Alessandra Fasulo is Senior Lecturer at the University of Portsmouth, where she teaches Qualitative Methods and Narrative Theory and Analysis. Formerly (1999-2008) she held a permanent position at the University Sapienza of Rome.

She graduated in the University of Rome in 1988. In 1992 she was visiting student at the University of California Los Angeles, where she trained in Conversation Analysis and Applied Linguistics. She completed her PhD degree in Social Psychology in 1994, with research on autobiographical narratives in psychotherapy interactions. She participated to the Sloan project on the Everyday Life of Families (2002-2007) analyzing socialization practices across cultures, and worked on affiliative-disaffiliative linguistic practices within the European (2003-06) project Language and Social Action.

Adopting ethnographic and discursive analysis methods, she has lately been investigating the narrative potential for collaborative reasoning and the verbal practices of inclusion for children with and without disabilities.

A different line of research concerns ethnography of space and objects in households and institutions.

http://www.port.ac.uk/departments/academic/psychology/staff/title,90312,en.html
[image: image1.jpg]

Alessandra Fasulo - PUBLICATIONS

Articles and book chapters

Sterponi, L. & Fasulo, A. (forthcoming) How to Go On: Intersubjectivity and Progressivity in the Communication of a Child with Autism. Ethos.

Fasulo A., & Zucchermaglio C. (2008). Narratives in the Workplace: Facts, Fiction and Canonicity. Text and Talk, 28, 3 351-376.

Kremer-Sadlik T., Fatigante M., & Fasulo A. (2008). Discourses on Family Time: The Cultural Interpretation of Family Togetherness in Los Angeles and Rome, Ethos, 36, 3, 283-309.

Fasulo A., Loyd H, & Padiglione V. (2007). Children's Socialization into Cleaning Practices: a Cross-cultural Perspective. Discourse & Society, 18, 11-33.

Fasulo A., & Fiore F. (2007) A Valid Person: Non-competence as a Conversational Outcome. In A. Hepburn & S. Wiggins (Eds.) Discursive Research in Practice. Cambridge, Cambridge University Press.

Fasulo A. (2007) Theories of Self in Psychotherapeutic Narratives. In M. Bamberg, A. De Fina & D. Schiffrin (Eds.) Selves and Identities in Narrative and Discourse. Amsterdam/Philadelphia: John Benjamins.

Fasulo A. (2007). Cosa ha veramente detto X. Due casi di agency contesa. In: Donzelli A., Fasulo A. (eds.) Agency e linguaggio (pp. 215-236), Roma: Meltemi.

Edwards, D., & Fasulo A. (2006). “To Be Honest”: Sequential Uses of Honesty Phrases in Talk-in-Interaction. Research on Language and Social Interaction, 4, 343-376.
Galatolo R., Fasulo A. (2004) Proposte per una Psicologia dell’Interazione. Rivista di Psicolinguistica Applicata (RiPLA), IV, n. 2-3, 17-39.

Brockmeier J., Fasulo A. (2004). Spazio, tempo e ricordo. La spazializzazione della memoria nei Ricordi d’infanzia di Tomasi di Lampedusa. Rassegna di Psicologia, XXI, 1, 35-61.

Fasulo A., Liberati V., Pontecorvo C. (2002). Language games in the strict sense of the term. Children’s poetics and conversation. In S. Blum-Kulka & C. Snow (Eds.) Talking to adults. Hillsdale NJ.: LEA, pp. 209-237.

Fasulo, A. (1997). Other voices, other minds. The use of reported speech in group therapy talk. In L. Resnick, R. Säljö, C. Pontecorvo, & B. Burge (Eds.), Discourse, tools and reasoning: Essays on situated cognition. NATO Series, Berlin: Springer Verlag, pp. 203-223.

Fasulo A. (1999). L'acquisizione della competenza conversazionale. In R. Galatolo e G. Pallotti (a cura di), La conversazione.. Milano: Cortina, pp. 287-317.

Books, Edited Books and Special Issues

Fasulo A., Pontecorvo C. (1999). Come si dice? Linguaggio e apprendimento in famiglia e a scuola. Roma: Carocci.

Donzelli A, Fasulo A. Eds. (2007) Agency e linguaggio. Etnoteorie della soggettività e della responsabilità nell'azione sociale. Roma: Meltemi.

Fasulo A., Sterponi L. (Eds.) (2006) Linguaggio e cultura. L’acquisizione della competenza comunicativa, Raccolta e traduzione di saggi di Elinor Ochs, Roma, Carocci.

Fasulo A., Galatolo R. (2004) “Lo studio dell’interazione sociale. Contributi dall’Analisi della Conversazione”. Special Issue of Rivista di Psicolinguistica Applicata (RiPLA) IV, n. 2-

Fasulo A. Ed. (2004). “Superfici del Sé. Narrazioni, scritture, identità”. Special Issue of Rassegna di Psicologia, XXI, 1.

