

ISTITUTO COMPRENSIVO DI BASILIANO E SEDEGLIANO

Suole dell'Infanzia, Primarie e Secondarie di primo grado di
BASILIANO-COSEANO-FLAIBANO-MERETO DI TOMBA-SEDEGLIANO
sede: via Martiri della Libertà 19 - 33039 SEDEGLIANO (UD)
tel e fax 0432 916028 - C.F. 80007740303 - e-mail: udic819005@istruzione.it
udic819005@pec.istruzione.it - web: <http://www.icsedegliano.it>

Circolare n. 62

Sedegliano, 18.02.2014

Oggetto: corso di aggiornamento di lingua e cultura friulane per insegnanti di "Collinrete"

Ai Docenti dell'Istituto

Ai docenti di Collinrete

Comunico l'avvio del il corso di formazione in oggetto:

Articolazione

cinque incontri di due ore ciascuno, per un totale di 10 ore di corso, da svolgere a partire dal mese di marzo a cadenza settimanale in orario pomeridiano (ore 17.00-19.00), presso un'aula della scuola secondaria di 1° grado di Coseano.

Calendario e argomenti:

<i>data</i>	<i>ore</i>	<i>argomento</i>	<i>docente</i>
giovedì 06 marzo	17-19	la lingua comune e le varianti, processi storici e culturali di genesi linguistica; la grafia ufficiale e gli elementi base dell'ortografia;	Claudio Romanzin
giovedì 13 marzo	17-19	elementi distintivi della lingua friulana: conservazione dei nessi consonantici pl- bl- fl- cl- gl-, particelle pleonastiche, inversione verbo-soggetto, i tempi verbali, le perifrastiche verbali...; elementi di grammatica: formazione dei plurali, i pronomi composti.	
giovedì 20 marzo	17-19	Per una didattica del Friulano nella scuola secondaria di 1° grado: uso veicolare del friulano; questioni di storia friulana: il cristianesimo in Friuli (il ruolo di Aquileia nella genesi del cristianesimo, il monachesimo altomedievale, gli ordini monastici cavallereschi e la rete ospitaliera...); nuove questioni di geografia del Friuli: i cambiamenti del territorio (sviluppo urbano e abbandono delle campagne e delle valli, dighe e laghi artificiali, autostrade, centri commerciali...).	
giovedì 27 marzo	17-19	Per una didattica del Friulano nella scuola primaria: la koiné, le varianti locali e la valorizzazione della parlata dell'alunno: quale friulano usare a scuola?; tra storia, tradizione e leggenda: i luoghi come depositi culturali.	
giovedì 3 aprile	17-19	Per una didattica del Friulano nella scuola dell'Infanzia: attività in lingua friulana e Indicazioni nazionali 2012; che cosa è necessario sapere per organizzare le attività: bambini, spazi, tempi; attività di routine; attività organizzate; valutazione; documentazione.	

Sede: Scuola secondaria di 1° grado di Coseano (**Frazione Cisterna Via Centro Studi**).

Il corso è riservato ai docenti di scuola dell'infanzia, primaria e secondaria di 1° grado.

