

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

1

Corso di insegnamento “Letteratura per L’infanzia”

Corso di Laurea in Scienze della formazione primaria

A. A 2017-2018 – Docente titolare: Prof.ssa Gabriella Armenise

Semestre: I

Crediti: 8

1) Presentazione e obiettivi del corso

Argomento del corso: Letteratura giovanile come “disciplina di confine” e “viaggio

nella fiaba” come “metafora formativa”

Ricognizione pedagogica sulla letteratura giovanile come disciplina di confine, al fine di riflettere sugli
aspetti sociali e psicologici che la segnano e suggerire degli orientamenti agli specialisti del settore e non
solo, avendo sempre presente il bambino lettore, e suoi diritti e le sue esigenze. Dopo l’esame della fiaba
come genere “intramontabile”, vengono rivisitati alcuni classici (Dickens, Alcott, Salgari, Kipling, Vamba) e
gli autori contemporanei che hanno segnato una svolta nella scrittura per ragazzi, senza dimenticare la saga
della Rowling o cartoon di successo (Peppa Pig e Masha e Orso). Tutta la disciplina è oggetto di accurata
analisi psico-pedagogica.

Il corso mira a fornire le conoscenze di base relative ai problemi della letteratura giovanile. Si illustreranno
alcuni lineamenti epistemologici costitutivi della disciplina e se ne evidenzieranno le peculiari valenze
didattiche (come quella didattico-educativa della fiaba nel rapporto relazionale docente-discente). Gli
obiettivi: 1) Sviluppo delle capacità di analisi e di sintesi dei fatti relativi alla Storia dell’educazione e alla
letteratura giovanile; 2) acquisizione degli orientamenti teorici e pratici inerenti il campo di interesse della
disciplina, secondo peculiari coordinate spazio temporali; 3) padronanza dei contenuti, delle abilità e delle
competenze.

Breve descrizione di presentazione e degli obiettivi del Corso in Lingua Inglese

The course aims to provide basic knowledge of about the issues of Pedagogy of youth literature. Aims: 1)
Development of analytical and synthesis skills of History of education & Children’s Literature; 2)
Acquisition of the theoretical and practical orientations of Pedagogy of youth literature and the
teaching/learning processes according to peculiar space-time coordinates; 3) Knowledge of contents and
skills.

Bibliografia:

(n.b. i testi sono indicativi, si prega di non acquistarli prima di aver ricevuto conferma dalla

docente, all’inizio del corso)

A. Nobile (ed.), Pedagogia della letteratura giovanile, ELS (La Scuola), Brescia, 2017.

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

2

F. Cambi, S. Landi, G. Rossi (a cura di), L’immagine della società nella fiaba, Armando, Roma,
2008

2) Conoscenze, competenze trasversali e abilità da acquisire

Lo studente dovrà ben comprendere la tematica affrontata e organizzare i concetti in modo da riuscire ad
applicarli ad argomenti e contesti differenti, acquisendo capacità di analisi e interpretazione. In
particolare dovrà: acquisire il linguaggio specifico della disciplina; organizzare i concetti della
disciplina in una struttura concettuale coerente ed efficace; acquisire la capacità di costruire approcci
interpretativi coerenti; acquisire una conoscenza approfondita della letteratura per l’infanzia, nelle sue
dimensione storiche, dalle origini ad oggi, anche al fine di poter effettuare una valutazione comparativa
con altre realtà, tendenze e orientamenti letterari rivolti ai ragazzi e presenti nei paesi dell’Unione
Europea. Si esamineranno i differenti generi letterari relativi alla Pedagogia della letteratura giovanile e,
in particolare, il mondo fiabesco come “metafora formativa”, al fine di rilevarne le valenze pedagogiche
nella società contemporanea.

3) Prerequisiti

L’esame non è vincolato a propedeuticità

4) Docenti coinvolti nel modulo didattico

Oltre al titolare del corso, Prof.ssa Gabriella Armenise, potrebbero essere coinvolti
nell’insegnamento in oggetto docenti esterni, che svilupperanno temi specifici dell’argomento

5) Metodi didattici e modalità di esecuzione delle lezioni

Il corso prevede 48 ore di lezioni frontali, organizzate in incontri settimanali. Il primo incontro avrà
funzione introduttiva e presenterà gli obiettivi del corso, i testi e le modalità di valutazione. I
successivi incontri verranno dedicati all’approfondimento dei temi e dei problemi del Corso.

