecnico di Milano, Italy
	Transition Towns as a tool for social change. The case study of Monteveglio (Bologna Italy). <u>Anna Zoli</u> , Barbara Pojaghi University of Macerata, Italy
3:30pm - 5:00pm Jerico Room	Session 06 Session Chair: Liz Cunningham, University of Brighton, United Kingdom
	Psychological Sense of Community in Portuguese Scouting
	José Ornelas ² , Olga Oliveira Cunha ¹

	Building Students Sense of Community Liz Cunningham University of Brighton, United Kingdom
	Entering a yoga community: norms, discourses and violations by a newcomer Jörg W Huber, Mei Lan Fang University of Northampton, UK
	Make sense of community and sense of community within the context of ethno- cultural pluralism. A qualitative study. Alessia Rochira, Terri Mannarini University of Salento, Italy
3:30pm - 5:00pm Cyprus Room	Session 07: Symposium Session Chair: Cécile Delawarde, University Paris Descartes, France
	Social change through knowledge production: Deconstructing evidence-based political rhetoric and acting as knowledge production mediums <i>Chair(s):</i> <u>Cécile Delawarde</u> (University Paris Descartes, France)
	Presentations of the Symposium
	A deconstructive analysis of 'scientific evidences' sustaining policymaking Xavier Briffault (University Paris Descartes, France)
	Examining processes in community and mainstream manifestations of the psy-complex
	David Fryer (Australian Institute of Psychology and the University of South A) Shifting from an activist-interventionist standpoint to a position promoting knowledge
	production
	Thomas Saïas (University Paris Descartes, France ; UQAM, Canada)
	How community practitioners can effectively act as mediators and partners in community knowledgement <u>François Chagnon</u> (UQAM, Canada)
3:30pm - 5:00pm Beirut Room	Session 08 Session Chair: Alba Ximena Zambrano Constanzo, Universidad de La Frontera, Chile
	Preventive and Outreach work with adolescents <u>Tomas Bons</u> Research & development Center South of Stockholm (FoU-Södertörn), Sweden
	Community based strategy to prevent Deliberate Self-Harm in adolescence: an inquiry to find risk factors at school
	<u>Cristina Cecchini</u> , Laura Remaschi, Patrizia Meringolo Dipartimento di Scienze della Formazione e Psicologia di Firenze, Italia
	Building skills for education context interculturally: an action research in the borough of ercilla
	<u>Alba Ximena Zambrano Constanzo</u> , Ricardo Xavier Perez-Iuco Arenas, Claudia Siva Frias, Andres Reyes Oyarzo Universidad de La Frontera, Chile
	Positive Youth Development Through Youth-Adult Partnerships in Organizations: Its Impacts on Empowerment, Social Trust and Social Support <u>Micaela Lucchesi</u> , José Ornelas
	ISPA University Institute, Lisbon, Portugal
	Challenges of Social Changes for Adolescents in Poland and Japan: Cross-Cultural Explorations of Perceived Environmental Worries and Social Concerns on Well-Being
	Anna Bokszczanin ¹ , <u>Toshi Sasao</u> ¹ , Kota Tamai ² ¹ University of Opole, Poland; ² Hokkai College of Commerce, Japan and International Christian University, Japan
3:30pm - 5:00pm Palestina Hall	Session 09 Session Chair: Ruben David Fernandez Carrasco, University of Barcelona, Spain

	"The Challenges in the Study of Social Change on Domestic Violence Against Women
	in Portugal" Raquel Cristina Cardoso, José Ornelas
	ISPA - IU, Portugal
	In the best interests of the child: Mothers and children in prison in New Zealand Ruth Hungerford
	Momentum Research and Evaluation Limited, New Zealand
	Grandmother's Remedies Project. A community – based participatory process addressing community health promotion through a two-pronged approach to raise knowledge about common illnesses.
	Ruben David Fernandez Carrasco ¹ , Moises Carmona Monferrer ¹ , Ernesto Morales Morales ² , Xavier Serrano Blasco ¹
	¹ University of Barcelona, Spain. GEPCCiP. Grup d'estudis en Psicologia Cultural, Comunitària i Política; ² Autonomous University of Barcelona, Spain
	Identification encounters and experiences among Andalusian HIV-infected adolescents
	<u>Samuel Arias Sánchez</u> ¹ , Isabel Avilés Carvajal ¹ , Francisca Ruiz Moreno ² , Mercedes Rivera Cuello ³ , Laura Ferreras Antolín ⁴
	¹ Universidad de Sevilla, Spain; ² Asociación Antisida de Málaga (ASIMA) y Facultad de Psicología (Universidad de Málaga), Spain; ³ Hospital Comarcal de la Axarquía (Málaga), Spain; ⁴ Hospital Materno- Infantil Carlos Haya (Málaga), Spain
	Domestic violence: couples' bonds in women's representations and experiences. Immacolata Di Napoli, <u>Alessandra Chiurazzi</u> , Filomena Tuccillo Università Federico II di Napoli, Italia
3:30pm - 5:00pm Malta Room	Session 10 Session Chair: Agostino Carbone, Società Italiana di Psicologia di Comunità, Italy
	Teen dating violence and teens' self-efficacy for helping and help-seeking behaviour
	Elisa Guidi ¹ , Martine Hébert ² , Tinneke Van Camp ³
	¹ Department of Education and Psychology, Università degli Studi di Firenze, Italia; ² Department of sexology, Université du Québec à Montréal, Canada; ³ School of law, University of Sheffield, UK
	Empowerment approach with sex workers: experiences from the peer education component of PREVIH project (2009-2013)
	Luís Mendão ¹ , Daniel Simões ¹ , Inês Tomás Rego ¹ , Alexandra Oliveira ² , Joana Marques ³ ¹ GAT, Portugal; ² FPCE, Portugal; ³ APDES, Portugal
	The Phoenicians who fly to Ithaca: discovering the potential of self-help through survivors' narratives
	<u>Francesca Esposito¹, Manuela Tomai²</u>
	¹ UIPES, ISPA-IU, Lisboa, Portogallo; ² Dipartimento di Psicologia Dinamica e Clinica, Sapienza Università degli Studi di Roma
	Be lesbian, be Mother. Experiences of homoparenthood in South Italy. <u>Agostino Carbone</u> Società Italiana di Psicologia di Comunità, Italia
5:00pm - 5:30pm	Coffe break
5:00pm - 8:00pm	Session 11: Workshop - Film "My Child"
Vesuvius Room	Session Chair: Serdar M. Degirmencioglu, Dogus University, Turkey
	Film Documentary; "My Child" 82mn
	Nicholas Carr ¹ , Serdar Degirmencioglu ²
	¹ Haukeland University Hospital, Norway; ² University of Istanbul, turkey
5:30pm - 7:00pm	Session 12
Marrakech Room	Session Chair: Mark S. Aber, University of Illinois, United States of America