Prego di inviare le iscrizioni **entro il 4 marzo** via mail

maurizio.driol@icsedegliano.it

IL DIRIGENTE SCOLASTICO
Maurizio Driol

CLAUDIO ROMANZIN

Attività nel campo del giornalismo e della comunicazione: omissis

Attività nel campo della storia, della cultura e del turismo

- curatore di progetti turistici (Provincia in bicicletta, Audioguide, Progetto Pegaso, 100 Paesi) per conto dei Consorzi turistici fra le Pro Loco della Provincia di Pordenone;
- Operatore Locale di Progetto (OLP) e Formatore di personale di Servizio Civile impegnato in ambito turistico presso Uffici Turistici di Spilimbergo e Travesio, a più riprese tra il 2006 e il 2011.
- compilatore - su incarico del PIC (Progetto Integrato Cultura del Medio Friuli) - di schede didattiche sul patrimonio storico-artistico del Codroipese nel 2004;
- curatore di vario materiale promozionale e informativo di interesse turistico-culturale presso varie Pro Loco, Consorzi di Pro Loco e Uffici Turistici della Provincia di Pordenone;
- collaboratore esterno per le attività culturali e turistiche presso il Consorzio turistico fra le Pro Loco dello Spilimberghese "Arcometa";
- coordinatore di redazione e curatore editoriale della rivista "Il Barbacian" della Pro Spilimbergo, nell'ambito della quale ho scritto numerosi contributi e nel 1998 ho curato anche la revisione e impostazione grafica del volume *Il Barbacian 1963-1997. Spoglio dei contenuti, catalogo per autori, indici dei soggetti*, in collaborazione con l'Università degli Studi di Udine (prof. Mario Piantoni);
- autore o coautore di varie monografie, tra cui:
 - *Le buone ricette della cucina friulana* (Spilimbergo, 2006)
 - *Pro Sesto. Quarant'anni di storia* (Sesto al Reghena, 2007)
 - *Spilimbergo. Conoscere la città, i paesi, il territorio* (Spilimbergo, 2007, in coll. con Bruno Sedran)
 - *L'artista degli angeli. Giovanni Antonio Pilacorte e il suo tempo* (Travesio, 2008, in coll. con Maurizio Driol)
 - *Una comunità in cammino. Gradisca di Spilimbergo* (Spilimbergo, 2009, in coll. con Daniele Bisaro)
 - *Storia di Spilimbergo* (Pordenone, 2009, in coll. con Gianni Colledani)
 - *Leggere l'arte del Cinquecento* (Travesio, 2010)
 - *Camminando e pregando* (Travesio 2011)
 - *Storia di Sequals* (Pordenone 2012)
 - *Croci, ancone e pitture votive* (Travesio 2012)
 - *Rivivono antichi sapori, rivivono antichi saperi* (Spilimbergo 2012)
- autore di contributi specifici in varie monografie, tra cui:
 - *Gli affreschi di Gianfrancesco da Tolmezzo in San Antonio Abate a Barbeano*, a c. di Ettore Rizzotti (Spilimbergo 2011)
 - *Alla riscoperta degli affreschi popolari nel comune di San Giorgio della Richinvelda* (San Giorgio della Richinvelda 2012)
- coordinatore editoriale di varie monografie, tra cui:
 - *La devozione popolare nella Pedemontana spilimberghese* (Travesio, 2005)
 - *Daniele Cernazai, una vicenda sconosciuta del Risorgimento italiano* (Travesio 2011)
 - *Antiche tavole. Tradizioni alimentari dalle carte d'archivio e dai dipinti del Sanvitese*, di Fabio Metz (San Vito al Tagliamento, 2011)

Attività nel campo della lingua e cultura friulana

- corso di aggiornamento indetto dall'Università di Udine "Insegnare in lingua friulana" nell'a.a. 2007-08 e 2008-2009;
- incarico di conduzione del corso pratico di lingua e cultura friulane su incarico della Società Filologica Friulana a Castelnuovo del Friuli nel 2013;
- incarichi di insegnamento in lingua e cultura friulana, svolti a più riprese a partire dal 2002 presso:
 - le Scuole Primaria e Secondaria di primo grado di Spilimbergo (Pn),
 - le Scuole dell'Infanzia, Primaria e Secondaria di primo grado di Coseano (Ud),
 - le Scuole Primaria e Secondaria di primo grado di San Giorgio della Richinvelda (Pn),
 - la Scuola dell'Infanzia di Fanna (Pn),
 - la Scuola dell'Infanzia di Tesis (Pn),
 - le Scuole Secondarie di primo grado di Brugnera e di Prata (Pn),
 - la Scuola Secondaria di primo grado di Feletto Umberto (Ud),
 - le Scuole Secondarie di primo grado di Udine - via Petrarca, Marconi, Bellavitis,
 - la Scuola Secondaria di primo grado di Fagagna (Ud),
 - la Scuola Secondaria di primo grado di Moggio Udinese (Ud),
 - le Scuole Primaria e Scuola Secondaria di primo grado di Travesio (Pn),
- nell'ambito delle esperienze scolastiche, coordinamento di varie pubblicazioni conseguenti a lavori svolti con gli alunni, tra cui:
 - *In sercia da la colina dorada* (Sc. Primaria San Giorgio della Richinvelda, 2004),
 - *Dizionario Illustrato Multilingue italiano-friulano-inglese per bambini* (Sc. Secondaria di primo grado di Coseano, 2006),

- *Di dut e di pui* voll. 1, 2, 3 (Ist. Comprensivo Sedegliano, 2008, 2009, 2010),
- cortometraggi *Il cercli di claps* e *La strie* (Sc. Secondaria di primo grado di Spilimbergo, 2012);
- realizzazione e traduzione nel 2002-03 del sussidiario bilingue italiano-friulano *Viaggio nella nostra terra - Viaç te nestre tiere*, rivolto alle scuole dell'obbligo della provincia di Pordenone;
- relatore in conferenze su temi legati alla cultura e alla tradizione friulana, in sedi varie;
- traduzione in friulano - su incarico ricevuto dalla Società Filologica Friulana - del libro *Mio padre. Primo Carnera*, edito nel 2004 dalla Provincia di Pordenone;
- vincitore del concorso regionale di narrativa in friulano "Zâl par furlan" di Spilimbergo nel 2010-2011 con il racconto "L'ultime di di vore" (terzo classificato nel 2006-2007 con il racconto "Te Deum", segnalato nel 2008-2009 con "Timp di vuere").
- secondo classificato nel concorso regionale per testi teatrali in friulano indetto dall'Atf di Udine nel 2011 con il dramma "Il cjâf".