l’Associazione senza fini di lucro TaurHist nasce con precise finalità socio-culturali e ha in particolare lo scopo di:
· studiare le modalità con cui la cultura torinese ha indagato, tra Settecento e Novecento, l’antichità classica e i legami dei suoi principali rappresentanti con gli ambienti culturali europei;
· più precisamente indagare l’incidenza dell’antico agli inizi dell’età contemporanea ma altresì studiare la misura, il peso e il valore dell’antichistica torinese, in una prospettiva nazionale e internazionale, lungo il corso dei secoli XIX e XX, sia nel contesto politico-culturale pre- e post-unitario, sia nel cinquantennio delle guerre mondiali, sia infine nella nuova storia repubblicana;
· analizzare l’incidenza degli studi classici (storici, letterari, archeologici, epigrafici, giuridici, ecc.) sulla realtà politico-culturale torinese e subalpina, sulla formazione delle classi dirigenti, sulle elaborazioni ideologiche, filosofiche, dottrinali e pratiche alla base dei mutamenti di indirizzo politico, sociale ed economico;
· verificare periodicamente e regolarmente, in stretta relazione con le diverse istituzioni pubbliche di ricerca, di studio e di tutela, nonché con la comunità nazionale e internazionale degli studiosi, il progresso dell’indagine su Augusta Taurinorum, sul contesto storico, geopolitico, amministrativo, socioeconomico e socioculturale in cui sorse e si ritrovò inserita, sulle diverse fasi della sua vicenda storica, sulla pluralità delle dinamiche relazionali fra realtà locale e realtà globale dell’impero;
· attivare forme di divulgazione alta che consentano la fruizione dei risultati di ricerca ottenuti non solo a studiosi e addetti ai lavori, ma anche alla più ampia categoria di soggetti della società civile interessati alle tematiche antichistiche e storiografiche
Tali finalità saranno perseguite e illustrate anche attraverso:

· l’organizzazione di convegni scientifici, mostre, eventi culturali, conferenze e dibattiti con un’attenzione ai problemi metodologici, al confronto con le storiografie straniere, al dibattito italiano e internazionale;

· l’attivazione di una rete di scambi nazionali e internazionali con studiosi di discipline antichistiche, di storiografia e di storia moderna e contemporanea;

· la costruzione di percorsi didattici con scuole di ogni ordine e grado finalizzati allo studio e alla ricezione dell’antico;

· la promozione di ricerche specifiche di carattere storico e storiografico, archivistico, librario, documentale sull’incidenza dell’antichità classica in epoca moderna e contemporanea;

· il sostegno e la diretta partecipazione a ricerche in archivi, musei, gallerie, raccolte pubbliche e private, giacimenti archeologici, artistici, storici;

· la pubblicazione e la diffusione degli esiti delle ricerche tramite supporti cartacei (monografie, atti di convegno, memorie, o contributi in riviste nazionali e internazionali certificate al più alto livello) o digitali (riviste on line ecc.)
L’Associazione agisce e indica come strumento principale della sua ricerca e della sua attività la Sezione di Storia antica del Dipartimento di Studi storici dell’Università degli Studi di Torino; i prodotti della sua ricerca si appoggeranno principalmente nella prima fase di attività alle riviste «Historikà. Storia greca e romana», «Politica antica. Rivista di prassi e cultura politica nel mondo greco e romano», e alla collana Tra/Passato prossimo pubblicata dalla casa editrice Celid e diretta da Sergio Roda e Silvia Giorcelli.

Sono organi dell’Associazione:
L’Assemblea dei soci

Il Consiglio direttivo

Il Presidente

Il Vice presidente

Il Revisore dei conti

L’Associazione si giova del supporto e della valutazione di un Comitato scientifico formato da studiosi di provata competenza e di elevata reputazione scientifica internazionale[image: image1.png]

[image: image2.png]

