

Martedì 26 Marzo 2013

Ore 16,00

Biblioteca Archivio

Emilio Sereni

Istituto Alcide Cervi

CITTADINI e CONTADINI

Incontro con

Jan Douwe van der Ploeg

autore di

“I nuovi contadini.

Le campagne e le risposte alla globalizzazione”

ASSOCIAZIONE
CIBOPERTUTTI
KUMINDA
IL DIRITTO AL CIBO

Re
Ru

ISTITUTO
ALCIDE
CERVI
MUSEO CERVI
BIBLIOTECA ARCHIVIO
EMILIO SERENI

CITTADINI e CONTADINI

Incontro con

Jan Douwe van der Ploeg

autore di

"I nuovi contadini. Le campagne e le risposte alla globalizzazione"

Martedì 26 Marzo 2013 Ore 16,00

Biblioteca Archivio Emilio Sereni Istituto Alcide Cervi

Via Fratelli Cervi, 9 Gattatico (RE)

saluti ed apertura dei lavori Rossella Cantoni, Presidente Istituto Alcide Cervi

moderatore Enrico Bussi, associazione Rurali Reggiani

sono presenti per porre quesiti: Ugo Baldini, Archivio Osvaldo Piacentini, **Ivan Bertolini**, Presidente CIA Reggio Emilia, **Kees De Roest**, Centro Ricerche Produzioni Animali, **Massimo Bonacini**, Provincia di Reggio Emilia, **Alberto Bergianti**, Presidente dell'Ordine dei dottori agronomi e forestali di Reggio Emilia, **Fulvio Bucci**, Rete Acqua Suolo e Terre di Reggio, **Adelfo Magnavacchi** Direttore del CRPA e di Dinamica Emilia-Romagna, **Marino Zani**, Presidente Coldiretti Reggio Emilia e Consorzio di Bonifica dell'Emilia Centrale, **Don Gianni Bedogni** Ufficio della pastorale sociale e del lavoro della Diocesi di Reggio Emilia e Guastalla, **Leana Pignedoli**, Senato della Repubblica

Jan Douwe van der Ploeg, autore del libro di culto dell'agricoltura eco-compatibile "I nuovi contadini", è professore di Sociologia rurale presso l'Università di Wageningen nei Paesi Bassi. Già consulente del Ministero Italiano dell'Agricoltura e collaboratore attivo della Comunità Europea per svariati progetti di ricerca sull'impatto socio-economico dei processi rurali. Autore anche di numerosi lavori sullo sviluppo rurale, l'agricoltura contadina e l'impatto delle trasformazioni tecnologiche nel mondo agricolo, Van der Ploeg propone un processo di nuova alfabetizzazione rurale, di rinnovamento e ricostruzione della figura del contadino per combattere le crisi economiche, sociali, alimentari ed ecologiche che la globalizzazione industriale continua ad accentuare.