	Riding paradox: Lessons learned from Italian participatory policy-making experience Terri Mannarini University of Salento, Italy
	Ethical and Strategic Challenges of Participatory Evaluation of a Multi-stakeholder, Multi-system Change Effort: The ACCESS Initiative Systems of Care Evaluation Mark S. Aber, Nicole E. Allen, Allison A. Brown University of Illinois, United States of America
	TAKING STOCK OF VOLUNTEERING: Organizational factors that promote satisfaction and commitment in NPOs ANNA MARIA MENEGHINI, ALESSIO NENCINI UNIVERSITA' DI VERONA, Italy
	Polemical representations in action in two social movements (No-TAV and Occupy Wall Street): Social Change, Political Arena and Controversial Citizen-Community- Institutions relations. Annamaria Silvana de Rosa, Elena Bocci European /International Joint PhD in Social Representations and Communication Research Centre and Multimedia Lab, Italy
	An unemployed families centre project as a challenge to conventional institutions of mainstream mental health in the UK <u>Carl Walker</u> University of brighton, United Kingdom
5:20mm 7:00mm	
5:30pm - 7:00pm Uruguay Room	Session 13 Session Chair: Michaela Griesbeck, University of Vienna, Austria
	Biographical Narrative Interviews: A suitable qualitative technique to explore Place Attachment <u>Michaela Griesbeck</u> University of Vienna, Austria
	Hermeneutical considerations of translating research interviews Amanda Maria Young-Hauser, Jan K. Coetzee University of the Free State (UFS), Bloemfontein, South Africa
	Promote reflexive competences through narrative methods: a study with university students behind in their studies
	MARIA FRANCESCA FREDA ^{1,2} , ANNA CANNATA ² , GIOVANNA ESPOSITO ² , MARIA LUISA
	MARTINO ² , <u>NUNZIA RAINONE¹</u> ¹ DEPARTMENT OF HUMAN STUDIES, UNIVERSITY OF NAPLES FEDERICO II, Italia; ² SINAPSI CENTR OF UNIVERSITY OF NAPLES FEDERICO II, Italia
	Homogeneous spaces and consensual narratives: a discourse analysis of a self-help group of parents with ADHD children <u>Alessandra Frigerio</u> , Lorenzo Montali University of Milan-Bicocca, Italy
5:30pm - 7:00pm Madrid Room	Session 14 Session Chair: Toshi Sasao, International Christian University, Japan & University of Opole, Poland, Japan
	Institutional and socio-community networks for intervention with juvenile offenders: evaluation of a participatory action research process
	Alba Ximena Zambrano Constanzo ¹ , Jaime Alejandro Muñoz Vidal ¹ , Claudio Alfredo Andrade Gyllen ²
	¹ Universidad de La Frontera, Chile; ² Consejo de Defensa del Niño
	Oral tradition, identity and social justice: subaltern voices from black communities Heliana Castro Alves ¹ , Inácia D´Avila Neto ²
	¹ Universidade Federal do Rio de Janeiro, Brazil; ² Universidade Federal do Rio de Janeiro, Brazil
	Well-being and Social Capital in a Brazilian migrant community in rural Japan: Implications for Preventive Interventions
	Toshi Sasao ¹ , Kota Tamai ² , Carolina Tiharu Kuriyama ³ ¹ International Christian University, Japan & University of Opole, Poland, Japan; ² Hokkai Institute of
	Commerce, Japan & International Christian University, Japan; ³ International Christian University, Japan

5:30pm - 7:00pm Tunisi Room	Session 15 Session Chair: Susana Helm, University of Hawaii, United States of America
	"Which type of drinker are you?": specific online training to promote a responsible alcohol use among college students.
	Natale Canale, Claudia Marino, Francesca Chieco, Alessio Vieno Department of Developmental and Social Psychology, University of Padova, Italia
	The interactions between staff and users in rehabilitation projects: the emergence of community service models.
	Mara Olocco, Paolo Francesco Cottone FISPPA, Applied Psychology - University of Padua, Italy
	Intervention models in Portuguese community mental health: a critical analysis for transformative change Beatrice Sacchetto, Rita Aguiar, Maria Fátima Jorge-Monteiro, Maria João Vargas-Moniz, José
	Ornelas ISPA-IU, Lisbon, Portugal
	Self-help groups to promote well-being. Effectiveness in informal system of care. Luciana Feniello, Maria Angela Caputo, Fausto Petrini università di Firenze, Italy
	Social Justice Research and Action. Hawaiian Epistemology and Drug Prevention <u>Susana Helm</u> ¹ , Scott Okamoto ² , Wayde Lee ³ , Vanda Hanakahi ³ , Kayne McCarthy ¹ , Krissy Gleason ¹ , Davis Rehuher ¹ , Kyung Moo Kim ¹ , Jared Char ⁴ , Haumana Na `Opio ⁵
	¹ University of Hawaii, United States of America; ² Hawaii Pacific University, USA; ³ Kahua Ola Hou; ⁴ Occidental College; ⁵ Puni Ke Ola
5:30pm - 7:00pm Jerusalem Hall	Session 16: Symposium Session Chair: Christopher Sonn, Victoria University, Australia
	Community Arts Practice, Participatory Methodologies, and Social Change Chair(s): <u>Christopher Sonn</u> (Victoria University, Melbourne)
	Presentations of the Symposium
	Challenging Dominant Discourses through Everyday Knowledges with Salvadoran Youth
	Alison Baker, PhD (Victoria University)
	"Footprints". An art-based project for enhancing social inclusion of migrant youth <u>Elvira Cicognani</u> (University of Bologna), Elisa Scorzapioppo (University of Bologna), Cinzia Valzania (L'Aquilone di Iqbal), Matteo Gaggi (Municipality of Cesena)
	Community Arts ¬ a powerful tool for social transformation <u>Pilar Kasat</u> (Community Arts Network, Perth, Australia)
	Remaking Community and Identity through Arts Practice: Voices of the Wheatbelt Chris Sonn (Victoria University)
5:30pm - 7:00pm Jerico Room	Session 17 Session Chair: Cinzia Albanesi, Alma Mater Studiorum, University of Bologna, Italy
	Complex community features and social problem solving: the memory recognition case
	Elisa Guidi, <u>Cristina Cecchini</u> , Andrea Guazzini, Patrizia Meringolo Dipartimento di Scienze della Formazione e Psicologia di Firenze, Italia
	Fairy tale in crisis context: a new methodology to promote sustainable coexistence practices in hospital
	Giorgia Margherita ¹ , Maria Luisa Martino ¹ , Francesca Recano ² , Flavia Camera ² ¹ Federico II University, Italy; ² Santobono-Pausilipon Hospital, Italy
	Tuning emotions, one clinic, several practices
	EDNA MELO CHERNICHARO ¹ , REGINA ANDRADE ² , ANA CARNEVALE ³ ¹ UNIVERSIDADE DO ESTADO DO RIO DE JANEIRO, Brazil; ² UNIVERSIDADE DO ESTADO DO RIO DE JANEIRO, Brazil; ³ UNIVERSIDADE FEDERAL FLUMINENSE
	SANEINO, BIAZII, UNIVERSIDADE FEDERAL FLUIVIINENSE

