

ORGANISING COMMITTEE

Luisa Amenta, Marcello Amoruso, Mari D'Agostino,
Egle Mocciaro, Giuseppe Paternostro, Vincenzo Pinello,

ORGANISING SUPPORT

Dennis Joseph Appiah, Souleymane Bah, Kirolos Bebawy,
Fiorella Caltagirone, Salvo Cavaliere, Malick Ceesay,
Carmen Ciallella, Laura Di Benedetto, Abdou Dieye,
Maria Luisa Faulisi, Jawhar Farhan, Antonio Gervasi,
Tindara Ignazzitto, Mustapha Jarjou,
Balla Moussa Koulibaly, Angelo Lo Maglio, Miriam Mesi,
Eleonora Palmisano, Valentina Salvato,
Solange Santarelli, Athnasous Shafik Gad Abdalla
Chiara Tiranno, Rita Guttadauro,

PLACES

Facoltà di Giurisprudenza, Via dell'Università 107
Scuola di Lingua italiana per Stranieri (ItaStra),
Ex Convento di Sant'Antonino, piazza Sant'Antonino 1

CONTACTS

Piazza Sant'Antonino, 1 - 90134 Palermo
+39 091 23869601

leslla2018@unipa.it
scuolaitalianostranieri@unipa.it

www.leslla2018.it
www.itastra.unipa.it
www.facebook.com/itastra
<https://www.facebook.com/events/468447003654022/>

DOTTORATO DI RICERCA
"STUDI LETTERARI, FILOLOGICO-LINGUISTICI
E STORICO-CULTURALI"

14th Annual Symposium

LITERACY EDUCATION AND SECOND LANGUAGE LEARNING FOR ADULTS (LESLLA)

"People, languages
and literacy in new migration.
Research, Practice, and Policy"

October 4th-6th, 2018

PIAZZA SANT'ANTONINO 1
PALERMO, ITALY

[PROGRAMME]

con la collaborazione di

con il patrocinio di

Thu 4.10.2018

**FACOLTÀ DI GIURISPRUDENZA
AULA MAGNA**

OPENING SESSION

[9.00 - 10.00]

Registration

[10.00 – 10.10]

Welcome address

Mari D'Agostino, Director of ItaStra (School of Italian language for Foreigners)

[10.10 – 10.30]

Fabrizio Micari (Rector of the University of Palermo),
Roberto Lagalla (Regional Councilor for Education and Vocational Training),
Aldo Schiavello (Director of the Department of Jurisprudence)

[10.30– 11.00]

Introducing LESLLA: Martha Young-Scholten / Patsy Egan (President)

PLENARY SESSION

[11.00 - 11.40]

Jean-Claude Beacco (Université Paris 3, Sorbonne Nouvelle)
Quels principes pour les politiques d'accueil linguistique des migrants?

[11.40 - 12.20]

Massimiliano Spotti (Tilburg University)
**From “non-speaker” to “new-speaker”? An ethnographic exploration
of the regimented sociolinguistic spaces of an asylum-seeking centre**

[12.20 - 13.00]

Discussion

PARALLEL SESSIONS

ITASTRA, EX CONVENTO DI SANT'ANTONINO

<p>ROOM 107 “Alfabetizzazione”</p> <p>SESSION 1 INTO THE LANGUAGE: PLURILINGUAL REPERTOIRES, ACQUISITION, METALINGUISTIC AWARENESS</p>	<p>ROOM 108 “Autobiografia linguistica”</p> <p>SESSION 2 NON-FORMAL APPROACHES TO LEARNING</p>	<p>ROOM 109 “Laboratorio lettura”</p> <p>SESSION 3 LANGUAGE, INCLUSION, PARTICIPATION</p>
<p>[14.30 – 15.00]</p>		
<p>Martha Young-Scholten, Joy Kreeft Peyton, Belma Haznedar, Fernanda Minuz</p> <p>A Heritage Language Hub connecting users to reading and teaching materials for LESLLA learners</p>	<p>Giada Beretta, Debora Marongiu</p> <p>Enquiry: experimental pedagogy and L2 teaching for adolescents</p>	<p>Raichle (Rai) Farrelly, Janet Liscio</p> <p>Defining, perceiving, and achieving success: the student perspective</p>
<p>[15.00 – 15.30]</p>		
<p>Marcello Amoruso, Maria Luisa Faulisi, Angelo Lo Maglio</p> <p>Literacy and plurilingualism: an integrated project</p>	<p>Sabina Fontana</p> <p>Learning by doing: Self narration for understanding linguistic attitudes, norms and stereotypes</p>	<p>Mariet Schiepers, Joke Drijkoningen</p> <p>Labour market participation of low-literate newcomers</p>
<p>[15.30 – 16.00]</p>		
<p>Giulio Asta, Rosa Pugliese</p> <p>Linguistic repertoires in Italian L2 classes: implications of the use of pidgin languages for learning and teaching</p>	<p>Tania Polak,</p> <p>Big family (Groot familie): an intercultural theatre project with low literate adults</p>	<p>Dawn Brubaker, Allegra Elson</p> <p>Interagency collaborations that work: how direct case management helps LESLLA practitioners and learners</p>
<p>[16.00 – 16.30]</p>		
<p>Miguel Rezzani</p> <p>Methods and strategies to develop metalinguistic skills in German second language literacy classes</p>	<p>Peter Sheekey</p> <p>Narrative inquiry as praxis in migrant language identity development</p>	<p>Allegra Elson</p> <p>Partners on the Job: helping LESLLA learners succeed in the workplace</p>