6) Materiale didattico

Eventuale materiale didattico sarà reso disponibile on line sulla scheda personale docente

7) Modalità di valutazione degli studenti

L’esame è orale. Durante la discussione lo studente dovrà dimostrare una approfondita conoscenza
delle tematiche oggetto di studio, nonché l’acquisizione di capacità interpretative, critiche,
rielaborative ed espositive nello studio dei testi d’esame.

8) Modalità di prenotazione dell’esame e date degli appelli

Gli studenti possono prenotarsi per l’esame finale utilizzando le modalità previste dal sistema VOL.
È richiesta la prenotazione (esclusivamente on line, tramite la procedura informatizzata di Ateneo)

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

3

con anticipo rispetto alla data di inizio appello. L’orario dell’appello va inteso come indicante
l’apertura della sessione di esame.

Per le date degli appelli d’esame si rimanda al calendario generale degli appelli – pubblicato sul
sito di Facoltà -

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

4

Corso di insegnamento “Laboratorio: la fiaba”

Corso di Laurea in Scienze della formazione primaria

A. A 2017-2018 – docente titolare: Prof.ssa Gabriella Armenise

Semestre I

Crediti 1

1) Presentazione e obiettivi del corso

Argomento: La fiaba: luoghi, scenari, percorsi. Un laboratorio attraverso i paesaggi della

fiaba

Il Laboratorio mira all’acquisizione delle nozioni teoriche e pratiche necessarie a sviluppare concretamente
la capacità di lettura, interpretazione e impiego delle fonti proposte (in ambito didattico). Il Laboratorio
prevede delle esercitazioni pratiche guidate, individuali e/o di gruppo, su un campionario di fonti che saranno
sottoposte all’attenzione degli allievi, mediante una discussione seminariale. Obiettivi: 1) Acquisizione della
capacità di lettura e di comprensione delle fonti storico-documentarie; 2) conoscenza dei principali luoghi e
strumenti della ricerca; 3) capacità di elaborazione di schemi interpretativi, funzionali alla riuscita del
rapporto relazionale docente-discente.

Breve descrizione di presentazione e degli obiettivi del laboratorio in Lingua Inglese:

The laboratory course aims to provide the theoretical and practical knowledges necessary to develop
concretely the skills in reading, interpreting and using the documentary sources in the didactic field. The
laboratory course includes guided, individual and/or group exercises on a sample of sources. Aims: 1)
Acquiring the ability to read and understand the historical sources; 2) Knowledge of the main places and
tools of research; 3) Ability to process interpretive schemes about teaching-learning relationship.

Bibliografia:

(n.b. i testi sono indicativi, si prega di non acquistarli prima di aver ricevuto conferma dalla

docente, all’inizio del corso)

F. Cambi, G. Rossi (a cura di), Paesaggi della fiaba, Armando, Roma 2006

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

5

2) Conoscenze, competenze trasversali e abilità da acquisire

Lo studente dovrà ben comprendere la tematica affrontata e organizzare i concetti in modo da riuscire ad
applicarli ad argomenti e contesti differenti, acquisendo capacità di analisi e interpretazione. In
particolare dovrà: acquisire il linguaggio specifico della disciplina; organizzare i concetti della
disciplina in una struttura concettuale coerente ed efficace; acquisire la capacità di costruire approcci
interpretativi coerenti; acquisire una conoscenza approfondita della letteratura per l’infanzia, nelle sue
dimensione storiche, dalle origini ad oggi, anche al fine di poter effettuare una valutazione comparativa
con altre realtà, tendenze e orientamenti letterari rivolti ai ragazzi e presenti nei paesi dell’Unione
Europea. Il Laboratorio, nello specifico, mira a far acquisire quelle nozioni teoriche e pratiche necessarie a
sviluppare concretamente la capacità di lettura, interpretazione e impiego delle fonti scelte a campione dalla
docente (in ambito didattico, al fine di agevolare il rapporto relazionale docente-discente). Il Laboratorio
prevede delle esercitazioni pratiche guidate, individuali e/o di gruppo, a seguito di una discussione
seminariale, su un campionario di generi letterari e fonti storico-documentarie (sottoposte all’attenzione dei
frequentanti). Al termine del percorso seminariale e laboratoriale i frequentanti dovranno presentare una
tesina sull’argomento proposto, che sarà oggetto di discussione in sede d’esame.