	Peer group supervision to enhance the building of communities of practice Jacqueline Elizabeth Akhurst York St John University, United Kingdom
5:30pm - 7:00pm Cyprus Room	Session 18 Session Chair: Mieko Yoshihama, University of Michigan, United States of America
	Towards community-based prevention policies in elders' depression and suicide <u>Thomas Saïas</u> ^{1,2} , Julie Bodard ² , Enguerrand Du Roscoät ² , François Beck ² , Christophe Léon ² , Guignard Romain ² , Vincent Lapierre ³ , Laurentine Véron ⁴ , Brian Mishara ¹
	¹ Université du Québec à Montréal, Canada; ² Institut National de Prévention et d'Education pour la Santé; ³ Centre Popincourt; ⁴ Association Apsytude
	Community Suicide Prevention - a review of prevention programs in the literature. <u>Nicholas Carr</u> Haukeland University Hospital, Norway
	Seniors in the interface society: Connectivity and the loss of community
	Ad Hofstede ¹ , Roberta Mineo ² ¹ Erasmus University Rotterdam, Netherlands, The; ² University of Modena and Reggio Emilia (UNIMORE)
	Chinese perspectives on end of life care: Issues concerning women and cultural safety
	Judith Agnes Sixsmith ¹ , Mei Lan Fang ²
	¹ University of Northampton, United Kingdom; ² Simon Fraser University
5:30pm - 7:00pm Beirut Room	Session 19 Session Chair: Ruben David Fernandez Carrasco, University of Barcelona, Spain
	Family Resilience and positive parenting through an experiential model of Family Education Program in Brazil
	Narjara Mendes Garcia ² , <u>Maria Angela Mattar Yunes</u> ¹ , Ana Maria Almeida ³
	¹ Universidade Federal do Rio Grande/FURG e Centro Universitário La Salle/ UNILASALLE, Brazil; ² Universidade Federal do Rio Grande/FURG, Brazil; ³ Universidade do Minho, Braga, Portugal
	Mutual Journeys: A Relational Approach to Transformation Through Community Storylines
	Ursula Lau ¹ , Seedat Mohamed ²
	¹ Institute for Social & Health Sciences / Institute for Dispute Resolution in Africa (University of South Africa), South Africa; ² Institute for Social & Health Sciences (University of South Africa) South Africa
	Transmedia Storytelling as a tool to combat the stigma and discrimination that often affects mental illnesses, a case study.
	Ruben David Fernandez Carrasco ¹ , Moises Carmona Monferrer ¹ , Carmen de la Madrid Soria ² , Ernesto Morales Morales ³ , Sandra Erill Insense ² , Noelia Sotus ²
	¹ University of Barcelona, Spain. GEPCCiP. Grup d'estudis en Psicologia Cultural, Comunitària i Política; ² ETCS Cooperativa; ³ Autonomous University of Barcelona
	Change and Social Transformation: Working for inclusion and community wellbeing Rivera Miryam, <u>Custodio Elba</u> , Arenas Eric, Seminario Manuel, Urruchi Paola Maestría de Psicología comunitaria de la PUCP, Peru
5:30pm - 7:00pm Malta Room	Session 20 Session Chair: Elena Marta, Università Cattolica, Italy
	Posts from the past: culture and environment between heritage and detachment. <u>Riva Eleonora</u> , Bagnasco Giovanna, Pola Linda University of Milan, Italy
	Community Psychology's Praxis as São João Festival in Brazil
	<u>James Ferreira Moura Jr.</u> ¹ , Jorge Castellá Sarriera ¹ , Verônica Morais Ximenes ² , Antonio Alan Vieira Cardoso ² , Denise Costa Rodrigues ² , Rayssa Morais Vasconcelos ²
	¹ Federal University of Rio Grande do Sul (UFRGS), Brazil; ² Federal University of Ceará (UFC), Brazil
	The Psychological impact of the Crisis: a qualitative study Alessandro Marfia, Paola Cavani, Crispino Tosto, Marie Di Blasi

	Università degli studi di Palermo, Italia
	The sustainable lightness of participating: new paths of civic engagement for youth Paolo Inghilleri, Marco Boffi, <u>Nicola Rainisio</u> , Linda Pola University of Milan, Italy
5:30pm - 7:00pm Palestina Hall	Session 21 Session Chair: Mark H Burton, Independent scholar-activist, United Kingdom
	From Restorative Justice towards a Promotional and Relational Community <u>Anna Bussu</u> , Gian Luigi Lepri, Francesca Vitale, Ernesto Lodi, Patrizia Patrizi Università di Sassari, Italia
	Building consensus for another possible economy at municipal level <u>Mark H Burton</u> Independent scholar-activist, United Kingdom / Manchester Metropolitan University
	Virtual networks as tools of social justice Luciana de Oliveira Leal Halbritter, Maria Inácia D'Ávila Neto Universidade Federal do Rio de Janeiro, Brazil
7:00pm - 8:00pm	Sharing experience 1: Agribusiness and Sustainability: Don Peppe Diana Lands Session Chair: Alfredo Natale, University of Naples, Federico II, Italy Session Chair: Mauro Baldascino, APS Comitato don Peppe Diana, Italy
Marrakech Room	Innovative networking experiences at local level developping relational economy issues and fighting against crime
	Le terre di Don Peppe Diana
	<u>Mauro Baldascino</u> APS Comitato don Peppe Diana, Italia
7:00pm - 8:00pm	Sharing Experience 2: Book presentations Session Chair: Heiner Legewie, Technische Universität Berlin, Germany Session Chair: Massimo Santinello, Università di Padova, Italy Session Chair: Fortuna Procentese, Università Federico II di Napoli, Italy
Madrid Room	Photovoice, photodialogue and citizen exhibition as participatory tool in Italian and German experiences. Caterina Arcidiacono, and Antonio Alfano (social photograph) will participate as coauthors of the German book Massimo Santinello will present as co-author "Photovoice. Dallo scatto fotografico all'azione sociale" Mastrilli, Nicosia, Santinello, Franco Angeli 2012
	The Citizens' Exhibition (Die Bürgerausstellung). Presentation of a new German Textbook
	Heiner Legewie ¹ , Caterina Arcidiacono ² , Fortuna Procentese ² ¹ Technische Universität Berlin, Germany; ² The University of Naples Federico II
7:00pm - 8:00pm	Sharing Experience 3: Chance Project Promoting the community with schools in the periphery: The E-vai Project Significant and world known Neapolitan action research for youth inclusion of Associazione Maestri di Strada onlus
Istanbul Hall	Santa Parrello, Cesare Moreno, Ilaria Iorio, Maria Sannino
9:00pm	Discovering Naples (see the website or the flyer for suggestions)

