

Università & Ricerca

Collana diretta da

Luciano Galliani
Antonella Nuzzaci

COMITATO SCIENTIFICO DELLA COLLANA

Ilaria Bellatti (*Universitat de Barcelona*), **Ottavio Besomi** (*Eidgenössische Technische Hochschule Zürich*), **Arnaldo Bruni** (*Università di Firenze*), **Stefano Carrai** (*Università di Siena*), **Marcel Crahay** (*Université de Genève*), **Ettore Felisatti** (*Università di Padova*), **Paolo Frignani** (*Università di Ferrara*), **Teresa Godall** (*Universitat de Barcelona*), **José Luis Gaviria** (*Universidad Complutense de Madrid*), **Stephen Gorard** (*University of Birmingham*), **E. Edwin Gordon** (*South Carolina University, USA*), **Lan Li** (*Bowling Green State University, Ohio, USA*), **Umberto Margiotta** (*Università Ca' Foscari di Venezia*), **Alessandro Martini** (*Université de Fribourg*), **Maria de las Nieves Muñiz Muñiz** (*Universitat de Barcelona*), **Emilio Pasquini** (*Università di Bologna*), **Pier Cesare Rivoltella** (*Università Cattolica di Milano*), **David Stephens** (*University of Brighton*), **Alfredo Stussi** (*Scuola Normale Superiore di Pisa*).

Linguistic Policies and Language Issues in Teacher Training

editors

Francesco Avolio
Antonella Nuzzaci
Lucilla Spetia

Volume stampato con il contributo dell'Università degli Studi dell'Aquila
Dipartimento di Scienze Umane, Dipartimento di Eccellenza

ISBN volume 978-88-6760-690-0
ISSN collana 2284-435X

2019 © Pensa MultiMedia Editore s.r.l.
73100 Lecce • Via Arturo Maria Caprioli, 8 • Tel. 0832.230435
25038 Rovato (BS) • Via Cesare Cantù, 25 • Tel. 030.5310994
www.pensamultimedia.it • info@pensamultimedia.it

Index

Preface and Introduction

- 9 *Paola Inverardi* (Rector of the University of L'Aquila)
- 11 *Daniela Marrocchi* (Italian Ministry of Education, University and Research - MIUR)

Institutional greetings

- 13 *Massimo Fusillo* (University Delegates for Cultural Activities)
- 13 *Livio Sbardella* (Deputy Director of the Department of Human Studies, Department of Excellence)

Greetings from Scientific Societies and sponsoring Bodies

- 15 *Carlo Giovannella* (ASLERD - Association for Smart Learning Ecosystems and Regional Development)
- 15 *Arianna Punzi* (SIFR-Scuola - Società Italiana di Filologia Romanza / Italian Society of Romance Philology)
- 17 *Federico Vicario* (SFF - Società Filologica Friulana / Friulian Philological Society)
- 17 *Elisa De Roberto* (ASLI - Associazione Storia della Lingua Italiana - Sez. Scuola / Association History of Italian Language - School Section)
- 18 *Pietro Lucisano* (SIRD - Società Italiana di Ricerca Didattica / Italian Society for Educational Research)
- 19 *Andrea Bobbio* (SIPED - Società Italiana di Pedagogia / Italian Society of Pedagogy)
- 19 *Carlo Fonzi* (IARISH - Istituto Abruzzese per la Storia della Resistenza e dell'Italia Contemporanea / Abruzzo Institute for the History of Resistance and Contemporary Italy)

- 21 The reasons for the initiative
Francesco Avolio, Antonella Nuzzaci e Lucilla Spetia

Language policies and training

- 23 Multilingualism at school. The value of minority languages
Daniela Marrocchi
- 37 In search of happiness on social networks: reflections in the classroom on the ethics of communication
Vera Gheno
- 53 European policy on minority languages in the Romance area: the Italian case
Antonella Negri
- 61 The word that frees. Pedagogical speech and educational message
Andrea Bobbio

Minority languages and dialects in education

- 71 "Maybe it's better to ask the experts...". Plurilingualism, Identity and Linguistic Insecurity in Alghero (Sardinia)
Sophia Simon
- 83 The Sardinian language between nostalgia and removal. Reflections for a didactic through language, literature and culture
Maurizio Virdis
- 95 The DocuScuele. Between documentation and experimentation teaching for friulian schools
Federico Vicario
- 105 Towards a European profile of the minority language teacher. Some general considerations
Giovanni Agresti
- 119 Dialectal Minority Languages and School: the case of Aosta Valley
Gianmario Raimondi
- 133 Language teaching and teacher training in the experience of the rivista italiana di dialettologia (*Rivista Italiana di Dialettologia*) - RID
Tullio Telmon

- 153 Teaching dialect, teaching in dialect, teaching for dialect
Francesco Avolio

Didactics, language teaching and teacher training

- 167 On Teaching How to Write: the need of research
Pietro Lucisano, Anna Salerni
- 179 Action, Communication and Reflection: A Proposal for Language Teacher Training
Montserrat Fons Esteve, Juli Palou Sangrà
- 193 Syllabi (Guidelines) for Teaching Italian as a Non-Mother Tongue and the Issue of Grammar
Daniel Slapek
- 211 For a Didactics of spoken Latin: the role of Romance Linguistics
Lucilla Spetia
- 227 The role of *credibility* in language teaching and learning
Luisa Revelli
- 241 Teaching Italian and vertical curriculum: proposals for digital natives between school and university
Rosaria Sardo
- 261 Educating for evaluation: how to teach review writing
Elisa De Roberto
- 279 Developing practices for professional writings
Patrizia Sposetti
- 291 Teacher language and training: transversality and intersections in cultural profiles and in the curriculum
Antonella Nuzzaci

- 325 *References*

