Iscrizioni. Le domande di iscrizione, con allegato il Curriculum Vitae, dovranno pervenire secondo il seguente calendario:

Residenti in Provincia di Prato:

dal 1° Dic 2005 al 10 Gennaio 2006

Residenti in altre province:

dal 20 Dic. 2005 al 10 Gennaio 2006

a mezzo posta ordinaria/prioritaria a:

Stefano Giovannelli – C.P. 13 - 59100 Prato

Contributo di iscrizione. Il contributo di iscrizione è di euro 200. Il pagamento dovrà essere effettuato, a pena di decadenza dall’ammissione, entro l’inizio del corso.

Partecipanti. Il corso sarà attivato con un minimo di 20 fino a un massimo di 30 partecipanti. Saranno ammessi alcuni uditori in soprannumero indicati da Enti. Gli ammessi saranno avvisati personalmente a cura della segreteria del corso

Prove preselettive. Le domande saranno vagliate da un’apposita commissione. In caso di soprannumero, gli aspiranti saranno selezionati sulla base di un colloquio motivazionale da svolgersi entro il 20 Gennaio 2006.

Esame. L’esame Ditals di I livello si terrà a Prato nel mese di luglio 2006 (data da definire).

Crediti formativi

L’eventuale conseguimento della certificazione Ditals di I livello attribuisce 15 CFU – Crediti Formativi Universitari.

Sede del Corso

Associazione culturale e di volontariato

“Don Lorenzo Milani”

Via degli Artigiani, 11

59021 Vaiano - Prato

www.donlorenzomilani.org
Segreteria organizzativa e amministrativa

Stefano Giovannelli

Casella Postale 13 - 59100 Prato, Italia

Cellulare: 333- 3907850

e-mail: eleoc@tiscali.it

Informazioni

Il giovedì dalle ore 15 alle ore 19

Associazione “Don Lorenzo Milani”

Via Degli Artigiani,11 – 59021 Vaiano (PO)

Cellulare: 333 3907850; 335 6282598

oppure via mail: eleoc@tiscali.it

Pagamento Contributo

Esclusivamente tramite bonifico bancario: Associazione “Don Lorenzo Milani” - Vaiano

Banca: CARIPRATO spa - Agenzia di Vaiano

ABI 6020 - CAB 38148 - CIN G - c/c 148003

Organizzazione

Si prega di inviare copia del bonifico, specificando “Corso Glottodidattica 2006” e indicando il proprio recapito e/o e-mail, via posta ordinaria a:

Stefano Giovannelli

Casella Postale 13 – 59100 Prato

[image: image1.png]

 [image: image2.jpg]

Corso base

di

GLOTTODIDATTICA
23.01.2006 – 03.02.2006

Organizzato da

Associazione Culturale e di Volontariato

“Don Lorenzo Milani”

Vaiano

In collaborazione con

ILSA

Insegnanti Italiano

Lingua Seconda Associati
Firenze

Con il Patrocinio ed il contributo di:

Provincia di Prato, Comuni di Prato,

Cantagallo, Carmignano, Montemurlo, Poggio a Caiano, Vaiano, Vernio.
Perché un corso di Glottodidattica

Il Corso Base di Glottodidattica vuole fornire i fondamenti teorici dell’insegnamento delle lingue. Questo corso è utile anche per sostenere l’esame Ditals di I livello (Pre-Ditals). La Ditals di I livello è la certificazione rilasciata dall’Università per Stranieri di Siena che attesta la competenza nell’insegnamento dell’Italiano come lingua seconda per diverse tipologie di apprendenti, ovvero: bambini, adolescenti, adulti e anziani, studenti universitari, migranti, cittadini stranieri di origine italiana.

I Corsi Base di Glottodidattica che si terranno a Prato si rivolgeranno ai seguenti profili:

Anno 2006 – migranti adulti e minori

Anno 2007 – da definire
Direzione scientifica

Dott. Massimo Maggini

Docente di Didattica della Lingua Italiana presso l’Università per Stranieri di Siena

Presidente ILSA – Firenze

Materiale didattico
Verranno fornite dispense cartacee e/o per mezzo di posta elettronica.

Bibliografia

I testi citati in una bibliografia consigliata saranno disponibili presso la Biblioteca Comunale “Lazzerini” di Prato ed altre biblioteche della Provincia.

Calendario delle lezioni

1. 1. Presentazione dei vari approcci e metodi per l'insegnamento delle lingue seconde (3 ore)

2. Panoramica a carattere sociolinguistico dell'italiano contemporaneo (3 ore)

3. Profili dei principali destinatari dell'insegnamento linguistico. In particolare saranno messe a fuoco le principali differenze fra apprendenti bambini e quelli adulti (3 ore)

4. Analisi e valutazione di materiale didattico finalizzato all'insegnamento/apprendimento dell'italiano L2 ad adulti stranieri (adulti con bassa scolarizzazione). Lavori di gruppo: utilizzo di una griglia di valutazione di unità didattiche (3 ore)

5. Analisi e valutazione di materiale didattico finalizzato all'insegnamento/apprendimento dell'italiano a bambini stranieri (italiano come lingua straniera e seconda). Lavori di gruppo: utilizzo di una griglia di valutazione di unità didattiche (3 ore)

6. Analisi e sfruttamento didattico di un testo scritto. Lavori di gruppo (3 ore)

7. Analisi e sfruttamento didattico di un testo audio. Lavori di gruppo (3 ore)

8. Analisi e sfruttamento didattico di un testo video. Lavori di gruppo (3 ore)

9. Elementi caratterizzanti il Quadro Comune Europeo di riferimento per l'apprendimento delle lingue straniere (3 ore)

10. Valutazione delle competenze linguistiche. Presentazione dei vari tipi di valutazione. (3 ore)

Bibliografia di base

Testi comuni a tutti i percorsi didattici

1. Balboni, Le sfide di Babele. Insegnare le lingue nelle società complesse, Torino, UTET, 2000

2. Diadori P. (cur.), Insegnare italiano a stranieri, Le Monnier, Firenze 2001

3. Quadro comune europeo di riferimento per le lingue: apprendimento insegnamento valutazione, La Nuova Italia, Firenze 2002

4. Vedovelli M., Guida all'italiano per stranieri. La prospettiva del 'Quadro comune europeo per le lingue', Carocci, Roma 2002

5. Una grammatica di riferimento della lingua italiana a scelta del candidato

Una bibliografia dettagliata verrà consegnata agli iscritti al corso.

_1188370762.bin