9:00am - 10:00am	Sharing experience 4: Going to Fortaleza 5thCIPC2014 Session Chair: Jorge Castellá Sarriera, Universidade Federal do Rio Grande do Sul (UFRGS), Brazil
Malta Room	Session Chair: James Ferreira Moura Jr., Federal University of Rio Grande do Sul - Brazil, Brazil Preparing Fortaleza International Conference Meeting with Fortaleza organizing team
9:00am - 11:30am	Plenary III: RESEARCH METHODS AND TOOLS FOR A BETTER FUTURE (with
Filangieri Room	English/Italian and viceversa translation) Session Chair: PATRIZIA MERINGOLO, SIPCO President, Università di Firenze, Italy
	About the problem of quality in participative research
	Jarg Bergold Freie Universität Berlin, Germany
	Constructing Knowledges as critical science
	Christopher Sonn Victoria University, Australia
9:00am - 11:30am	Session 22: Workshop
Vesuvius Room	Session Chair: Monika Bobzien , Universität Duisburg-Essen, Germany Session Chair: Wolfgang Stark , University of Duisburg-Essen, Germany
	Enhancing Community Involvement and Participation – a View from Municipal Administrations
	Monika Bobzien, Wolfgang Stark
	Universität Duisburg-Essen, Germany
9:00am - 11:30am	Session 23: Workshop (IN ITALIAN)
Malta Room	Session Chair: Cinzia Novara , Università degli Studi di Palermo, Italy Session Chair: Fulvia Signani , University of Ferrara, Italy
	(WORKSOP IN ITALIAN) GenerAction of Values: brainstorming of pro-active and sustainable project's ideas in an emergency time
	<u>Cinzia Novara</u> , Signani Fulvia
	Università degli Studi di Palermo, Italy
11:30am - 1:30pm	Plenary IV: SOCIAL CHANGE AND COMMUNITY RESILIENCE (with English/Italian and
Filangieri Room	viceversa translation) Session Chair: Jacqueline Elizabeth Akhurst, York St John University, United Kingdom Session Chair: Moises Carmona Monferrer, Barcelona University, Spain
	Resilient acculturation: A social justice approach to migrant wellbeing
	<u>Manuel Garcia-Ramirez</u> Universidad de Sevilla, Spain
	An ecologic and collaborative approach to end homelessness: Contributions for the
	advancement in Community Psychology José Henrique Ornelas
	ISPA - University Institut, Portugal
	Community Psychology tools in education, social and health issues
	Fabricio Balcazar University of Illnois at Chicago, United States of America
11:30am - 1:30pm Malta Room	Session 24 Session Chair: Rebecca Lawthom, manchester Metropolitan University, United Kingdom
	Experiences of forced labour amongst UK based Chinese migrant workers: exploring the context of vulnerability and protection
	Rebecca Lawthom ¹ , Carolyn Kagan ¹ , Sandy Lo ² , Lisa Mok ² , Sue Baines ¹ , Sylvia Sham ² , Scott
	Gaule¹, Mark Greenwood² ¹ Manchester Metropolitan University, United Kingdom; ² Wai Yin, Manchester, UK
	Intercultural approaches in community research
	ALESSANDRA ROMANO
	Università Federico II, Italia
11:30am - 1:30pm	Session 25: Symposium
Vesuvius Room	Session Chair: David Fryer, University of Queensland and University of South Africa', Australia

Date: Friday 08/Nov/2013

	What should psychologists, as psychologists, think, say, do and be in relation to austerity programs?
	David Fryer ¹ , James Moura Jr ² , Ewan Speed ³ , Danny Taggart ⁴ , Carl Walker ⁵ , Jorge Sarriera ² , Verônica Ximenes ⁶ , Matthew Callender ⁷ , Jörg W Huber ⁷
	¹ University of Queensland, Australia & University of South Africa; ² Federal University of Rio Grande do Sul, Brazil; ³ University of Essex, England; ⁴ University of Essex, England; ⁵ University of Brighton, England; ⁶ Federal University of Ceará, Brazil; ⁷ The University of Northampton, England
l:30pm - 2:30pm	Lunch 2 MAAMT Café- Lunch box
2:30pm - 3:30pm Uruguay Room	Poster session 3 Session Chair: Francesca Esposito, ISPA-IU, Portugal
	Living Together: Multicultural Neighborhoods and Integration from a Community Perspective.
	ROCÍO GARRIDO MUÑOZ, MANUEL GARCÍA-RAMÍREZ University of Seville, Spain
	Cultural identification, perceived discrimination and sense of community among foreign partners of intercultural families in Italy and Spain
	<u>Cinzia Novara</u> ¹ , Gianluigi Moscato ² , Maria Isabel Hombrados Mendieta ² , Floriana Romano ¹ , Gioacchino Lavanco ¹
	¹ Università degli Studi di Palermo, Italy; ² Università di Malaga
	CITIZENSHIP AND INTEGRATION: The point of view of the Community organizatins Daniela Marzana, Sara Alfieri, <u>Elena Marta</u> , Maura Pozzi Catholic University of Sacred Heart, Italy
	The Social Context of Lesbian and Gay Families in Portugal
	Pedro Alexandre Costa ^{1,2} , <u>Francesca Esposito</u> ¹ , Henrique Pereira ² , Isabel Leal ¹ ¹ UIPES, ISPA-IU, Portugal; ² University of Beira Interior, Portugal
	Situation, needs and perceived causes of gender violence among women in poverty. Victims of intimate partner violence in Nicaragua
	José Juan Vázquez ¹ , Ana Isabel Guillén ² , Esther Rivas ¹ , Sonia Panadero ² ¹ Universidad de Alcalá, Spain; ² Universidad Complutense de Madrid, Spain
	Discussion on migration and its relativity to society in times of crisis <u>Chiara Cifatte</u> , Paola Cardinali, Nadia Rania, Laura Migliorini Università degli Studi di Genova, Italia
	Interculture and gender differences: connections for a joint intervention in education contexts
	Alessia Cuccurullo ¹ , G. De Simone ² , V.P. Cesarano ² , E. Rpdriguez ² ¹ Centro di Ateneo Sinapsi, Università degli Studi di Napoli Federico II; ² Università degli Studi di Napoli Federico II
	Promoting the empowerment in women: the good practices
	G. De Simone ¹ , V. P. Cesarano ¹ , E. Rodriguez ¹ , A. Cuccurullo ² ¹ Università Federico II di Napoli, Italia; ² Centro di Ateneo "SInAPSI", Università degli Studi di Napoli Federi II
	Risky sexual behavior and pregnancy in adolescence Naiana Dapieve Patias ¹ , <u>Jana Gonçalves Zappe¹</u> , Ana Cristina Garcia Dias ² , Débora Dalbosco
	Dell'Aglio¹ ¹ Universidade Federal do Rio Grande do Sul, Brazil; ² Universidade Federal de Santa Maria, Brazil
	Tutor foster family: a profile as prospective empowering resource for the foster care system
	Ester Trivella Università Cattolica del Sacro Cuore, Italy
2:30pm - 3:30pm	Poster session 4 Session Chair: Kahaema Byer, University of Miami, United States of America

