

Association Poesia e Solidarietà

in collaboration with

International Study and Documentation Centre for Youth Culture
Department of Humanities University of Trieste
Department for Legal, Languages, Interpretation and Translation Studies
University of Trieste

WORLD YOUTH FORUM “RIGHT TO DIALOGUE” - 9TH EDITION

Work: Histories, Cultures, Rights

SEPTEMBER 30 – OCTOBER 2, 2016

**TRIESTE
HIGHER SCHOOL OF MODERN LANGUAGES
FOR INTERPRETERS AND TRANSLATORS
VIA FABIO FILZI 14, TRIESTE**

The Forum is part of the project Poetry and Solidarity Language of the Peoples.

With the support of:

FRIDAY, SEPTEMBER 30

Department for Legal, Languages, Interpretation and Translation Studies
University of Trieste

Via Fabio Filzi 14

8,00 am

Participant registration

9,30 – 11,00 am
Auditorium

Plenary session

Presentation of the Forum, of its panels and participants - Debate

11,00 am
Auditorium

Forum's official opening
Welcome addresses by the authorities

11,30 am – 1 pm
Auditorium

Nicola Lagioia

Raccontare il disagio. Lavoro e giovani nell'Italia del XXI secolo
(Telling the distress. Work and youth in 21st century Italy)

With the participation of:

Maria Cristina Rosaria Pisani
(Youth National Forum - Italy)

3.00 – 5,30 pm

thematic parallel panels

Work/Value (Economy – Ethics – Right)

1. Hall A1- Coordinator Marcin Piekalkiewicz

Yuliia Vodzyk (*Ukraine / Poland*)

To have or to be? The modern dilemma

Ganna Didukh (*Ukraine / Italy*)

New jobs, flexicurity and female participation in the labour market

Olga Shestopalova (*Ukraine*)

The work as a hobby and the sense of being. Where “job” ends and “value” begins

Sagal Bashir Haji Musa (*Italy / Zambia*)

Identified by work

Work / Identity (Ethics – Right – Culture)

2. Hall D1- Coordinator Gabriella Valera

Giulia Ciarapica (*Italy*)

Bookblogger and booktuber as jobs: how to feel fulfilled and why

Julija Bordahova (*Latvia / United Kingdom*)

Jobs, dreams and identities: modern perspective of youth looking for purpose and fulfillment

Aleksandra Baca (*Poland*)

Working for free

Tatiana Pyrova (*Russian Federation*)

The last of empire: post.Soviet educational systems and self-enslavement of a person

3. Hall G1- Coordinator Viktor Miloshevski

Asma el Ouiridi (*Morocco*)

Job seekers' self presentation and social capital on social media and the likelihood of being contacted by recruiters

Miriam el Ouiridi (*Morocco*)

Social media for job seekers and recruiters: empirical insights and practical recommendations

Emmanuel Osei (*Ghana*)

Work ethics against human / labour values

4. Hall E1- Coordinator Misato Oi

Inna Travkina (*Russian Federation*)

Work as happiness: dream or reality in modern Russia?

Afrouz Razavi (*Iran / France*)

Journal des Jungles

Imelda Nsiala (*Democratic Republic of Congo / Italy*)

Entrepreneurship: the way to get out Congolese youth from unemployment

6,00 – 7,00 pm

Auditorium

Michela Del Piero (*Presidente Banca Popolare di Cividale*)

***Finanza Etica ed economia sociale:
l'esperienza di una banca popolare del Friuli Venezia Giulia
(Ethic finance and social economy:
the experience of a popular bank in Friuli Venezia Giulia)***

INTRODUCES

Felicitas Kresimon (*Presidente Duemilauno Agenzia Sociale*)

SATURDAY, OCTOBER 1

Department for Legal, Languages, Interpretation and Translation Studies
University of Trieste

Via Fabio Filzi 14

9,00 – 11,00 am

Thematic parallel panels

**Work / Global
(Economy – Right – Histories - Cultures)**

5. Hall A1- Coordinator Marcos Abilio Nhapulo- Antonella Rizzo

Somayeh Bahrami (*Iran*)

The most significant barrier to the changing pattern of women's work in Islamic countries; case study of Iran

Aisuluu Kozhomkulova (*Kyrgyz Republic*)

Working women in Central Asia: current state of migration to Russia

Marco Sicuro (*Italy*)

“Trades” and “social membership” into the context of feudal Friulan society during the late Middle Ages (13th century - 1511)

6. Hall D1- Coordinator Alessandra Coppola

Oksana Maslova (*Ukraine*)

Culture: from losing to profitability. How young people in Odessa are making this transformation

Viktor Miloshevski (*FYROM*)

The future of labour, culture as a major challenge for development

Misato Oi (*Japan / Belgium*)

Grief work as global work - How storytelling can help strengthen global communities

Mega Ayu Lestari (*Indonesia*)

