

I Centri diurni per l'infanzia e l'adolescenza immigrata e italiana a Roma, in breve:

I Centri diurni nascono più di dieci anni fa a Roma e fin da subito hanno rappresentato una realtà di riferimento sul territorio per le famiglie, i bambini e i ragazzi, sia stranieri sia italiani, le scuole e i servizi sociali.

La **funzione** dei Centri è sintetizzabile in:

- **sociale**
- **educativa**
- **comunicativa**
- **linguistica**
- **didattica**
- **interculturale**
- **mediazione sociale**
- **sensibilizzazione del territorio**
- **sostegno alla genitorialità**
- **integrazione sociale per le famiglie italiane e straniere in difficoltà**

Un'esperienza e un futuro da condividere ...

Segreteria organizzativa:

Margherita Senni: 348.7793085
margherita.senni@gmail.com

Sara Nicu: 348.1314344
sara.nicu@tiscali.it

Ufficio Stampa:

Alessia Rocco: 348.1522779
alessiaroc@tiscali.it

Maria Carla Intrivici: 349.8704224
ufficiostampa@nessunluogolontano.it

Tirocinio:

Per le effettive ore di presenza verranno distribuiti attestati di frequenza validi ai fini del tirocinio interno per gli studenti della Facoltà di Scienze della Formazione.

Come arrivare:

Metro A, fermata Repubblica.

DIPARTIMENTO STUDI DEI PROCESSI
FORMATIVI, CULTURALI E INTERCULTURALI
NELLA SOCIETÀ CONTEMPORANEA

UNIVERSITÀ ROMA TRE
CATTEDRA PEDAGOGIA INTERCULTURALE

CREIFOS

CENTRI DIURNI PER MINORI ITALIANI E
IMMIGRATI NELLA CITTA' DI ROMA

Convegno internazionale

Dieci anni di Centri diurni
per l'infanzia e l'adolescenza immigrata e italiana
a Roma

Roma 5 maggio 2009

Facoltà di Scienze della Formazione
Piazza della Repubblica 10 Roma
Aula I – Secondo piano

Obiettivo del convegno è quello di proporre una riflessione strutturata sull'importante *know how* accumulato dai Centri diurni romani in tema di strategie di accoglienza per famiglie e minori immigrati e in generale per situazioni di disagio sociale, con particolare attenzione ai temi dell'interculturalità e delle questioni educative.

Si intende dare visibilità alle buone prassi dell'esperienza romana inserendole in una più ampia riflessione nazionale ed internazionale, ipotizzando in che modo si possano implementare forme più strutturate di integrazione, di teoria e prassi tra istituzioni che offrono continuamente posti di tirocinio a studenti universitari e mondo della ricerca.

Programma

- 8.30 Registrazione dei partecipanti
- 9.00 Inizio lavori. Saluti:
Preside della Facoltà di Scienze della Formazione, Prof. Francesco Susi
Comune di Roma, Dipartimento V, Ufficio Immigrazione
- 9.40 I Centri diurni per minori italiani e immigrati: un'esperienza romana di buone pratiche.
Prof. Anna Aluffi Pentini, Università di Roma Tre
- 10.15 Vissuti ed esiti della scolarizzazione dei minori di origine immigrata in Italia.
Dott.ssa Carla Collicelli, Vicedirettore Censis
- 10.45 L'integrazione degli allievi stranieri in Europa.
Prof. Otto Filtzinger, IPE Mainz
- 11.20 Pausa
- 11.50 Il ruolo dei genitori nei centri interculturali.
Dott. Massimo Guidotti, Resp. del Centro della S.Coop.Soc. Onlus Celio Azzurro
- 12.00 Quale professionalità per gli educatori?
Dott.ssa Luisa Chiarelli, Resp. del Centro della Soc. M. S. "San Gregorio al Celio"
- 12.10 La centralità dei minori nei progetti educativi.
Dott.ssa Maria Francesca Posa - Resp. del Centro della Cooperativa Roma Solidarietà
- 12.20 Il lavoro di rete con il territorio.
Dott.ssa Sara Nicu, Resp. del Centro dell'Arco Solidarietà Onlus
- 12.30 Dibattito
- Conclusioni* Dott. Fabrizio Molina, Pres. Associazione Nessun luogo è lontano
- Moderata* Dott. Vincenzo Pira, Pres. Coop. Armadilla

*Sono stati invitati a partecipare
il Sindaco del Comune di Roma, Gianni Alemanno
e l'Assessore alle Politiche Sociali, Sveva Belviso*

Convegno realizzato con le organizzazioni che gestiscono i Centri diurni:

