

VATI Congress 2018

Official Opening

VATI President: Ferdinando Colarossi

Keynote Speaker: John Kinder, Associate Professor of Italian Studies and Chair of European Languages, University of Western Australia

Keynote address

“Il Doppiaggio nella storia linguistica dell’Italia unita, ovvero come si fa a doppiare un accento australiano?”

Abstract

The Italian film industry has a long and successful tradition of dubbing foreign films. This lecture will analyse how the Italian dubbing industry has dealt with the problem of how to dub English accents, from different countries or different social groups. The lecture will show clips from Disney cartoons from the 1950s to the 2000s. Early dubbing used different Italian accents (Roman, Neapolitan, Milanese, etc) to convey the variety of English accents, but more recently all Italian dubbing voices spoke a neutral, standard Italian and English accents were rendered by using different vocal effects (squeaky voice, drawl, high or low pitch, etc). To understand this development, we must look at the way language usage was changing in Italy at the time and the way Italians felt about their changing linguistic landscape.

Presenter

Prof. John Kinder

John Kinder is Associate Professor of Italian Studies and Chair of European Languages at the University of Western Australia. He has written widely on the Italian language in Australia and on the linguistic history of Italy. Most recently he has set up a research project on the history of Italian in Australia, before post-World War II mass migration, in an attempt to better understand whether multiculturalism really did arrive in Australia as late as 1973. He is a Corresponding Member of the Accademia della Crusca.

Workshops

1.1 & 2.1 Maximising the use of target languages: strategies for primary school classrooms and beyond

Abstract

The Victorian Government recommends language programs be delivered for a minimum of 150 minutes per week, spread as evenly as possible across the week. The Victorian Curriculum is based on similar calculations. However, many primary school programs provide only 60 minutes or less of language tuition.

How can we expose our students to as much target language as possible? How can we use the time we have with our students as effectively as possible?

In this workshop, the panel will discuss the different strategies and techniques they use to help maximise students' exposure to the target language. Examples include, ways to help you provide instruction and encourage students to speak in the target language, engaging the assistance of classroom teachers, spreading the language across the school and into daily classroom routine, and providing opportunities for students to review and revisit the language at home, by creating a language website.

Presenters

Jackie Robertson

Jackie's love of Italian language began when she visited Italy as an exchange student many years ago. She now teaches at Coburg North Primary School (CNPS) where she implemented and continues to improve the Italian language program. Before teaching Jackie had several other careers, including managing online projects and websites and consulting on content and website management. Jackie was a recipient of a Victorian Government's Language Teaching Scholarship.

Sarah Tregonning

Sarah also teaches Italian at CNPS, currently working with F-2 year levels. Her love for, and learning of, the Italian language started during her own early school years. Her past lives include law, general classroom teaching (Primary) and lots of study, including departmental acknowledgments and a language prize for her Italian studies at La Trobe University.

Helen Giller

Helen's passion for teaching French was inspired by her year 8 French teacher who taught pronouns and verb conjugation using Cyndi Lauper's "She Bop"! The teaching was innovative, engaging and relative to the students' interests, something Helen has adopted as the French

1.2 & 2.2 Italian and Art in Primary classroom

Abstract

Eleonora Luisetto will be discussing the integration of Art within Italian language teaching. How to set up an Art/ Italian Language classroom and the benefits of inquiry learning through specialist subject areas as Italian Language and Art.

This workshop will explore some simple strategies for Italian language and art learning as well as provide an understanding of inquiry, and will look at how we can incorporate some inquiry into the Language Classroom, in simple and effective ways.

Using her experiences and training, Eleonora will discuss practical Art activities for Italian language classes in order to encourage and engage students while promoting and supporting the acquisition of language through Art. Being mindful that students acquire knowledge using different learning styles. Art Language activities provide an opportunity for all students to engage and learn in a creative environment.

Presenter

Eleonora Luisetto

Eleonora Luisetto is a highly motivated educator with over twenty years of knowledge and experience in her specific methods of Italian and Art and also her work for the not for profit sector. Currently at Xavier College she writes and delivers programs within the International Baccalaureate Primary Years Programme.

Her commitment to the Italian language and culture has led her to partake in a number immersions, enriching her understanding of both the Italian Language and Art.

Eleonora is constantly exploring new and exciting pedagogical strategies through her Art and Italian Language classes.