9th European Congress of Community Psychology - ConfTool Pro Printout https://www.conftool.com/9eccp2013/index.php?page=browseSession...

	The Impact of Sexual Minority Identity on Depression: A Multidimensional Approach James Anthony Griffin Fordham University, United States of America
	Sport as a psychosocial intervention <u>Luma Daoud Tarazi</u> , Asma EID, Rana Nashashibi palestenian counseling center, Palestinian Territories
	Stressful life events among homeless people in Madrid (Spain)
	Sonia Panadero ¹ , Ana Isabel Guillén ¹ , Rosa María Martín ² , Alejandro Iborra ² , <u>José Juan Vázquez</u> ²
	¹ Universidad Complutense de Madrid. Spain; ² Universidad de Alcalá, Spain
	Family and school support perceived by Brazilian adolescents Cássia Ferrazza Alves, <u>Jana Gonçalves Zappe</u> , Débora Dalbosco Dell'Aglio Universidade Federal do Rio Grande do Sul, Brazil
	Correlates of interest in cosmetic surgery among Italian young women
	Letizia Pasciucco ¹ , Camilla Matera ¹ , Amanda Nerini ² , Cristina Stefanile ²
	¹ Sezione di Psicologia, Dipartimento di scienze della formazione e Psicologia, Università di Firenze, Italia; ² Sezione di Psicologia e Psichiatria, Dipartimento di Scienze della Salute (DSS), Università degli Studi di Firenze
	Strategies for Citizen Engagement in Community Coalitions: Lessons from Two Initiatives Vincent Thomas Francisco
	University of North Carolina at Greensboro, United States of America
	Characteristics, circumstances and necessities of trash pickers in Nicaragua.
	José Juan Vázquez ¹ , Sonia Panadero ² , Rosa María Martín ¹ , Alberto Berrios ³
	¹ Universidad de Alcalá, Spain; ² Universidad Complutense de Madrid, Spain; ³ Universidad Nacional Autónoma de Nicaragua en León, Nicaragua
	Against Bullying: improving peer relationships in order to build caring and supportive communities
	Carmencita Serino ¹ , Romy Greco ² , Alessandro Taurino ¹ , Maria De Caro ¹ ¹ University of Bari, Italy; ² Psychologist and Psychotherapist, EMPEA Ass.
	Promoting environmental social justice in Campania.
	Agostino Carbone ¹ , Immacolata Di Napoli ²
	¹ Società Italiana di Psicologia di Comunità, Italia; ² University of Naples Federico II
	Psychological sense of community: verification of McMillan-Chavis' Theory and Peck's model
	Julia Halamova ¹ , Eva Nanistova ²
	¹ Comenius University, Slovak Republic; ² Trnava University, Slovak Republic
:30pm - 3:30pm Istanbul Hall	Poster session 5 Session Chair: Salvatore Di Martino, University of Naples Federico II, United Kingdom
	Direct and indirect effects of school sense of community and perceptions of justice on students' well-being
	Giovanna Petrillo, <u>Vincenza Capone</u> , Anna Rosa Donizzetti University of Naples Federico II, Italy
	Perceived environment and Well-being: a research with Italian and Spanish older people
	<u>Orazio Licciardello</u> , Graziella Di Marco, Manuela Mauceri Università degli studi di Catania, Italia
	"II cerchio della vita" project: arts, counseling and drama to increase well-being in a group of Neapolitan adolescents
	<u>Marco Esposito</u> ¹ , Italia Rosapane ² , Maria Giulia Fiorino ³ , Ciro Esposito ¹ , Donatella Liguori ³
	¹ AISERV, Associazione Italiana per lo Studio e la Ricerca Virologica, Napoli, Italia; ² Dipartimento di psicologia, Università la Sapienza, Roma; ³ Associazione OttovolanteArt
	Agreements and disagreements of the concept of well-being in the Mexican health field

