BELTRAMINI MARILENA
Curriculum Vitae

CULTURAL BACKGROUND

	1982 Degree in Foreign Languages and Literatures (English) at Udine University.

	

	1985 Post-Graduate Diploma in Modern Foreign Languages and Literatures at Urbino University

	

	1998 Included in the Professional Register of Teachers’ Trainers for the Province of Udine http://multilab.tol.it/webscuola/udin02/;

	

	1989/90 Scholarship by M. P. I. in collaboration with British Council: "Contemporary Issues in English Language and Literature" Aberdeen University (Scotland)

	

	1991/92 - Scholarship jointly awarded by Italian Ministry of Public Instruction and British Council

for High Level Trainers for the teaching of English Language and Literature at University of Norwich (England)

	

	2001/02 and 2002/03 Winner of post at General Direction Scholastic Regional Office in Friuli Venezia Giulia for managers and teachers in the area of the new school of authonomy ex – Lege 448/98.Objectives of the post: Planning and integration of educational politics - Promotion and support for national, European and international projects: guidelines drafting for Project participation – Development of European Union languages and Minority Languages

	

	Nov. 2002 – European Community ARION Scholarship for educational trainers and educational policies. The European Dimension: Inclusion of the European dimension in education and training with specific reference to forms of integration between school professional training, world of business and university - Integrated services of Information and Professional Guidance, Santiago de Compostela - Spain

Group rapporteur for the whole group at Socrates National Agency, European Community Commission, D.G. XXII “Istruzione, Formazione e Gioventù” and Technical Assistence Office of Bruxelles.

	

	2003/04 Diploma of Master in Open Distance Learning at University of Udine.

	

	2004/ Diploma of Master in Eurocultures at University of Udine.

WORK EXPERIENCES

	1986/2001 and 2003/2004 - Teacher of English at Liceo Scientifico “A. Einstein” of Cervignano del Friuli, from 2000 associated in ISIS “Malignani”

	

	2001/03 –Teacher at General Direction Scholastic Regional Office in Friuli Venezia Giulia as expert in the support to the development of authonomy

	

	2003/05 - Teacher trainer at SSIS. “Training School for New Teachers of Secondary School” for the University of Udine –Module: Modular Planning Design

	

	2003/04 Component of the project team for the implementation of multimedia tools for the Faculty of Foreign Languages and Literatures - University of Udine

	

	2003/05 Member of the Scientific Commitee for the Net “Scuole in Rete “www.scuoleinrete@net and the “Learning Village” www.culturalalpeadria.net/learningvillage/home.nsf

FURTHER PROFESSIONAL AND TRAINING EXPERIENCES
	1998/99 - 1999/2000 - 2001/02 Teachers’trainer in the session for the permanent post of New teachers of primary and secondary schools – English Language

	

	1998/99 and 1999/00 – Responsible of Teachers’ support in project Area design– ISIS Malignani

	

	1999/00 - "La figura del docente come risorsa per il cambiamento nella scuola dell'Autonomia: potenzialità e limiti" speaker at Scuola Media Statale "G. Ascoli", Gorizia teachers’ training corse;

	

	1999/00 – "L'insegnante e le sfide del cambiamento” Speaker at training course for teachers at Scuola Media Statale "Petrarca" of Udine;

	

	2001/03 – Component of National project team and transnational project group staff for: the network “Europercorso per la formazione di una rete di scuole tra l’Europa e i Balcani” - M.I.U.R., General Direction of International Relationship

	

	2001/02 – Coordinator of First General Transnational Seminar for the project: “Europercorso per la formazione di una rete di scuole tra l’Europa e i Balcani” - Trieste 25/26 October 2002

	

	2001/02 – Coordinator of “Workshop about Competence Cetification” - ISFOL - M. I. U. R., General School Direction of F.V.G., Pordenone

	

	2001/02 - Coordinator of work-group “Educational guide-lines for regional historical languages introduction into schools’ curricola”;

	

	2002/03 – Reference person for General Direction of Scholastic Regional Office of F.V.G for Support to scholastical Reform in the Community Languages area

	

	2002/03 – Workshop Speaker: Educational Plannig for Educational training in the experimentation of Reformfor the Area of Foreign language – Udine, 8 aprile 2003, Prot. n. 2719/P/C12 of 10.03.03;

	

	2002/03 – Workshop Speaker: “Study in depth of innovative aspects of nursery and primary school” - Sacile, 03.04.03

	

	2002/03 – Group-member of “Cultural Alpe Adria Project” for documentation and web-site construction and updating “Sentieri Didattici” for open distance learning and on-line tutoring

	

	2002/03 Coordinator of the Project: “Words Could Be Stones” - European Citizenship Education Training – I.P.S.C.A.R Udine, with Lombardia Scools Partners, and General Direction Ufficio Scholastic Office of Lumbardy Region.

	

	2002/03 – Speaker at “Stati Generali and Inforscuola Conference”: Intercultural Network Experiences and Projects – Suggestions from “Transnational school network for the construction of a school net between countries of Central and south-East Europe”.

	

	2003/04 – Responsible for the Area of “Multimedia in Education” at ISIS Malignani

PROJECT ACTIVITIES

	

	1999/00 - “Interculturale Education and Modular Learning ” Project, for teachers of middle and high Secondary School

	

	1999/00 - “For a Self-Conscious Choice and the Autonomous Construction of Knowledge”, - Research grant concourse for teachers, - Interdipartimental Centre for Educational Research - University of Udine – 2nd classified

	

	2000/01 - “Textual linguistics and writing skill: from the literary to the scientific text. Analysis practice. Text types for the New Final State Exam ” Project for Secondary Schools Teachers’ Training

LONG - LIFE LEARNING ACTIVITIES

	2002/03- STAGE “Multimediare” - Multimedia in Education: Material Implementation for the On-line University Course in Public Relations, Faculty of Foreign Languages - University Udine . Course in Socio-linguistic e Pluri-linguism (Phonetical Elements and Phonology for Italian, English, Spanish,German).

PUBBLICATIONS:

	

	 M.BELTRAMINI, G.GAMBIN, “Progetto Intertestualità”: a curricolar about methodology of Didactica "Civiltà dei Licei", IV 3, 1997, pp. 30-42;

	

	 M.BELTRAMINI, "L'insegnante e le sfide del cambiamento” web-site of MCE of Friuli-Venezia Giulia (www.mce-fimem.it/fvg), 2001;

	

	 M.BELTRAMINI, “Spazio transnazionale della rete” in IS Informatica & Scuola, Anno X, numero 4-Febbraio 2003;

	

	 M.BELTRAMINI, “Scuola ed educazione plurilingue” in INT, Bilingual monthly magazine for cultural promotion, Anno 2.Numero 4, Aprile 2003.

	M.BELTRAMINI, Translation and communication in transnational Contexts, in www.culturalalpeadria.net/learningvillage/home.nsf

Cervignano del Friuli, 14 febbraio 2004

prof.ssa Marilena Beltramini

2