Eleonora is deeply committed to her teaching practice developing engaging activities, which provide not only for differentiated and inclusive learning, and also foster a love of the Italian language and culture.

Eleonora's qualifications include a BA Art, Grad Dip Edu, Melbourne University, Grad Dip Edu Admin, Melbourne University. Cert IV TAA, RMIT University.

Eleonora is thrilled to be presenting at the 2018 VATI Congress and sharing her passion for Italian Language and Art integrated education with other educators.

Lined writing area with 25 horizontal lines.

1.5 & 2.5 VCAA/ACER Italian language assessment online

Abstract

The suite of online language assessments have been developed by the VCAA and the Australian Council for Educational Research (ACER). Aligned to the Victorian Curriculum F-10 Languages, the Language Assessments are free resource available to all teachers in Victoria.

Offered in the following eight languages: Chinese, French, German, Indonesian, Italian, Japanese, Modern Greek and Spanish, the Language Assessments are

- a resource schools may choose to use to support their teaching of Victorian Curriculum Languages, from levels 5–6 onward
- a useful diagnostic tool of student progress in listening and reading
- an online bank of test items available anytime
- capable of providing results immediately.

In this presentation, the VCAA and ACER will demonstrate what the Italian language assessments look like and how to use them in the context of the Victorian Curriculum F-10 Languages.

Presenters

Dr Craig Smith

Project Manager, F-10 Unit, VCAA

Currently working on the development of the language assessments with ACER

Fusae Nojima

Project Director, Australian Council for Educational Research (ACER)

Ten years' experience in language testing

Currently working on the development of the language assessments with the VCAA

Scott Haines

Online Support Coordinator, Australian Council for Educational Research (ACER)

Five years' experience with online assessment

Currently working across a range of projects that deliver online assessment for languages, literacy and numeracy

1.6 & 2.6 CLIL

Abstract

In our workshop we hope to inspire teachers and schools to take a leap into a different way of presenting and teaching Languages into schools. We desire to show how Italian can be the vehicle for learning the content of another subject through CLIL and how such a programme enhances the collaboration with other faculties and does not lock Languages away in isolation.

In our workshop we will:

- talk about WHAT is CLIL
- discuss on HOW to set up a CLIL program
- present the BENEFITS and CHALLENGES
- demonstrate a lesson of CLIL through Humanities, specifically Year 9 Geography and Year 9 History

Presenter

Maria Daniele

Maria is a teacher of Italian, English, Religious Education and CLIL and has taught in both the Catholic and State system at the Secondary School level.

Maria is passionate about making student learning engaging and relevant to students and for students to experience success in their Language Learning.

Maria has recently come back from a CLIL teaching experience in a *Scuola Superiore* in Verona, Italy where she was able to use and develop her skills in teaching CLIL working alongside CLIL teachers in Italy.

Alongside her Italian colleague in Emilia-Romagna and GET travel Maria also assists in establishing exchange programs for students, teachers and schools (Primary and Secondary) in Italy and Australia as well as developing CLIL projects for schools.

Ilaria Manna

Ilaria is a teacher of Italian, French, Humanities and CLIL and before becoming a teacher has worked as an Italian Language Assistant in two Catholic Schools where she worked closely with a number of CLIL teachers.

Italian is Ilaria's first language and she has completed her Bachelor's Degree at the University of Bologna, where she first started learning about Teaching Italian as a Second or Foreign Language, before moving to Venice where she did her Master's Degree at Ca' Foscari University.

Ilaria strives to use songs and videos vastly in her teaching to make the learning coming to live visually and musically. Ilaria is also very passionate about History and Humanities and aims to

2.7 Let's Make it Real: Relevance and Meaning in the Secondary Classroom

Abstract

This session will focus on engaging students in the middle years where interest and motivation tends to decline. Teachers will reflect on ways to increase a sense of relevance and purpose in tasks, will discuss simple strategies for making language-learning meaningful and will look at ideas for small changes to current activities to make language-learning feel as real-life as possible.

Presenter

Sarah Pavy

Sarah is a teacher of Languages who consults in Melbourne and interstate in a range of areas, including Differentiation, Assessment, Feedback, VET Languages, Boys Education, Curriculum Planning, Inquiry Teaching, Students with Special Needs and Gifted Learners. Sarah facilitates short and long-term projects, tailoring objectives, workshops and ongoing support to the needs of teachers.