	Social support in patients with gastrointestinal diseases
	Valentina Carfora ¹ , Emanuela Saita ²
	¹ Università degli studi di Napoli "Federico II", Italia; ² Università Cattolica del Sacro Cuore, Milan-Italy
	Binge drinking: expectations and motivations in university students Luca Scacchi, Mariagrazia Monaci, Francesca Cristina, Alessandro Gabbiadini Università Valle d'Aosta, Italia
	The initiation of alcohol use, consumption and risk related behaviours amongst secondary school students in the Italian Regions of Friuli Venezia-Giulia, Tuscany ar Sicily and the alcohol consumption of the family members they live with.
	<u>Giovanni Battista Modonutti</u> ¹ , Luca Leon ²
	¹ Gruppo di Ricerca Sull'Educazione alla Salute - Dipartimento di Studi Umanistici - Università degli Studi di Trieste, Italia; ² Scuola di Dottorato di Ricerca in Scienze della Riproduzione e dello Sviluppo - Dipartiment Universitario Clinico di Scienze Mediche, Chirurgiche e della Salute - Università degli Studi di Trieste
	Smoking initiation, use and risk related behaviours amongst secondary school students (SS2) in the Italian Regions of Friuli Venezia-Giulia, Tuscany and Sicily and tobacco consumption of the family members they live with.
	<u>Giovanni Battista Modonutti</u> Università degli Studi di Trieste, Italia
	Give your color to life. Experiential activities of art counselling in school
	<u>Anna Falciatore,</u> Maria Francesca Calì, Laura Minutillo, Gilda Cinicolo Caraxe - Centro di Psicoterapia e psicologia territoriale, Italia
2:30pm - 3:30pm Vesuvius Room	Session 26: Workshop - Film "Flip the coin - a tower of promises"
	Film Documentary; "Flip the coin - a tower of promises" about 1 hr. <u>Nicholas Carr</u> Haukeland University Hospital, Norway
3:30pm - 5:00pm Vesuvius Room	Session 27: Symposium Session Chair: Mona Amer, The American University in Cairo, Egypt
	A Critical Inquiry into Revolutionary Egypt's Emerging Community Psychology Chair(s): Mona Amer (The American University in Cairo)
	Presentations of the Symposium
	"Empowerment", Colonialism, and Community Development in Egypt <u>Salma El-Sayeh</u> (The American University in Cairo)
	Women's Movements, Gender Interventions and Cultural Imperialism in Egypt <u>Farah Shash</u> (The American University in Cairo)
	Prospects and Barriers to Liberating Egyptian Applied Psychology from the Shadow of Colonialism <u>Mona M. Amer</u> (The American University in Cairo)
	The Impediment of Critical Community Psychology in the Arab World and Palestine Ibrahim Makkawi Birzeit University, Palestinian Territories
	"Who am I? I am from there" social representations of the self among adolescent palestinian refugees living in diaspora <u>Giovanna Leone</u> , Maya Siag Sapienza university of rome, Italy
3:30pm - 5:00pm Marrakech Room	Session 28 Session Chair: Elvira Cicognani, University of Bologna, Italy
	Community arts interventions: psychological wellbeing through inclusive creative

	¹ Manchester Metropolitan University, United Kingdom; ² University of Northampton, United Kingdom
	Sense of Community, Identity and Well-Being: A study in a context of "multi-culture". <u>Irene Barbieri</u> University of Bologna, Italy
	M-PSOC and intergroup relationships: A qualitative investigation among natives and immigrants Angela Fedi ¹ , Terri Mannarini ² , Silvia Gattino ¹ , Anna Miglietta ¹ , Alessia Rochira ²
	¹ University of Torino, Italy; ² University of Salento, Italy
	Adaptation and Validation of the Sense of Community Index for Brazilian children Jorge Castellá Sarriera, James Ferreira Moura Jr., Miriam Raquel Wachholz Strelhow, Tiago Zanatta Calza Universidade Federal do Rio Grande do Sul (UFRGS), Brazil
3:30pm - 5:00pm Uruguay Room	Session 29 Session Chair: Mark H Burton, Independent scholar-activist, United Kingdom
	Psychosocial features of civic and political participation behavior in university students
	CAMILLO DONATI ¹ , <u>PATRIZIA MERINGOLO²</u>
	¹ School of Psychology, University of Florence, Italy; ² Department of Education and Psychology, University of Florence, Italy
	'Creative disruptors' or community development workers?: community organising in the north of England Jenny Fisher, Scott Gaule, Carolyn Kagan, Rebecca Lawthom
	Manchester Metropolitan University, United Kingdom
	The regeneration of social ties within the community: how to study them with ethnographic research.
	Chiara Annovazzi ¹ , Anita Pirovano ¹ , Elisabetta Camussi ¹ , Elvio Raffaello Martini ² ¹ Dipartimento di Psicologia - Università degli Studi di Milano Bicocca, Italia; ² Psicologo di comunità
	Mixed Methods in Assessing and Fostering Community Resilience Jennifer Kathleen Arjona, Manuel García-Ramírez, Marta Escobar-Ballesta, Rocio Garrido CESPYD (Coalition for the Study of Health, Power and Diversity), Spain
	Self-generative promotion of well-being: The University in-community Gian Luigi Lepri, <u>Ernesto Lodi</u> , Anna Bussu, Patrizia Patrizi Università degli Studi di Sassari, Italia
3:30pm - 5:00pm Tunisi Room	Session 30 Session Chair: Serena Tagliacozzo, University College London, United Kingdom
	Recovering from Tsunami: the constructions of objects empowers resilience and development of social ties. <u>Riva Eleonora</u> , Menegazzo Rossella, Pola Linda university of milano, Italy
	An investigation of a community's emergency and disaster preparedness response: an exploration of the critical elements of collaboration, cooperation and competence in the provision of psychological and social support. <u>Monika Scott Näslund</u> CeFAM Crisis and Disaster psychology Unit, Sweden
	The earth trembles: re-building community and trust
	<u>Ezio Scatolini</u> ¹ , Alice Bragagni ² , Olimpia Ricci ¹ , Mario Magnani ¹ , Alessandro Gattai ¹ , Manuele Ulivieri ¹ , Farnaz Farahi ³ , Federica Colli ¹ , Gaetano Andrea Mancini ¹
	¹ Università degli Studi di Firenze, Italia; ² Psicologa Volontaria Ausl Ferrara; ³ Psicopedagogista esperta intercultura
	The difficulties of coexistence in charge: the burn-out of the rescue workers Ezio Scatolini ¹ , Alice Bragagni ² , Olimpia Ricci ¹ , Mario Magnani ¹ , Alessandro Gattai ¹ , Manuele Ulivieri ¹ , Farnaz Farahi ³ , Federica Colli ¹ , Gaetano Andrea Mancini ¹
	¹ Università degli Studi di Firenze, Italia; ² Psicologa Volontaria Ausl Ferrara; ³ Psicopedagogista esperta intercultura