[16.30 – 17.00]

Egle Mocciaro

**LESLLA learners' interlanguage:
organising data**

Annita Veneri, Milena Angius

**Conoscere la città dalla A alla Z.
Percorso di con-cittadinanza per
donne migranti debolmente
scolarizzate**

Melissa Hauber-Özer

**Supporting refugee integration
through intensive instruction and
community partnerships**

[17.00 – 17.30]

COFFEE BREAK

[17.30 – 18.00]

Eleni Janko

**The influence of L1 literacy
in the acquisition of L2 oral skills**

Paola Piras

**Le parole e gli sguardi:
Milano vista con la voce dei rifugiati**

Helga Gehre

Making social engagement choices

[18.00 – 18.30]

Clara Santini

**I KUNA KADÍ. Le emozioni oltre
la parola. Progetto Cultura destinato
a rifugiati e richiedenti asilo**

Vera Rapcsak

**Weaving together: collaborating
with Zapotec artisans on an ESP
curriculum**

[18.30]

WELCOME RECEPTION

Fri 5.10.2018

ITASTRA, EX CONVENTO DI SANT'ANTONINO

PLENARY SESSION

[9.00 - 9.40]

Theo Marinis (University of Konstanz)

**Literacy education and multilingualism:
lessons from children with low socio-economic background in India**

[9.40 - 10.00]

Discussion

PARALLEL SESSIONS

ROOM 107 “Alfabetizzazione”

SESSION 4

TESTING AND ASSESSMENT

[10.00 – 10.30]

Larry Condelli

Challenges in assessing LESLLA learners: lessons from research

[10.30 – 11.00]

Anna De Meo, Marta Maffia,
Giuseppina Vitale

Assessing writing skills of low-literate vulnerable learners of L2 Italian

[11.00 – 11.30]

COFFEE BREAK

[11.30 – 12.00]

Marcello Amoruso

Literacy, cognition and multilingualism. Testing and results in the classrooms of ItaStra

[12.00 – 12.30]

Carl Laberge, Suzie Beaulieu, Véronique Fortier

Assessing oral comprehension in the LESLLA classroom

[12.30 – 13.00]

Ann-Christin Schumacher, Farzona Mirova,
Sarah Faseli, Christine Czinglar

A tool for assessing the literacy skills of adolescents and adults from Afghanistan

ROOM 108 “Autobiografia linguistica”

SESSION 5

LITERACY: PERSPECTIVES,
APPROACHES, PRACTICES

Santi Guerrero Calle

German second language literacy courses for non-Roman alphabet literates

Anna Winlund

Emergent language and literacy among migrant adolescents

ROOM 109 “Laboratorio lettura”

SESSION 6

TEACHING PERSPECTIVES,
PRACTICES AND TOOLS

Federico Salvaggio

The designing of digital teaching materials for the inclusion of pre-A1 L2 learners in the A1 classroom

Celia Sokolowsky

Demands on digital education offers for second language acquisition and basic skills training

Lief Houben

E-inclusion for low-literate adults

Annemarie Nuwenhoud

Professional development for LESLLA teachers in the Netherlands

Anna Bucca, Fausto Melluso

Language and hospitality

[13.00 – 14.00]

LUNCH BREAK

POSTER SESSION

[14.00 – 15.00]

Elisa Aguiari / Alessandra Ferrari, Chiara Amoruso / Adriana Arcuri / Carmen Ciallella / Solange Santarelli, Abdullah Alsulami, Sara Cole / Rachel Klipa / Mary Tremonte, Allegra Elson / Dawn Brubacker, Enas Filimban / Martha Young-Scholten, Tatiana Galli / Katia Raspollini, Elsie Johnson, Eva Malessa, Doriana Papile, Tineke Padmos / Karen Torfs / Pandora Verstedden / Mariet Schiepers, Agata Claudia Privitera, Marco Triulzi / Andrea De Capua

LESLLA members' meeting

ROOM 101

“Arte e narrazione”

[15.00 - 15.30]
Business meeting

[15.30 - 17.00]

**Focus group with LESLLA Executive Committee
“Let Your Voice be Heard”, coordinated by Patsy Egan (LESLLA President)**

[17.00 - 20.00]

Short walk through the city centre and Botanic Garden

[20.30]

SOCIAL DINNER

Sat 6.10.2018

ITASTRA, EX CONVENTO DI SANT'ANTONINO

PLENARY SESSION

Aula Magna

[9.00 - 9.40]

Martha Young-Scholten (Newcastle University)
What is our body of research?

