Costruzioni del sé e dell'altro

- □ Identità / alterità
- Appartenenza = condivisione di modelli culturali
- Concetto di individuo / persona
- □ Cos'è una 'persona'?
- □ Cfr. Bioetica

Alterità-identità

È il senso dell'alterità a rendere possibile il formarsi del senso di identità

l'alterità viene sperimentata a diversi livelli, è relativa

il passaggio cruciale è quando si passa dall' alterità alla DIFFERENZA

Corpo – incorporazione

- Femminile e maschile come base classificatoria identico/differente
- □ Differenze sessuali anatomiche
- □ Differenze di genere culturali
- Implicazioni sociali educazione
- Emozioni
- Corpo culturalmente disciplinato (Foucault)

Salute/malattia

ILLNESS

- Ciò che il paziente sente quando va dal dottore
- Emozioni, pensieri e comportamenti correlati all'essere ammalato
- Disagio incorporato


DISEASE

- Ciò che ha quando torna torna a casa dall'ambulatorio
- Malattia medica, nosografia ufficiale
- Paradigma biomedico, medicalizzazione


Una sola morte?

- "Ci sono poche culture al di là della nostra nelle quali si crede che un individuo sia totalmente vivente o totalmente morto" (M. Bloch 1993)
- Morte e cadavere sono ritualizzati, fase liminale di passaggio (Van Gennep)
- Concezione di 'persona' sociale/individuo unico
 Es. da individuo ad antenato / graduale isolamento

emozioni


Cognizioni di un Io corporeo, Pensieri incorporati


Distinzione sociale

Caste

Classi sociali

□ Etnie

Caste

Stratificazione sociale rigida gerarchica

Criterio di purezza, ascrizione

 Caste indù sono unità chiuse e separate da precisi divieti

 Varna (sacerdoti, guerrieri,commercianti e contadini) e jat (gruppi occupazionali)

Classi sociali

 K. Marx, Das Kapital 1867, modo di produzione e coscienza di classe

 Appartenenza non ascrittiva, condizioni socio-economiche

Rapporti egemonia/subalternità; Agency


□ Classe ≠ occupazione (Cultural Studies –CSS)

etnie

 Gruppo che condivide cultura e/o lingua, tradizione, territorio

□ Cultura ≠ lingua ≠ territorio

 Etnia non è fondamento naturale, ma sentimento di appartenenza


Catalogo etnico

Gruppo etnico

Il gruppo non è definibile in termini di contenuti e caratteristiche fisse,

bensì come una


forma di organizzazione sociale,

un contenitore organizzativo

I confini fra diversi gruppi sono mobili e attraversabili

Modello generativo

(F.Barth, Ethnic groups and Boundaries, 1969)


Frontiere e confini

- Le migrazioni mettono in discussione i confini nazionali, ma continuano a esserne regolate
- Nazionalismo metodologico
- Processi di B/ordering /Othering
- Sistemi di inclusione differenziale (Fassin) e 'razzializzazione' degli immigrati
- Ripensare la governance globale (cittadinanza, lavoro, spazio, mobilità ecc.)

https://www.youtube.com/watch?v=2jGcRPJZe5o

Eccessi di cultura

- Cultura, identità, etnia, razzismo...
- Collocare noi TRA gli altri, non noi/altri
- Multiculturalismo rischia di riproporre la diversità culturale, accentuando le differenze (cfr. affirmative action)
- Ogni cultura è multiculturale!
- Diritto all'opacità

E' vero, io rivendico il diritto all'opacità. La troppa definizione, la trasparenza portano all'apartheid: di qua i neri, di là i bianchi. "Non ci capiamo", si dice, e allora viviamo separati. No, dico io, non ci capiamo completamente, ma possiamo convivere. L'opacità non è un muro, lascia sempre filtrare qualcosa. Il diritto all'opacità dovrebbe essere inserito tra i diritti dell'uomo.

E. Glissant

Diaspora (= dispersione)

- Dislocazione di gruppi che, in seguito a conflitti, persecuzioni politiche e religiose, sono costretti ad abbandonare i loro luoghi di residenza abituale.
- Rete di relazioni che unisce le varie dislocazioni anche transcontinentali (R. Cohen)
- L'esperienza non è definita dall'essenza e purezza ma dall'eterogeneità e diversità (James Clifford)
- □ Identità ibrida (S. Hall)

identità culturale