3:30pm - 5:00pm Jerusalem Hall	Session 31: Symposium Session Chair: Fortuna Procentese, Università Federico II di Napoli, Italy Session Chair: Silvia Scotto di Luzio, Università Federico II di Napoli, Italy
	Sports community and togetherness: perspectives of research and intervention Chair(s): <u>Fortuna Procentese</u> (Università Federico II di Napoli), Silvia Scotto di Luzio (Università Federico II di Napoli)
	Presentations of the Symposium
	Sport community and togetherness: perspectives of research and intervention <u>Fortuna Procentese</u> (Università Federico II di Napoli), Silvia Scotto di Luzio (Università Federico II di Napoli)
	Physical activity, sport and community psychology Emma Guillet-Descas (Universite Claude Bernard Lyon1)
	Facing adversities as opportunities: studies and applications of psychological resilience from sport to life
	Francesca Vitali (Università di Verona)
	The art of climbing: sport and physical activity as specific activators of resilience Elena Campanini (Università San Raffaele di Milano)
	Creating community connections through sport: a case study <u>Caterina Gozzoli</u> (Università Cattolica del Sacro Cuore), Chiara D'Angelo (Università Cattolica del Sacro Cuore)
	A community psychology basis for developing walking and solo experiences Jacqueline Akhurst, Elizabeth Louise Freeman York St John University, United Kingdom
3:30pm - 5:00pm Jerico Room	Session 32 Session Chair: Thomas Saïas, Université du Québec à Montréal, Canada
	School as an educating community to promote inclusion in times of crisis
	Rosita Giunti ² , Francesca Ammogli ¹ , Laura Remaschi ³
	¹ Graduate Psychology, Department of Education and Psychology, Florence; ² Apprentice
	Psychology,Department of Education and Psychology , Florence; ³ Community psychology, PhD student,Department of Education and Psychology , Florence
	Raiders of the Lost Crown: Some reflections on playing an Alternate Reality Game (ARG), social activism and critical pedagogical practice Scott Grahame Gaule, Rebecca Lawthom, Carolyn Kagan
	Manchester Metropolitan University, United Kingdom
	What do parents really need? A France/US investigation of parents' needs on Internet forums
	Thomas Saïas ^{1,2,3} , Cécile Delawarde ² , Nathalie Houzelle ³
	¹ Université du Québec à Montréal, Canada; ² Université Paris Descartes, Paris, France; ³ Institut National de Prévention et d'Education pour la Santé, Paris, France
	Practicing ethics and ethical practice: the case of AVIS Giuseppe Scaratti, <u>Silvia Ivaldi</u> Catholic University of Milan, Italy
	Virtual tools for supporting educational processes in academic contexts. An experience of social network analysis within a participatory virtual community. <u>Valentina Manna</u> , Miriam Cozzolino Università Federico II di Napoli, Italia
3:30pm - 5:00pm Cyprus Room	Session 33 Session Chair: Urmitapa Dutta, University of Massachusetts Lowell, United States of America
	Everyday Peace: Community-based Approaches to Peace and Peacebuilding <u>Urmitapa Dutta</u>
	University of Massachusetts Lowell, United States of America
	The "Activating City Diagnosis" - ASD Cornelia Ehmayer
	Stadtpsychologische Praxis Ehmayer, Austria

	Developing global citizens: The role of service learning in fostering civic engagemen
	among youth <u>Nadia Ward</u> Yale University, United States of America
	Communities responding to crises: violent and peaceful forms of collective action
	Elvira Cicognani ¹ , Huseyin Cakal ² , Davide Mazzoni ¹
	¹ University of Bologna, Italy; ² University of Oxford, United Kingdom
	Democracy and community at stake when it comes to ICT
	Roberta Mineo ¹ , <u>Ad Hofstede</u> ² ¹ University of Modena and Reggio Emilia (UNIMORE); ² Erasmus University Rotterdam, Netherlands, The
3:30pm - 5:00pm Beirut Room	Session 34 Session Chair: Mieko Yoshihama, University of Michigan, United States of America
	"We are Tarnabod & Erk Project". Empowering Roma people through photovoice in Hungary.
	Ruben David Fernandez Carrasco, Moises Carmona Monferrer, Manuel Rodríguez Durán, Ana Villanueva Torres, Laura Garrido University of Barcelona, Spain
	PhotoVoice – Collective, Participatory Community Assessments, Capacity Building, and Advocacy Following the Great East Japan Disasters
	Mieko Yoshihama ^{1,3} , Yukiko Nakamura ^{2,3} , Tomoko Yunomae ³
	¹ University of Michigan; ² Ochanomizu University; ³ PhotoVoice Project
	Photovoice as a research-intervention tool for community development in societally vulnerable contexts
	Samuel Arias ² , Virginia Paloma ² , Giulia Guariso ¹ , Rocío Garrido ²
	¹ Università Cattolica del Sacro Cuore, Italia; ² Universidad de Sevilla, Spagna
	Creative-participatory methods with marginalized youth: PhotoVoice and beyond <u>Hildegunn Marie Tonnessen Schuff</u> Ansgar University College, Norway
3:30pm - 5:00pm Palestina Hall	Session 35 Session Chair: DINO GIOVANNINI, University of Modena and Reggio Emilia, Italy
	Measuring Early Child Development: a first step to promote community action and community well-being
	<u>Cinzia Albanesi¹, Bruna Zani¹, Stefania Maggi², Laura Borghi³, Valentina Marchesi¹, Augusta Nicoli⁴, Chiara Reali⁵</u>
	 ¹Alma Mater Studiorum, University of Bologna, Italy; ²Carleton University, Canada; ³Unione Terre d'Argine; ⁴Agenzia Sociale e Sanitaria Regione Emilia Romagna; ⁵UO Epidemiologia e Comunicazione - Azienda USL di Cesena
	Well-being and health among school adolescents: individual and relational aspects
	Sheila Gonçalves Câmara ¹ , Denise Rangel Ganzo de Castro Aerts ² , Gehysa Guimarães Alves ² ,
	Jorge Castellá Sarriera ³ , Vagner R Z Bueno Pereira ²
	¹ Universidade Federal de Ciências da Saúde de Porto Alegre/ Universidade Luterana do Brasil, Brazil; ² Universidade Luterana do Brasil; ³ Universidade Federal do Rio Grande do Sul
	Promoting education, employment and wellbeing: the experiences of care leavers. <u>Carme Montserrat</u> , Ferran Casas University of Girona (Spain), Spain
	Improving well-being within cooperative enterprises DINO GIOVANNINI, LORIS VEZZALI
	University of Modena and Reggio Emilia, Italy
3:30pm - 5:00pm Malta Room	Session 36 Session Chair: Maria Angela Mattar Yunes, Universidade Federal do Rio Grande/FURG e Centro Universitário La Salle/ UNILASALLE, Brazil

