[image: image1.png]Z)
\uv

IOM International Organization for Migration
OIM Organizzazione Internazionale per le Migrazioni


2

INVITO

FotoGrafia e l’Organizzazione Internazionale per le Migrazioni (OIM) 
sono lieti di invitarLa all’inaugurazione della mostra 

Foto-Xenia

Venerdì 9 maggio 2003 - ore 12.00
Stazione Termini, Via Giolitti 34 (inizio binario 24)

La macchina fotografica usa e getta affidata all’occhio di un fotografo insolito può produrre immagini inusuali che ingrandiscono il campo visivo della città. Immigrati provenienti dai più diversi paesi del mondo si improvvisano fotografi per documentare la loro vita quotidiana con immagini, spazi, situazioni che raccontano il loro modo di vivere e vedere Roma.

Per un mese, 13 uomini e donne che vivono a Roma hanno avuto a disposizione uno strumento di comunicazione non convenzionale per promuovere un’attiva autorappresentazione. I protagonisti sono lavoratori e studenti di diverse nazionalità, età e condizione sociale: Sonia (Cina), Andi (Albania), Amin (Bangladesh), Rohan (Sri Lanka), Cati (Filippine), Hussein (Somalia), Botan (Turchia), Neven (Bosnia-Herzegovina), Iulia (Ucraina), Emila (Albania), Ana Maria (Colombia), Tiziana (Capoverde), Davide (Bosnia-Herzegovina). 

In questi 188 scatti è rappresentato il percorso di ognuno di loro: immagini di vita tra le mura di casa, rapporti di famiglia, amicizie, la realtà lavorativa, ginnastiche in piazza, vengono fotografati in modo diretto, immediato e quotidiano, eludendo le convenzioni compositive e restituendoci emozioni in immagini vere e dai colori forti. Guardando queste foto il pubblico ha elementi originali e autentici per scoprire, interpretare e comprendere una realtà complessa e spesso poco conosciuta.

La mostra è stata realizzata da FotoGrafia, iniziativa del Comune di Roma prodotta da ZoneAttive, in collaborazione con l’Organizzazione Internazionale per le Migrazioni (OIM) - Unità Psicosociale e di Integrazione Culturale e il team del progetto EQUAL “L’immagine degli immigrati in Italia tra media, società civile e mondo del lavoro”. Hanno inoltre collaborato: No.Di., Associazione delle Donne Capoverdiane, Filipino Women’s Council, Ufficio Centrale Studenti Esteri in Italia (UCSEI), Ambasciata del Bangladesh.

“Foto-Xenia” sarà esposta alla Stazione Termini (Via Giolitti, 34 - Roma) dall’8 maggio al 22 giugno 2003.

Per ulteriori informazioni contattare:
Ufficio stampa OIM Roma: Francesca Ferrari Tel 06/44186223 - 338/9536855 E-mail: iomromepress@iom.int 
Missione di collegamento in Italia e di coordinamento per la Regione del Mediterraneo
Via Nomentana 62 • 00161 Roma • Italia

Tel: +39.06.44 23 14 28 • Fax: +39.06.440 25 33 • E-mail: MRFRome@iom.int •

Internet: http://www.iom.int

[image: image1.png]