3) Prerequisiti

L’esame non è vincolato a propedeuticità

4) Docenti coinvolti nel modulo didattico

Oltre al titolare del corso, Prof.ssa Gabriella Armenise, potrebbero essere coinvolti
nell’insegnamento in oggetto docenti esterni, che svilupperanno temi specifici dell’argomento.

5) Metodi didattici e modalità di esecuzione delle lezioni

Discussione seminariale ed esercitazioni pratiche guidate, individuali e/o di gruppo.

6) Materiale didattico

Libro o parti di un libro sull’argomento del laboratorio.

7) Modalità di valutazione degli studenti

Discussione di una breve tesina sull’argomento del laboratorio. Durante la discussione lo studente
dovrà dimostrare una approfondita conoscenza delle tematiche oggetto di studio, nonché
l’acquisizione di capacità interpretative, critiche, rielaborative ed espositive.

8) Modalità di prenotazione dell’esame e date degli appelli

Gli studenti possono prenotarsi per l’esame finale utilizzando le modalità previste dal sistema VOL.
È richiesta la prenotazione (esclusivamente on line, tramite la procedura informatizzata di Ateneo)

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

6

con anticipo rispetto alla data di inizio appello. L’orario dell’appello va inteso come indicante
l’apertura della sessione di esame.

Per le date degli appelli d’esame si rimanda al calendario generale degli appelli – pubblicato sul
sito di Facoltà -

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

7

Corso di insegnamento “Storia europea delle istituzioni educative”

Corso di Laurea Magistrale in consulenza pedagogica e progettazione dei processi formativi

A. A 2017-2018 – Docente titolare: Prof.ssa Gabriella Armenise

Semestre: II

Crediti : 12

1) Presentazione e obiettivi del corso

Argomento del corso: La formazione della scuola francese contemporanea

Il corso in primo luogo fornirà agli studenti di laurea magistrale i fondamenti essenziali di una disamina
storiografico-educativa e illustrerà le principali dottrine e istituzioni della storia europea, per passare
successivamente ad esaminare la formazione della scuola francese tra Otto e Novecento, offrendo possibilità
comparative con le realtà italiane del tempo e dello stesso presente, così che lo studente possa acquisire una
mentalità europea sorretta da intelligenza storica.

Il corso mira a fornire le conoscenze di base relative ai problemi educativi nella storia delle istituzioni
educative in Europa. Si illustreranno alcuni lineamenti epistemologici costitutivi della disciplina. Gli
obiettivi: 1) Sviluppo delle capacità di analisi e di sintesi dei fatti storici dell’educazione; 2) acquisizione
degli orientamenti teorici e pratici inerenti il campo della storia e dei processi di
insegnamento/apprendimento secondo peculiari coordinate spazio temporali; 3) padronanza dei contenuti,
delle abilità e delle competenze.

Breve descrizione di presentazione e obiettivi del Corso in Lingua Inglese:

The course aims to provide basic knowledge of about the issues of European hystory of educational
institutions. Aims: 1) Development of analytical and synthesis skills of historical facts of education; 2)
Acquisition of the theoretical and practical orientations of the history of educational institutions and the
teaching/learning processes according to peculiar space-time coordinates; 3) Knowledge of contents and
skills.