	Building an Urban Neighborhood Network: Evaluation Lessons from Year 1 Joanne Lynn Sobeck, Elizabeth Agius Wayne State University, United States of America
	Assessing Community action in the city of Barcelona <u>Moises Carmona Monferrer</u> ¹ , Ruben David Fernandez Carrasco ¹ , Ernesto Morales Morales ² , Javier Serran Blasco ¹ ¹ GEPCCIP, Social Psychology Department, Barcelona University, Spain; ² IGOP, Autonomus Barcelona University, Spain
	Intercultural approaches to the study of the crisis: a comparison between Italians' and Greeks' social representations. <u>Roberto Fasanelli</u> ¹ , Anna Liguori ² , Ida Galli ¹ ¹ Università degli Studi di Napoli "Federico II", Italy; ² European Ph.D. on Social Representations and Communication - "Sapienza" Università di Roma
	Leaders training strategy for organizational and community building Alba Ximena Zambrano Constanzo, Marina Vargas, Andres Reyes Oyarzo Universidad de La Frontera, Chile
3:30pm - 5:00pm Istanbul Hall	Session 37: Round table
	Young Community Psychologists in a World in Crisis: Which Challenges and Which Opportunities? A Shared Exercise of Reflexivity.
	Francesca Esposito ¹ , Pedro Alexandre Costa ^{1,2} , Agostino Carbone ³ , Rita Aguiar ¹ , Beatrice Sacchetto ¹ ¹ UIPES, ISPA-IU, Lisbon, Portugal; ² University of Beira Interior, Portugal; ³ Federico II University of Naples, Italy
3:30pm - 5:00pm Madrid Room	Session 38 Session Chair: Norma De Piccoli, Department of Psychology, University of Turin, Italy Mixed couples and Multicultural families Rosalba Ceravolo
	Sapienza Università di Roma, Italia Social representation of health and illness: contextual and gender differences <u>Norma De Piccoli</u> , Luana Ceccarini, Chiara Rollero Department of Psychology, University of Turin, Italy
	Caring for a relative at home in time of crisis: Impact of the participation in a stress management workshop <u>Samuel Arias Sánchez</u> , Francisco Javier Saavedra Macías Universidad de Sevilla, Spain
	Attitudes towards female entrepreneurs and their relationship to ambivalent sexist beliefs
	Veronika Takacs ¹ , Krum Krumov ² , Marta Juhasz ¹ ¹ Budapest University of Technology and Economics, Hungary; ² University Center of Conflict Management ar Organizational Research (UCCMOR), Sofia University, Bulgaria
5:00pm - 7:00pm Jerusalem Hall	ECPA Assembly
9:00pm	Social Evening: Social Evening

Plenary V: EDUCATION TRAINING and CRITICAL COMPETENCIES IN CP (with 9:00am - 11:30am English/Italian and viceversa translation) **Filangieri Room** Session Chair: Bruna Zani, University of Bologna, Italy "The role of Task Force on Community Psychology for the collaboration with EFPA in training future Eropean psychologists" Nicholas Carr EFPA Standing Committee on Community Psychology, Haukeland University Hospital, Norway The Art of Responsible Change Community Psychology and the Tacit Knowledge of **Changing Societies** Wolfgang Stark University of Duisburg-Essen, Germany **Community Psychology and training needs** Bruna Zani University of Bologna, Italia Trees and woods – Why Europe needs community psychology **Robert Roe** EFPA,EU 9:00am - 11:30am Session 39: Workshop Session Chair: Debora Vecchiettini, MartiniAssociati, Italy **Beirut Room** To promote a network of psychologists willing to work professionally in unconventional settings and to collaborate with socially oriented building managers Raffaello Elvio Martini, Debora Vecchiettini MartiniAssociati. Italia 9:00am - 11:30am Session 40: Workshop Session Chair: Vincent Thomas Francisco, University of North Carolina at Greensboro, United States of America **Vesuvius Room** Publishing with the Global Journal of Community Psychology Practice Vincent Thomas Francisco¹, Thomas Wolff², Victoria Chien⁴, Maria Vargas Moniz³, Tim Aubrey⁵, David Julian⁶ ¹University of North Carolina at Greensboro, United States of America; ²Tom Wolf & Associates; ³ISPA, University of Lisboa; ⁴University of South Carolina; ⁵University of Ottawa; ⁶Ohio State University Session 41: Workshop 9:00am - 11:30am Session Chair: Susanne Friese, Max Planck Institute for the Study of Religious and Ethnic Diversity, Germany Session Chair: Heiner Legewie, Technische Universität Berlin, Germany **Tunisi Room** Community and Action Research with ATLAS.ti as a Comprehensive Information **Management System** Susanne Friese¹, <u>Heiner Legewie</u>² ¹Max Planck Institute for the Study of Religious and Ethnic Diversity Göttingen, Germany; ²Technische Universität Berlin, Germany Plenary VI: DEBT, FINANCIAL CRISIS AND THE CONSTRUCTION OF GLOBAL 11:30am - 1:00pm HAPPINESS **Filangieri Room** Session Chair: Serdar M. Degirmencioglu, Dogus University, Turkey Emotional health in people affected by the 2008/09 recession in the United Kingdom Jörg W Huber, Matthew Callender University of Northampton, UK Program Dissemination and Innovation in the Current Economic Crisis: Housing First in Ireland Ronni Michelle Greenwood, Sean Bromfield University of Limerick, Ireland The 'Personal' Debt Crisis: The racialization of personal credit and debt in New **Zealand** Cate Curtis¹, Bruce Curtis² ¹University of Waikato, New Zealand; ²University of Auckland, New Zealand

Date: Saturday, 09/Nov/2013

	Responsible individuals and irresponsible institutions? Mental Health and the UK credit industry?
	Carl Walker, Liz Cunningham, Paul Hanna, Peter Ambrose University of brighton, United Kingdom
11:30am - 1:00pm	Session 42: Workshop
Tunisi Room	Service Learning and Campus Community Partnerships - How to Integrate Community Psychology in Higher Education beyond Community Psychology
	Service Learning and Campus Community Partnerships - How to Integrate Community Psychology in Higher Education beyond Community Psychology
	Wolfgang Stark
	University of Duisburg-Essen, Germany
11:30am - 1:00pm	Session 43: Workshop
Malta Room	Video as a medium of engagement and empowerment process
	Video as a medium of engagement and empowerment process
	Paul HAYOTTE
	Université du Québec à Montréal, Canada
1:15pm	Closing Address: Closing Address Serdar Dergimencioglu Plenary
5:00pm - 10:00pm	Visit & Dinner: From Gomorra Land to Don Peppe Diana Domain

Date: Sunday, 10/Nov/2013

	Naples Illegal participatory tour: coexistence and daily conflicts
11:00am - 1:00pm	Antonio Alfano will give a tour across the historic centre of Naples. This is an occasion to see how different social forces animating a territory interact.
	Participants are invited to meet up at 10.45 in San Gaetano piazza (The tours is free provided previous booking, which can be made at the congress reception desk)
	Naples illegal tour; Napoli No comment association "Fotografia sociale" project was born in 2006 and promoted by "No Comment" cultural association. The project is aimed at preserving the visual memory of the Neapolitan social reality by documenting the changes in daily life within the historical quarters of the city. The visual patrimony amounts to about 5 thousands shoots and over 300 hours of filming. To find out more see :
p.zza San Gaetano	www.associazionenocomment.it/ http://www.fotografiasociale.it with Antonio Alfano, Patrizia Bussola, Heiner Legewie, Caterina Arcidiacono, Michele Capasso