[9.40 - 10.00]

Discussion

PARALLEL SESSIONS

ROOM 107 “Alfabetizzazione”

SESSION 7 TEACHER TRAINING

[10.00 – 10.30]

Edith Cognigni, Maddalena De Carlo

La formazione dei docenti di italiano L2 tra diversità e prossimità linguistica: il ruolo delle lingue “ponte”

[10.30 – 11.00]

Paolo Della Putta

Formare insegnanti volontari di italiano L2. Come decostruire stereotipi pedagogici e incentivare pratiche attente ai bisogni di apprendenti a basso livello di alfabetizzazione

[11.00 – 11.30]

COFFEE BREAK

[11.30 – 12.00]

Belma Haznedar, Martha Young-Scholten, Joy Kreeft Peyton

Working with LESLLA teachers: Evidence from EU-SPEAK online teacher training programs

[12.00 – 12.30]

Antonio Manjón-Cabeza Cruz, Marcin Sosinski

Results of the EU-SPEAK project, online teacher training programme

ROOM 108 “Autobiografia linguistica”

SESSION 8 EDUCATIONAL SYSTEM AND POLICIES

Lorenzo Rocca, Fernanda Minuz, Alexis Feldmeier, Jeanne Kurvers, Rola Naeb, Karen Schramm, Taina Tammelin-Laine

European Framework of Reference for Second language and Literacy: from non-literacy to A1 level

Stephen Reder, Jeanne Kurvers

Practice makes perfect: implications for LESLLA

Martha Bigelow, Jill Watson

Negotiating language education: Policy and instructional implementation for SLIFE

Sabrina Machetti, Lorenzo Rocca

A Council of Europe Toolkit: from design to piloting

ROOM 109 “Laboratorio lettura”

SESSION 9 TEACHING PERSPECTIVES AND EXPERIENCES

Alessio Surian, Consuelo Surian

Un percorso di ricerca-azione a partire dalla pedagogia di Paulo Freire nell'apprendimento di italiano L2 da parte di adulti

Sara Cole

Trauma informed learning spaces for LESLLA learners

Natalia Dankova

Using the learners' native culture and non-linguistic knowledge in second language teaching. Case of adults with low literacy skills

Jill Watson

Understanding and Integrating traditional educational practices of oral cultures as a way of engaging deeply with LESLLA in the classroom

[12.30 – 13.00]

Heidi Vaarala, Taina Tammelin-Laine,
Minna Bogdanoff
In-service teacher training pilot for supporting the development of LESLLA learners' basic skills in Finland

Alexis García Feldmeier
The “National Decade for literacy and basic skills” 2016-2026 in Germany: reasons, goals and projects

Marco Triulzi, Andrea De Capua,
Learning for work: strategies for LESLLA learners

[13.00 – 14.30]

LUNCH BREAK

[14.30 – 15.00]

Laura Vander Broek, Patricia Bloem
When home is the mouth of the shark: helping educators understand the refugee and immigrant experience

Rania Abdellatif, Paola Casi
Rete Diritto di parola. Complementarietà tra pubblico e terzo settore nei progetti di insegnamento della L2 a cittadini di origine straniera

Nevin Pecorelli
The peaceful force of language: the creation and implementation of new paths

[15.00 – 15.30]

Sylvia de Groot Heupner,
Petra Likar Stanovnik
Working with volunteers in migrant language education: roles and competences (VIME)

Cecilie Hamnes Carlsen, Bart Deygers
Low-literate L2-learners and citizenship requirements: bias by design?

Roberta Teresa Di Rosa, Gaetano Gucciardo,
Gabriella Argento, Silvana Leonforte
Reading, writing, being. Unaccompanied Migrant Minors: educational need and inclusion process

[15.30 – 16.00]

Colleen Brice
A LESLLA-based practicum for international MA candidates: challenges and benefits

Ann Cowie
What is happening to specialist provision for LESLLA learners in the UK and why does this matter?

Bridget Stratford, Ala'a Otain, Phil Hay
What's worse students or refugees?

[16.00 – 16.30]

Joke Drijckoningen
Wheels of change

Maria Yu. Kopylovskaya
Language and language teaching education for new immigration from post-soviet states to Russia

Jana Steel
Focus on young low literate learners in the BENO project

[16.30 – 17.00]

Louise Shepperd
An ode to code: autoethnographic poetic exploration of L2 literacy acquisition

Elsie Johnson
Images Play a Vital Role

[18.00 – 20.00]

TICKETED EVENT

Walking with the Leopard. Literary walk between the two houses of the Prince: On the trial of the Leopard in Palermo”