


USING FILM AND MEDIA IN THE LANGUAGE CLASSROOM: REFLECTIONS ON RESEARCH-LED TEACHING

25[™] - 26[™] June 2015, Manchester, UK

	Thursday 25 th June
9.00-9.45	Registration (Coffee, tea and refreshments) Geoffrey Manton Atrium
9.45-10:00	Geoffrey Manton Lecture Theatre 3
	Welcome: Dr Sharon Handley (Dean of the Faculty of Humanities, Languages and Social Sciences, Manchester Metropolitan University, UK)
10.00-10.50	Geoffrey Manton Lecture Theatre 3
	Chair: Carmen Herrero
	Keynote lecture Kieran Donaghy, Universitat Autònoma de Barcelona (Spain): <i>Using Film to Teach Languages in a World of Screens</i>

FLAME@mmu.ac.uk


11.00-12.30	Panel A Geoffrey Manton Lecture Theatre 4	Panel B "ClipFlair in language learning: theory and practice"
	Chair: Chris Jones MMU	Geoffrey Manton Lecture Theatre 5
	Mark Kaiser, University of California (USA): The Library of Foreign Language	Chair: Rocío Baños Piñero, University College London (UK)
	Film Clips – A Shared Resource for Integrating Film into the Foreign Language Curriculum	Patrick Zabalbeascoa , Universitat Pompeu Fabra (Spain): Audiovisual Richness, Audiovisual Literacy and Other Contributions of the Clipflair Conceptual Framework
	Linda Hui Yang, Durham University (UK): An Intercultural Approach of Using Films in Chinese ELT Classroom: Implications from a Foreign Media Sense-Making Model (FMSM)	Noa Talaván, Universidad Nacional de Educación a Distancia (Spain), Jennifer Lertola National University of Ireland (Republic of Ireland) and Stavroula Sokoli Hellenic Open University, Universitat Pompeu Fabra and Universitat Autònoma de Barcelona (Spain, Greece): <i>iDub - Intralingual Dubbing in Foreign Language Learning to Enhance Speaking Skills and Vocabulary Acquisition with Clipflair</i>
	Carmen Herrero, Manchester Metropolitan University (UK): Film in Language Teaching Association: a Multilingual Community of Practices	Marga Navarrete, Imperial College and University College London (UK): How Effective is Audio Description? Methodological Considerations for the Study of Oral Skills Acquisition through Audio Description Activities
12.30-1.30	Lunch	<u> </u>


1.30-3.00	<u>Panel C</u>	<u>Panel D</u>	Panel E
	Geoffrey Manton Lecture Theatre 4	Geoffrey Manton Lecture Theatre 5	Geoffrey Manton Lecture
			Theatre 6
	Chair: Noa Talaván	Chair: Frederique Guery MMU	
		_ , _ , _ , _ ,	Chair Kieran Donaghy MMU
	Isabella Seeger, Universität Bielefeld	Lauren Freede , Carl Von Ossietzky	
	(Germany): Addressing 'Super-Diversity'	Universität (Germany):	Thomas Jochum-Critchely,
	in the Language Classroom through	Media in the classroom – is it really	University of York (UK): Smart
	Film and Peer-Generated YouTube	worth it?	phones for German Grammar
	Content		learning and teaching
	Manuel Rábano Llamas, Universidad	Valentina Ragni, University of Leeds	Marion Vergues,
	de Alcalá (Spain): Intercultural	(UK): Reverse Subtitling as a Task in	Folkuniversitetets Gymnasium
	Awareness in Teaching English to Young	Higher Education: A Pedagogical	(Sweden): A Connective
	Learners: A Film-Based Approach	Application	Environment For Second Language
			Pedagogy: Social Media and Film in
	Sunka Simon and Carina Yervasi,	Leila Mirzoyeva , Suleyman Demirel	Use
	Swarthmore College (USA): Visual	University (Kazakhstan): Authentic	
	Literacy: Teaching and Reading Films	Video Materials in Consecutive	Roger Gilabert, Universitat de
	across Cultures	Interpreting Training	Barcelona (Spain): Learning
			Pragmatics through Input
			Enhancement in Subtitles: an Eye-
			Tracking Study
3:00-3:30	Coffee, tea, refreshments		
0.00 0.00	Conce, tea, remeshinents		


