

Scambio scolastico Liceo “Aristosseno” di Taranto - Liceo “Thomasschule” di Leipzig (Germania)

21 studenti di lingua tedesca del nostro Liceo sono stati impegnati in una proficua attività di

scambio culturale con il liceo “Thomasschule” di Leipzig, che prevede nel suo piano di studi

l’insegnamento delle lingue italiana e latina. Gli studenti, accompagnati dalle Proff.sse Maria

Caterina Polidoro e Vincenzina Messinaefficacemente supportate negli aspetti contabili-

amministrativi dall’Ufficio di Segreteria, sono stati ospiti di altrettanti studenti tedeschi dal 28

novembre al 5 dicembre 2016.

La partecipazione alle lezioni è stata affiancata da attività di gruppo su diverse tematiche e in

preparazione di una serata “interculturale” con canti natalizi, presentazioni multimediali relative

alle tradizioni natalizie, attività di teatro (messa in scena in lingua inglese di “A Christmas Carol” di

Charles Dickens), preparazione e degustazione di dolci tipici delle città di Taranto e Leipzig.

Il programma delle attività ha compreso anche la visita al Museo delle Belle Arti e al Forum di

storia moderna di Lipsia, la visione de “La Boèhme” di Puccini al Teatro dell’Opera, la visitaguidata

alla città di Dresden, particolarmente suggestiva per le sue bellezze artistiche e architettoniche,

nonché l’immersione nell’ atmosfera natalizia dei tipici mercatini.

Nel fine settimana, inoltre, le famiglie tedesche hanno accompagnato i giovani ospiti in luoghi di

particolare interesse, tra cui la capitale Berlino.

L’esperienza ha confermato, ancora una volta, l’alto valore formativo e culturale dello scambio

scolastico nel percorso di apprendimento di una lingua straniera e di conoscenza della realtà

europea.

Il soggiorno degli studenti e docenti tedeschi nella nostra Città è previsto nel periodo 13- 20 marzo

2017.

“Queste attività formative contribuiscono a costruire l’Europa che tutti desideriamo, ha dichiarato

il Preside Salvatore Marzo: l’Europa che consegna ai suoi giovani la sua storia e le sue culture”

