[image: image1.jpg]Universidad
Carlos III de Madrid

www.uc3m.es

 [image: image2.png]

XXV CONGRESO INTERNACIONAL DE ASELE

(Asociación para la enseñanza del español como lengua extranjera)

PRIMERA CIRCULAR

El XXV Congreso Internacional de ASELE se celebrará del 17 al 20 de septiembre de 2014 en la Universidad Carlos III de Madrid. Su Departamento de Humanidades: Filosofía, Lenguaje y Literatura acogerá con satisfacción este prestigioso congreso que reúne a especialistas de todo el mundo en el ámbito de la enseñanza de español como lengua extranjera. Encaramos este vigésimo quinto aniversario con gran ilusión, pues esta efeméride nos invita a echar la vista atrás, hacer un balance de todos los congresos que hemos celebrado hasta ahora y dirigir nuestra mirada hacia el futuro con nuevos retos.
Este XXV Congreso está dedicado a La enseñanza de ELE centrada en el alumno. Para ello proponemos dos bloques de trabajo. En el primero, nos centraremos en el estudio de los factores individuales que condicionan el aprendizaje. En el segundo, analizaremos las necesidades de los estudiantes como elemento esencial desde el punto de vista metodológico y didáctico, y abordaremos el influjo de la multicompetencia lingüística del alumnado.
Las líneas temáticas con las que pretendemos desarrollar estas cuestiones son las siguientes:
1. Variables individuales en el aprendizaje.
1.1. La dimensión afectiva en el aprendizaje de ELE.
1.2. Estilos cognitivos y estrategias de aprendizaje.
1.3. Inteligencias múltiples.
1.4. Motivación.
1.5. Actitud, aptitud y personalidad.
1.6. Sexo y edad.
1.7. Creencias sobre el proceso de aprendizaje.
2. Análisis de necesidades del alumnado y perspectiva lingüística.
2.1. La adecuación de la enseñanza de ELE al perfil del alumnado a partir del
análisis de necesidades.
2.2. La lengua materna del estudiante de ELE: aspectos contrastivos,
transferencias e interferencias.

2.3. La lengua materna del profesor desde la perspectiva del alumnado.
Profesorado nativo y no nativo.

2.4. El conocimiento de otras lenguas por parte del estudiante: multicompetencia
lingüística y aprendizaje de ELE.

NORMAS DE PARTICIPACIÓN

Comunicaciones, talleres y pósteres:

El congreso está abierto a la participación de todos los socios de ASELE, aunque existe también la modalidad de no socios (ver más abajo en cuotas de inscripción).
Las comunicaciones tendrán un contenido predominantemente teórico y deberán exponer resultados de investigaciones o reflexiones sobre los aspectos concretos de las líneas temáticas del congreso o de otras líneas afines. Cada participante podrá presentar una sola comunicación, si bien pueden figurar como firmantes hasta dos personas que, en todo caso, deberán inscribirse en el congreso. El tiempo estipulado para cada comunicación es de 20 minutos, a los que seguirán diez minutos más para el coloquio.

Los talleres, con una duración máxima de 45 minutos, tendrán un carácter eminentemente práctico (exposición de experiencias docentes, nuevos proyectos para la enseñanza de ELE, desarrollo de actividades didácticas, etc.). La realización de talleres se limita a uno por participante, aunque pueden estar firmados como máximo por tres personas que, asimismo, deberán inscribirse en el congreso.

Los pósteres se expondrán en un espacio fijo y permanente durante el congreso. Los autores serán los responsables de colocarlos en el lugar que se asigne, así como de retirarlos. Habrá una sesión de presentación de pósteres por día. En el caso de que los pósteres cuenten con varios autores, siempre habrá un responsable durante las sesiones de presentación.

Cada participante podrá proponer una comunicación, un taller o un póster, o bien dos de estas propuestas si, como máximo, una de ellas es compartida. Para ello, las personas interesadas deberán enviar sus propuestas por correo electrónico a asele@uc3m.es antes del 15 de mayo de 2014, detallando los siguientes datos:
· Título.
· Especificación de su carácter: comunicación, taller o póster.
· Nombre completo, dirección postal, teléfono y correo electrónico del autor (o autores).
· Centro de trabajo.
· Resumen (máximo de 30 líneas) en el que se indiquen, de la forma más clara y concreta posible, el tema, los objetivos y las conclusiones del trabajo.
· Medios técnicos necesarios para su exposición.
· Breve currículum del autor (máximo, 10 líneas).
Las propuestas de comunicaciones, talleres y pósteres serán examinadas y, en su caso, aprobadas para su presentación en el congreso por, al menos, dos miembros del comité científico. La selección se regirá por las siguientes normas:
· Adaptación a las líneas temáticas del congreso.
· Necesidad y oportunidad del estudio presentado.
· Claridad en la definición del objetivo y coherencia textual en su explicación.
· Extensión en consonancia con los límites establecidos.
Los evaluadores responderán a los autores antes del 30 de junio de 2014 sobre la aceptación o no de la propuesta, e indicarán, en su caso, posibles modificaciones con el fin de adaptarse a las pautas generales del congreso.

Es condición imprescindible que tanto las comunicaciones como los talleres o los pósteres sean presentados por alguno de los firmantes de las propuestas aprobadas en su momento. En consecuencia, no se permitirá su presentación por otras personas que no sean sus autores.

Se publicarán en un volumen colectivo los trabajos definitivos presentados en el congreso tras su aceptación por el comité científico.