3:30-5:00	Workshops and poster presentation (I)	Workshops and poster presentation (II)	Workshops poster presentation (III)
	Geoffrey Manton Lecture Theatre 4	Geoffrey Manton Lecture Theatre 5	Geoffrey Manton Lecture Theatre 6
	Convenor : India Morgan MMU	Convenor: Laura Martin Cisneros MMU	Convenor: Alicia Sanchez MMU
	Valentina Nizardo, Scuola Leonardo da Vinci (Italy): A Novel Italian Teaching Approach: The Movie Lesson Alfredo Sosa-Velasco, St. Luke's School (USA) Teaching Pronunciation in the Era of Image: The Video as a Tool for Learning Spanish as a Second Language	José Manuel Correoso-Rodenas and Margarita Rigal-Aragón, Universidad de Castilla-La Mancha (Spain) [Poster]: HBO's John Adams as Source for Learning Languages in an Interdisciplinary Context Ángeles Carreres and Carme Calduch, University of Cambridge (UK): Clips'r'us: Developing Audiovisual Translation Activities for Language Learning Matteo Broggini, Centro di Lingua e Cultura Italiana per Stranieri (Italy): DCF: Example of Two Episodes and Implementation Perspectives with Other European Languages	Celia Carracedo Manzanera, Chinese University of Hong Kong (China): Film Notebook Emilia Wilton-Godberfforde, Open University (UK) and Christophe Gagne, University of Cambridge (UK): French Language Learning, Undergraduate Teaching, Using Subtitling and Dubbing Anja Grimm, Universidad Nacional de Educación a Distancia (Spain): Peruvian Movies in the Virtual Classroom of Spanish as a Foreign Language to Teach Dialects and Sociocultural Contents
7:00	Conference dinner		


			Friday 26th June
8:30-9:00	Registration		
9.00-10:30	<u>Panel F</u> Chair: Anna Backowska	<u>Panel G</u> Chair: Ed Smyth MMU	Panel H Chair: Stephanie Aldred MMU
	Geoffrey Manton Lecture Theatre 4	Geoffrey Manton Lecture Theatre 5	Geoffrey Manton Lecture Theatre 6
40.20.44.00	Juan Pedro Rica Peromingo and Ángela Sáenz Herrero, Universidad Complutense de Madrid (Spain): Audiovisual Translation (AVT) Modes: Dubbing, Audio Description (AD) and Subtitling for Hearing and Deaf and Hard-Of-Hearing (SDH) as an L2 Learning Pedagogical Tool Françoise Barbé-Petit Experiencing dystopias and mismatches in SLA: Photographers and filmmakers during the Great Depression	Jaclyn Wilson, Blanquerna- Universitat Ramon Llull (Spain): Working Plurilingually in the Additional Language Classroom Mercedes García Palma, University of Sheffield (UK): Using Empathy Through Film in the English Classroom	Alex Baratta, University of Manchester (UK): Using Film to Initiate EFL Students into the World of Critical Thinking Lourdes Hernández Martin and Lijing Shi, London School of Economics and Political Science (UK): A Multimodal Discourse Analysis of Visuals used in Two Foreign Language Degree Courses Dana Di Pardo León-Henri, Université Sorbonne Nouvelle – Paris 3 (France): Interactive Advertising Film Clips and Business English Language Teaching
10.30-11.00	Coffee break		


11.00-12:30	Panel I	<u>Panel I</u>	<u>Panel K</u>
	Geoffrey Manton Lecture Theatre 4	Geoffrey Manton Lecture Theatre 5	Geoffrey Manton Lecture
			Theatre 6
	Chair: Brian Tomlinson	Chair: Isabella Seeger	
			Chair: Karl McLaughlin MMU
	Jelena Bobkina and Elena	Anne-Laure Dubrac, Université Paris-	
	Domínguez, Universidad	Est Créteil Val de Marne (France):	Alicia Sánchez Requena,
	Complutense de Madrid (Spain):	Playing The Part : Media Re-Enactments	Manchester Metropolitan
	Teaching the Teachers: Double	as Tools for Learning Second Languages	University (UK): Audiovisual
	Proposals / Film-Based Teaching in		Translation in Teaching Foreign
	Higher Education		Languages: The Use of Re-Voicing
		Joan C. Mora and Eva Cerviño-	to Improve Fluency and
	Ruth Fielding , University of Canberra	Povedano , Universitat de Barcelona	Pronunciation in Spontaneous
	(Australia): <i>Using Film as a Precursor</i>	(Spain): The Effects of Bimodal L2 Input	Conversations.
	to the Pre-Service Language Teacher's	on the Processing of Function Words by	
	First in-School Experience	Spanish EFL Learners: an Eye-Tracking	Melissa Cokely and Carmen
		Study	Muñoz , Universitat de
	Elżbieta Gajek, Uniwersytet		Barcelona (Spain):
	Warszawski (Poland): Integrating	María del Carmen Garrido Hornos,	Vocabulary Acquisition through
	Language, Intercultural and Digital	Universidad de Valladolid (Spain):	Captioned Videos and Visual
	Skills in Teacher Training Programme	Working with Video-Clips in Proficient	Prompts
	through Home-Made Videos	Tourism English Classes. "Ted-Talks": A	
		Tool to Foster University Students'	Monika Betyna, Uniwersytet
		Motivation in Listening Performance	Kazimierz Wielkiego (Poland):
			English for Medical Purposes
12.30-1.30	Lunch		
12.50-1.50	Lunch		


