

Do you speak Italian?

The Italian Language School successfully operates for many years in the Czech Camp.

It is rather not a school but a Cultural Centre to study Italian language. The school has its own library, consisting of numerous dictionaries, art books and textbooks for grammar. Many years ago, the Centre was founded by several Italian and Kazakh specialists of KPO.

The idea for the establishment of this school belongs to Gianluca Chiarenza who used to work with KPO long time ago and now he lives and works in his native Italy. With his departure the interest in studying the Italian language did not extinct and nowadays a lot of KPO national employees attend Italian language courses provided not only by native speakers but their Kazakh specialists as well.

Zhanar Rosselbaeva, the Executive Assistant to the KPO General Director, was recently assigned as the director of the Italian School. She studied Italian for many years and she speaks very good Italian. Zhanar and her colleague Yelena Axenova, the translator of KPO Corporate Safety department, share their knowledge with other KPO employees.

According to Zhanar and Yelena, first of all, the beginners learn the basic elements of the language, namely, the alphabet, the most used words and pronunciation. Gradually they move from simple to more complex, the basics of grammar.

Here at KPO there are many Italian specialists who are happy to share their knowledge with their Kazakh colleagues.

Zhanar and Yelena say: "Every year a number of KPO employees decide to attend the Italian language courses. They understand that speaking Italian means having access not only to an extremely valuable literary heritage, essential to the history of

Europe and to extremely precious humanistic and scientific texts, but also to Italian theatre, music, opera, cinema and television”.

Crediamo di fare cosa gradita proponendo ai Soci anche una rapida traduzione.

Italiano?

La scuola di lingua italiana opera con successo da molti anni nel campo kazaco. Non è una scuola, ma piuttosto un Centro Culturale per lo studio della lingua italiana. La biblioteca della scuola è costituita da numerosi dizionari, libri d'arte e libri di testo per la grammatica. Molti anni fa, il Centro è stato fondato da diversi specialisti italiani e kazaki di KPO. L'idea per l'istituzione di questa scuola appartiene a Gianluca Chiarenza che lavorava con KPO tempo fa e ora vive e lavora nella sua nativa Italia. Con la sua partenza l'interesse a studiare la lingua italiana non si è estinto e oggi un sacco di lavoratori nazionali KPO frequentano corsi non solo da madrelingua ma anche di lingua italiana, e vengono impiegati pure specialisti kazaki. Zhanar Rosselbaeva, l'Executive Assistant del Direttore Generale KPO, è stato recentemente assegnato come direttore della Scuola italiana. Ha studiato italiano per molti anni e parla molto bene l'italiano. Zhanar e la sua collega Yelena Axenova, il traduttore di KPO Corporate Reparto Sicurezza, condividono le loro conoscenze con i dipendenti KPO.

Secondo Zhanar e Yelena, prima di tutto, i principianti debbono apprendere gli elementi fondamentali del linguaggio, vale a dire, l'alfabeto, le parole più utilizzate e la pronuncia. A poco a poco si muovono dalla più semplice alla più complessa, e nelle basi della grammatica.

Qui a KPO ci sono molti specialisti italiani che sono felici di condividere le loro conoscenze con i loro colleghi kazaki. Zhanar e Yelena dicono: "Ogni anno un numero di dipendenti KPO decide di frequentare corsi di lingua italiana. Capiscono che parlare italiano significa avere accesso non solo ad un estremamente prezioso patrimonio letterario, essenziale per la storia d'Europa e l'umanistica, estremamente prezioso per testi scientifici, ma anche per teatro italiano, musica, opera, cinema e la televisione".