3.1 & 4.1 The Italian bilingual classroom

Abstract

In this workshop, you will develop a growth mindset (an, I CAN DO IT attitude) to deliver authentic and engaging language experiences, while teaching a guaranteed and viable curriculum in Italian.

Ivana D'Aprano, Lucy Curatolo and Nancy Cozzo will share their successful experiences in developing and delivering an Italian Bilingual Program at Brunswick South Primary School. Ignite your passion and curiosity as language teachers and make a difference. Foster a love of learning and a sense of possibility in each or your students!

Presenters

Nancy Cozzo

Nancy Cozzo's language teaching experience has been vast and varied for the past 23 years. She has worked in both the VET and Primary School sectors, teaching language to both adults and children. At Brunswick South Primary School, Nancy's role has evolved over the past for 4 years. Currently, she is passionately researching ways to teach Italian phonics to her Foundation students.

Lucy Curatolo

Lucy Curatolo is a teacher with over 20 years' experience. Throughout her career she has been a classroom, specialist art and performing arts teacher. During the past three years she has had the privilege of being part of Victoria's first Italian bilingual education program at Brunswick South Primary. Lucy has a passion for teaching Italian and has been both challenged and rewarded witnessing the growth, creativity, joy, curiosity, learning and fun that happens in bilingual education at Brunswick South Primary.

Ivana D'Aprano

Ivana D'Aprano has worked in developing and supporting language learning from K – 6 for more than 15 years. She seeks opportunities to inject joy into all her lessons and thrives on watching student's growing ability to make sense of their learning in Italian. With Nancy Cozzo she has "*italianised*" the curriculum to suit the needs of the Brunswick South cohort. Ivana oversees the development of school wide benchmarking and resource building and is currently the Bilingual Teaching and Learning Leader and a Team teacher at Brunswick South PS.

Lined writing area with 26 horizontal lines.

3.2 & 4.2 Making Meaning using Functional Grammar

Abstract

This session will introduce participants to the basics of Functional Grammar and their potential application to the teaching of Italian. It will demonstrate that by explicitly teaching the function and form of language, students develop skills to independently find chunks of meaning in the texts they read as well create well-structured texts of their own. The session is most appropriate for Secondary, Upper-Years Primary and CLIL teachers.

Presenter

Imogen Lazarus

An Italian and English teacher at Parade College (Preston), Imogen completed her Italian studies at the University of Melbourne in 2015. Proudly non-Italian, Imogen is an accredited 'How Language Works' tutor is keen to find ways to improve the quality of Italian and Literacy teaching for the benefit of all students. Currently in her second year of teaching, Imogen is working towards completing her Masters degree specialising in the application of Systemic Functional Linguistics in the Italian classroom.

3.3 *Where Are They Really At? Tools for Evaluating Student Understanding and Progress (Primary)*

Abstract

This session will focus on simple strategies for evaluating student understanding and progress – including confidence levels, linguistic proficiency, progress made, awareness of their own learning. These tools will also help teachers to support students in working towards goals and in developing effective approaches to their language-learning. All ideas will be clearly demonstrated so that teachers can feel confident to return to classrooms with a range of new tools.

Presenter

Sarah Pavy

Sarah is a teacher of Languages who consults in Melbourne and interstate in a range of areas, including Differentiation, Assessment, Feedback, VET Languages, Boys Education, Curriculum Planning, Inquiry Teaching, Students with Special Needs and Gifted Learners. Sarah facilitates short and long-term projects, tailoring objectives, workshops and ongoing support to the needs of teachers.

4.3 VET Italian

Abstract

This session aims to provide teachers with information and practical examples of the VET Applied Language Certificate - a national qualification recognising students' achievement in their Language study. Many schools delivering the Certificate in Applied Language for Italian have students in Years 9/10 participating actively in purposeful language learning, making links from their learning in the classroom to the real world, and gaining a nationally recognised certificate valued by employers and workplaces. Evidence from teachers in VET Languages classrooms indicates that student engagement improves, student responsibility for learning is enhanced, and retention rates increase.

Presenter

Sarah Pavy

Sarah is a teacher of Languages who consults in Melbourne and interstate in a range of areas, including Differentiation, Assessment, Feedback, VET Languages, Boys Education, Curriculum Planning, Inquiry Teaching, Students with Special Needs and Gifted Learners. Sarah facilitates short and long-term projects, tailoring objectives, workshops and ongoing support to the needs of teachers.