<u> Chair: Mark Kaiser</u>	Chair Laura Martin MMU	<u>Panel N</u> Chair Idoya Puig MMU
Geoffrey Manton Lecture Theatre 4	Geoffrey Manton Lecture Theatre 5	Geoffrey Manton Lecture Theatre 6
Anca Daniela Frumuselu,	Carmen San Julián, Dublin Business	
Universitat Rovira i Virgili (Spain): A Friend in Need Is a Film Indeed'. Teaching Colloquial Expressions through Television Series and	School and Trinity College Dublin (Republic of Ireland): Short Films in class: A Gate to Interculturality	María Romeo, Università degli Studi di Milano (Italy): Films as Tools in the English Literature Classroom. A Case Study: Joyce's Interior Monologue on "The
	Ilaria Brancatelli, Trafford College (UK):	Screen"
Anna Baczkowska, Uniwersytet	Film and Media in the Classroom as an	
Kazimierz Wielkiego (Poland): Profiling Vocabulary of Film Subtitles for EFL Learners	Accelerated Language Learning Experience.	Ángel Galdón Rodríguez , Universidad de Castilla-La Mancha (Spain): <i>Introduction to Literature</i> <i>Units through Film Adaptations:</i>
	Mark Goodwin, University of	the Case of Edgar Allan Poe
Rosa Alonso Pérez, Sheffield Hallam	Manchester (UK): An Analysis of the	
University (UK): Enhancing Student Motivation through Film Subtitling Projects	Success of the 'Cultural Topic' at A-Level	Idoya Puig, Manchester Metropolitan University (UK): How to Use Film Adaptations to Teach Spanish Language and Literature: A Case Study with "El Caballero Don Quijote"
	Anca Daniela Frumuselu, Universitat Rovira i Virgili (Spain): A Friend in Need Is a Film Indeed'. Teaching Colloquial Expressions through Television Series and Subtitling Anna Baczkowska, Uniwersytet Kazimierz Wielkiego (Poland): Profiling Vocabulary of Film Subtitles for EFL Learners Rosa Alonso Pérez, Sheffield Hallam University (UK): Enhancing Student Motivation through Film Subtitling	Anca Daniela Frumuselu, Universitat Rovira i Virgili (Spain): A Friend in Need Is a Film Indeed'. Teaching Colloquial Expressions through Television Series and Subtitling Anna Baczkowska, Uniwersytet Kazimierz Wielkiego (Poland): Profiling Vocabulary of Film Subtitles for EFL Learners Carmen San Julián, Dublin Business School and Trinity College Dublin (Republic of Ireland): Short Films in class: A Gate to Interculturality Ilaria Brancatelli, Trafford College (UK): Film and Media in the Classroom as an Accelerated Language Learning Experience. Mark Goodwin, University of Manchester (UK): An Analysis of the Success of the 'Cultural Topic' at A-Level


3:00-3:50	Geoffrey Manton Lecture Theatre 3		
	Chair Isabelle Vanderschelden		
	Keynote lecture : Prof Brian Tomlinson, Honorary Visiting Professor at the University of Liverpool and Visiting Professor at Leeds Metropolitan University (UK): <i>Developing Intercultural Awareness through Reflected Experience of Films and Other Visual Media.</i>		
3:50-4:00	Geoffrey Manton Lecture Theatre 3 Closing of the conference: Carmen Herrero and Isabelle Vanderschelden		
5:30	Social event at HOME cinema (El ardor / The Burning Dir. Pablo Fendrik, 2014)		