Bibliografia:

(n.b. i testi sono indicativi, si prega di non acquistarli prima di aver ricevuto conferma dalla

docente, all’inizio del corso)

R. Sani, Storia dell’educazione e delle istituzioni scolastiche nell’Italia moderna (Franco Angeli,
Milano, 2015).

H. A. Cavallera, Storia delle dottrine e delle istituzioni educative (La Scuola, Brescia, 2017).

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

8

M. Ostenc, L’educazione in Francia (1870-1968), trad. it. (Pensa Multimedia, Lecce-Brescia, in
corso di stampa).

2) Conoscenze, competenze trasversali e abilità da acquisire

La disciplina intende sviluppare sia il modo di pensare storicamente (e ciò ha un evidente e
importante ruolo trasversale) sia la conoscenza di una istituzione (nel caso del corso presente) o di
un problema che pur avendo avuto vita in un preciso contesto diviene elemento propulsivo per una
comparazione con istituzioni o problemi simili, maturati o sviluppati altrove. In questo modo lo
studente ha di fronte a sé, come si conviene in una disciplina insegnata in una laurea magistrale, una
serie di sollecitazioni che conducono ad una riflessione di ampia prospettiva.

Le conoscenze da acquisire sono, per l’aspetto generale, connesse alla storia della civilizzazione
europea sub specie educationis e, per l’aspetto specifico, collegate alla conoscenza di una realtà –
quella francese – che nel corso della storia ha interagito non poco con quella italiana, così che si
possa pervenire ad una adeguata valutazione dei processi storico-educativi. Le abilità da acquisire
sono quelle proprie della conoscenza storica: lettura e analisi delle fonti, capacità interpretativa,
larghezza di informazioni necessarie per un ulteriore sviluppo del pensiero critico.

Lo studente, in definitiva, dovrà ben comprendere la tematica affrontata e organizzare i concetti in modo
da riuscire ad applicarli ad argomenti e contesti differenti, acquisendo capacità di analisi e
interpretazione. In particolare dovrà: 1) acquisire il linguaggio specifico della disciplina; 2) organizzare
i concetti della disciplina in una struttura concettuale coerente ed efficace; 3) acquisire la capacità di
costruire approcci interpretativi coerenti; 4) acquisire una conoscenza approfondita della storia europea
delle istituzioni educative, nelle sue differenti dimensioni, dalle origini ad oggi, anche al fine di poter
effettuare una valutazione comparativa con altre realtà, tendenze e orientamenti propri dei Paesi
dell’Unione Europea.

3) Prerequisiti

L’esame non è vincolato a propedeuticità

4) Docenti coinvolti nel modulo didattico

Oltre al titolare del corso, Prof.ssa Gabriella Armenise, potrebbero essere coinvolti
nell’insegnamento in oggetto (a seconda delle tematiche affrontate) la Collega Giuliana Iurlano e/o
docenti esterni, che svilupperanno temi specifici sull’argomento.

5) Metodi didattici e modalità di esecuzione delle lezioni

Il corso prevede 72 ore di lezioni frontali, organizzate in incontri settimanali. Il primo incontro avrà
funzione introduttiva e presenterà gli obiettivi del corso, i testi e le modalità di valutazione. I
successivi incontri verranno dedicati all’approfondimento dei temi e dei problemi del Corso.

Facoltà di Scienze della

Formazione, Scienze Politiche e

Sociali

Edificio Codacci-Pisanelli

Piazza Arco di Trionfo –

73100 Lecce

Rif. MD/Mcs

9

6) Materiale didattico

Eventuale materiale didattico sarà reso disponibile on line sulla scheda personale docente

7) Modalità di valutazione degli studenti

L’esame è orale. Durante la discussione lo studente dovrà dimostrare una approfondita conoscenza
delle tematiche oggetto di studio, nonché l’acquisizione di capacità interpretative, critiche,
rielaborative ed espositive nello studio dei testi d’esame.

8) Modalità di prenotazione dell’esame e date degli appelli

Gli studenti possono prenotarsi per l’esame finale utilizzando le modalità previste dal sistema VOL.
È richiesta la prenotazione (esclusivamente on line, tramite la procedura informatizzata di Ateneo)
con anticipo rispetto alla data di inizio appello. L’orario dell’appello va inteso come indicante
l’apertura della sessione di esame.

Per le date degli appelli d’esame si rimanda al calendario generale degli appelli – pubblicato sul
sito di Facoltà -