Measuring women's role to build up community-based forestry at Kareng Bangkirai sub-district, Central Kalimantan

7. Hall G1- Coordinator Gabriella Valera

Robert Nahapetyan (*Armenia / Poland*)

Intrastate and interstate relations according to liberal ideologies

Victoria Sztanek (*Canada / Hungary*)

Italian agriculture: organic food, exploitation and identity

Aqeel Malik (*Pakistan*)

The world of a South Asian worker / Labour in 21st century through the eyes of European Union

Olena Ianytska (*Ukraine*)

Changing aspects of work in the era of globalization: artificial brain and multiculturalism at a working place

8. Hall E1- Coordinator Enrico Elefante

Ashlee Jeoung (*Canada / Belgium*)

Where does the 'Blue collar worker' stand in 2016? Looking at post-industrial cities of the United Kingdom

Ledia Kovaçi (*Albania*)

Albania in a global economy and migrant work

Riccardo Vecellio Segate (*Italia / United Kingdom*)

China to Africa, Africa to Europe, Europe across itself: how transnational migrations impact on work welfare policies

Sanjeev Poudel (*Nepal*)

Outcomes of migration on sustainable livelihood: case study of Mali village of Nepal

11,30 am – 1,30 pm

9. Hall A1- Coordinator Riccardo Vecellio Segate

Ekaterina Tcarapina (*Russian Federation*)

Labor migrants in Moscow: the analysis of infrastructure which they use and produce

Natasha Israt Kabir (*Bangladesh*)

The silent South Asian domestic work force of India: case study of Bangladeshi migrant workers from the prism lenses of right based approaches

Baskoro Aris Sansoko (*Indonesia*)

Contemporary pornography industry and gender power relations' shift in world-system theory

Shalaw Fatah Karim (*Iraq*)

Challenges facing telework in the Kurdistan region. The case of Insight Kurdistan, an online monitoring and analysis service

10. Hall D1- Coordinator Alessandra Coppola

Muhammad Hamidullah (*Indonesia / Italy*)

Technological unemployment: human vs robot

Akshay Makar (*India*)

Climate change-driving jobs

Michalina Nadolna (*Poland / Belgium*)

Women's position in the EU labour market: in pursuit of social justice

Marcos Abilio Nhapulo (*Mozambique / Belgium*)

Work mindset and women empowerment

Work as loss / the other side of rights

11. Hall G1- Coordinator Antonella Rizzo –Michele Masulli

Alina Virstiuk (*Ukraine*)

Loss of work: when the end is a new beginning

Sarala Morusupalli (*U.S.A. / India*)

The voiceless minority – The hidden threat of social hierarchies to progressive dialogue. Child labor in developing countries

Olga Matveieva (*Ukraine*)

Ukrainian poverty: definition, characteristics, and warnings to others for a future

Desh Deepak Dwivedi (*India*)

Ethical dilemmas surrounding temporary labour migration- With special focus on India

12. Hall E1- Coordinator Marcin PIEKALKIEVICZ

Cornelia Neagoe (*Romania / Belgium*)

The intermittent employees. A socially engaged critical approach to the specificity of labour in creative industries

Melek Guler (*Turkey*)

Child labour among Syrian refugees living in Turkey

Marija Tičić (*Croatia*)

Stigma of mental illness: employment discrimination, consequences and ways of diminishing it

Clara Tourres (*France / Italy*)

Sharing economy, digital labour and time: which values for workers at the 21st century?

3,30-6,30 pm

Auditorium

**Plenary session: debate on the panels' outcomes
(by coordinators and speakers)**

Will also participate delegates from:

Forum Nazionale dei Giovani (*National Youth Forum*)

Association: Youth in Movement of Friuli Venezia Giulia

“Resources Center for Youth Empowerment”

Nigeria

“World Merit”

Burkina Faso

Are also expected to attend delegates from:

“Coalition Nationale des Jeunes et Amis de Guinée” (CNJAG)

Guinea

“Committee Defence for Human Rights”

Nigeria

“Youth National Council”

Democratic Republic of Congo

SUNDAY, OCTOBER 2

*Exhibitions' space and Auditorium
Casa della Musica
via Capitelli 3*

4,00 pm

Gift of cultures

Gian Mario Villalta and Gabriella Valera

“Il gesto e la Genesi”: Dialogo sulla poesia
(*“The gesture and the Genesis”*: Dialogue on poetry)

(Presentation of the book containing the poems awarded on the 12th edition of the Poetry and Theatre International Competition “Castello di Duino”. Edited by Gabriella Valera Gruber, Ibiskos Editrice Risolo, 2016)

*Photo exhibition “I mestieri di Cuba” (“Professions in Cuba”),
by Marcin Piekalkiewicz*

poems, dances, images, songs by the Forum's participants

Reflections and projects

7,30 pm

Cocktail

Certificates' giving ceremony