Fecha límite para presentación de propuestas: 15 de mayo de 2014
Comunicación de aceptación de trabajos: antes del 30 de junio de 2013

Comité organizador:

Presidenta: Dra. D.ª Mª Victoria Pavón Lucero

Vicepresidenta: Dra. D.ª Yuko Morimoto

Secretaria: Dra. D.ª Rocío Santamaría Martínez

Vocales:

D.ª María Buendía Cambronero (Fundación Universidad Carlos III de Madrid)
Dr. D. Julio Checa Puerta (Universidad Carlos III de Madrid)
Dr. D. Juan Carlos Díaz Pérez (Universidad Carlos III de Madrid)
D.ª Raquel Escudero Villaverde(Fundación Universidad Carlos III de Madrid)

Dr. D. Marcelo Frías Gómez (Universidad Carlos III de Madrid)

Dra. D.ª Mª Pilar Garcés Gómez (Universidad Carlos III de Madrid)
Dr. D. Rafael García Pérez (Universidad Carlos III de Madrid)
Dr. D. Juan Gutiérrez Cuadrado (Universidad Carlos III de Madrid)

D.ª Saori Kobashi (Universidad Complutense de Madrid)
Dr. D. Rafael Martín (Universidad Carlos III de Madrid)

D.ª Alicia Mellado Prado (Universidad de Castilla La Mancha)
Dr. D. Manuel Palacio Arranz (Universidad Carlos III de Madrid)

Dr. D. José Antonio Pascual Rodríguez (Universidad Carlos III de Madrid)

D.ª Alicia de la Peña Portero (Universidad Antonio de Nebrija)

Dr. D. Javier Rodríguez Molina (Universidad Carlos III de Madrid)
D.ª Susana Táboas Baylín (Universidad Carlos III de Madrid)
Comité científico:

Dr. D. Enrique Balmaseda Maestu (Universidad de La Rioja)

Dra. D.ª Marta Baralo Otonello (Universidad Antonio de Nebrija)

Dr. D. Ignacio Bosque Muñoz (Universidad Complutense de Madrid)
Dr. D. Julio Checa Puerta (Universidad Carlos III de Madrid)

Dra. D.ª Nicole Delbecque (Katholieke Universiteit Leuven)
Dr. D. Pablo Domínguez González (Universidad de La Laguna)

Dra. D.ª M.ª Pilar Garcés Gómez (Universidad Carlos III de Madrid)

Dr. D. Rafael García Pérez (Universidad Carlos III de Madrid)
Dra. D.ª Juana Gil Fernández (Consejo Superior de Investigaciones Científicas)
Dr. D. Juan Gutiérrez Cuadrado (Universidad Carlos III de Madrid)

Dra. D.ª Mª Isabel Iglesias Casal (Universidad de Oviedo)

Dr. D. Rafael Martín (Universidad Carlos III de Madrid)

D.ª Alicia Mellado Prado (Universidad de Castilla La Mancha)
Dra. D.ª Yuko Morimoto (Universidad Carlos III de Madrid)

Dr. D. José Antonio Pascual Rodríguez (Universidad Carlos III de Madrid)

Dra. D.ª Susana Pastor Cesteros (Universidad de Alicante)

Dra. D.ª Mª Victoria Pavón Lucero (Universidad Carlos III de Madrid)
Dr. D. Javier Rodríguez Molina (Universidad Carlos III de Madrid)

Dra. D.ª Isabel Sánchez López (Universidad de Jaén)
Dra. D.ª Rocío Santamaría Martínez (Universidad Carlos III de Madrid)

Dr. D. Javier de Santiago Guervós (Universidad de Salamanca)

Cuotas de inscripción:

Hasta el 15 de julio de 2014:

Socios: 125 €
 / No socios: 179 € / Estudiantes: 50 €

Después del 15 de julio de 2014:

Socios: 145 € / No socios: 199 € / Estudiantes: 75 €

La cuota de inscripción de estudiantes da derecho a la asistencia al congreso, pero no a la presentación de comunicaciones, talleres o pósteres, ni a recibir la publicación conjunta de los trabajos presentados. Asimismo, quienes se inscriban como tales deberán justificarlo con la copia de matrícula o la documentación oportuna que acredite su seguimiento de estudios reglados universitarios.
El abono de la cuota de no socios no da derecho a convertirse automáticamente en miembro de la Asociación. Si este fuera el deseo, el interesado deberá ponerse en contacto con la Secretaría de ASELE (gestion@aselered.org).
Para acogerse a la cuota de socios es necesario ser miembro de ASELE antes del 1 de enero de 2014 y estar al corriente del pago de las cuotas anuales. Asimismo, deberán abonar por separado su cuota de inscripción al XXIV Congreso, y su cuota de socio anual, en el caso de que la tuvieran pendiente de pago, a la Secretaría de ASELE, bien por los procedimientos habituales o directamente en la misma Secretaría de ASELE durante los días del Congreso (nunca junto con la cuota de inscripción).

Los participantes que presenten comunicación, taller o póster en el congreso deberán haber hecho efectivo el pago antes del 7 de septiembre de 2014.
Inscripciones e información:
Para inscribirse en el congreso, los participantes deberán rellenar el boletín que se encuentra en la página web del congreso: http://www.aselered.org/
XXV CONGRESO INTERNACIONAL ASELE:

La enseñanza de ELE centrada en el alumno
Departamento de Humanidades: Filosofía, Lenguaje y Literatura
Edificio Concepción Arenal
Universidad Carlos III de Madrid - Campus de Getafe
C/ Madrid, 128, 28903 Getafe, Madrid (ESPAÑA)

Fax: (+34) 91624 9212
Correo electrónico: asele@uc3m.es
Más información: www.aselered.org
PAGE
4

