

Due to their relevance for contemporary developments in our society, the topics multilingualism and diversity are of great research importance in both higher education and daily interaction. This conference workshop aims to present, discuss, and look further into the latest international research about these topics. The Summer School: Multilingualism and Diversity Education invites international speakers to enter into a dialogue with students, graduate students, and researchers.

The conference workshop Multilingualism and Diversity Education is a great opportunity for graduate linguists and PhD students to meet their peers, share their work, and further their appreciation for linguistics and language-related studies.

The conference languages will be English and German.

Certificate of Bilingual Teaching and Learning: The Summer School is registered as one of the Wahlpflicht options for the master module of the certificate.

In Cooperation with

Institut für deutsche Sprache und Literatur, Institut für englische Sprache und Literatur, Institut für Interkulturelle Kommunikation und Institut für Psychologie

Arrival

Bühler Campus
Lübecker Str. 1
31141 Hildesheim

The Bühler Campus can be reached quickly by local buses or by taxi. From Hildesheim main station you can take the bus number 3 to “MarienburgerHöhe/Itzum”. Get off at “Silberfundstraße”. It takes about 15 minutes. From the city center (Schuhstraße) you can take the bus number 4 to “Itzum”. Get off at “Silberfundstraße”. It takes about 10 minutes.

Fees and Registration

50.00 € five days classes/workshops,
early-bird fee for registrations before May 15, 2016
65.00 € five days classes/workshops

The registration fee includes:

- » Admission to all scientific classes and workshops
- » Access to poster areas
- » Workshop materials
- » Coffee/tea during the breaks

For registration, please visit our homepage:

<https://www.uni-hildesheim.de/fb3/institute/idsl/daz-daf-mehrsprachigkeit/summer-school-multilingualism/>

Contact

Stiftung Universität Hildesheim

Zentrum für Bildungsintegration
Focal Point Multilingualism

Centrum für Lehrerbildung und Bildungsforschung (CeLeB),
Abt. 2: Forschung und wissenschaftlicher Nachwuchs

Organizational team:

Elke Montanari, Barbara Graßer, Lilia Tschudinovski,
Annika Wolfram

Mail: multidiv@uni-hildesheim.de

Summer School

Multilingualism and Diversity Education

25 to 29 July 2016
University of Hildesheim
Bühler Campus

MONDAY, JULY 25, 2016

11:00 am to 1:00 pm

Registration and Reception (LN 003)

1:00 pm to 1:30 pm

Opening (LN 014)

*Prof. Dr. Viola Georgi and Prof. Dr. Elke Montanari
Center for Diversity, Democracy and Inclusion in Education,
University of Hildesheim*

1:30 pm to 3:30 pm

Class: Challenges in Education and Integration (LN 014)

*Prof. Dr. Dr. h. c. Konrad Ehlich, Free University of Berlin
Chair: Prof. Dr. Elke Montanari*

3:30 pm to 4:00 pm — BREAK

4:00 pm to 6:00 pm

Workshop: Challenges in Education and Integration (LN 014)

*Prof. Dr. Dr. h. c. Konrad Ehlich, Free University of Berlin
Chair: Prof. Dr. Elke Montanari*

TUESDAY, JULY 26, 2016

10:00 am to 12:00 am

Class: Benefits and Costs: Multilingual Acquisition (LN 014)

*Prof. Dr. Rita Franceschini, Free University of Bozen
Chair: Prof. Dr. Viola Georgi*

12:00 am to 1:00 pm — LUNCH

1:00 pm to 3:00 pm

Workshop: Benefits and Costs: Multilingual Acquisition (LN 014)

*Prof. Dr. Rita Franceschini, Free University of Bozen
Chair: Prof. Dr. Viola Georgi*

3:00 pm to 3:30 pm — BREAK

3:30 pm to 5:00 pm

Workshop: Benefits and Costs: Multilingual Acquisition (LN 014)

*Prof. Dr. Rita Franceschini, Free University of Bozen
Chair: Prof. Dr. Viola Georgi*

WEDNESDAY, JULY 27, 2016

10:00 am to 12:00 am

Class: Multilingualism, diversity education and law (LN 014)

*Prof. Dr. Aneta Pavlenko, Temple University, Philadelphia
Chair: Prof. Dr. Elke Montanari*

12:00 am to 1:00 pm — LUNCH

1:00 pm to 3:00 pm

Workshop: Narrative analysis (LN 014)

*Prof. Dr. Aneta Pavlenko, Temple University, Philadelphia
Chair: Prof. Dr. Elke Montanari*

3:00 pm to 3:30 pm — BREAK

3:30 pm to 5:00 pm

Workshop: Narrative analysis (LN 014)

*Prof. Dr. Aneta Pavlenko, Temple University, Philadelphia
Chair: Prof. Dr. Elke Montanari*

THURSDAY, JULY 28, 2016

10:00 am to 12:00 am

Class: Bilingual Teaching and Learning – Interdisciplinary Perspectives (LN 014)

*Prof. Dr. Kristin Kersten, Prof. Dr. Werner Greve, Katharina Ponto,
Lydia Schmieder, Alina Wegner, University of Hildesheim, IeSL, IfP
Chair: Lilia Tschudinovski*

12:00 am to 1:00 pm — LUNCH

1:00 pm to 3:00 pm

Class: Multilingualism and Intercultural Communication (LN 014)

*Prof. Dr. Beatrix Krefß, Prof. Dr. Stephan Schlickau, University
of Hildesheim, IKK
Chair: Barbara Graßer*

3:00 pm to 3:30 pm — BREAK

3:30 pm to 5:30 pm

Class: Research on Bilingualism: Multilingual Lexicon Acquisition (LN 014)

*Prof. Dr. Elke Montanari, Roman Abel, Lilia Tschudinovski,
Barbara Graßer, University of Hildesheim, IdSL
Chair: Christina Süßmilch*

FRIDAY, JULY 29, 2016

10:00 am to 12:00 am

Presentation and Discussion of PhD projects (LN 014)

*Prof. Dr. Elke Montanari, University of Hildesheim
Chair: Roman Abel*

12:00 am to 1:00 pm — LUNCH

1:00 pm to 2:00 pm

**Poster Presentation
and Discussion of PhD projects (LN 003, LN 004)**

2:00 pm to 2:30 pm

Closing (LN 014)

*Prof. Dr. Elke Montanari
Center for Diversity, Democracy and Inclusion in Education,
University of Hildesheim*