

RAFAEL PELLIZZER SOARES

Edmonton, AB. • pellizze@ualberta.ca • (780) 499 9276

CURRICULUM VITAE

ACADEMIC CREDENTIALS

Doctor of Philosophy – Secondary Education, 2023 – (ongoing)
U of A – University of Alberta, Alberta, Canada.

Master of Education – Secondary Education, 2021 – 2023
U of A – University of Alberta, Alberta, Canada.

Thesis title: Listening-based Pedagogies: Story-listening and Other Educational Approaches Attuned to a Critical + Indigenous + Clown Framework

Specialization Course on Modern Education: Methodologies, Trends and Student Focus, 2020 – 2022.
PUC - Pontifical Catholic University, Rio Grande do Sul, Brazil.
Final Essay: The Pedagogy of Listening as Part of an Anti-Oppressive Education

MBA Specialization Course in School Management, 2018 – 2019.
SENAC University Center, Sao Paulo, Brazil.
Final Essay: Designing a School Management Plan

Teaching Degree (equivalent to a BEd - major: Mathematics; minor: Physics), 2006 – 2007.
USP - University of Sao Paulo, Sao Paulo, Brazil.

Bachelor of Mathematics, 2001 – 2005.
USP - University of Sao Paulo, Sao Paulo, Brazil.

ACADEMIC EXPERIENCES

Publications

Pellizzer Soares, R. (2026). *Navigating critical, Indigenous, and clown pedagogies through story-listening*. Palgrave Macmillan. <https://doi.org/10.1007/978-3-032-08534-4>

Pellizzer Soares, R. (2021). Barad's influence: New Materialist Ontologies in Mathematics Education. In C. van Kessel (Ed.), *Intellectual influences in contemporary curriculum study* (n.p.). University of Alberta Libraries. <https://openeducationalberta.ca/curriculuminfluences/chapter/barads-influence-new-materialist-ontologies-in-math/>

Kowalchuk, J. & **Pellizzer Soares, R.** (2021). Frantz Fanon and his influence. In C. van Kessel (Ed.), *Intellectual influences in contemporary curriculum study* (n.p.). University of Alberta Libraries. <https://openeducationalberta.ca/curriculuminfluences/chapter/fanon/>

Barros Filho, J., Verazto, E.V., Lança, T., **Pellizzer Soares, R.**, & Oliveira Simon, F. (2009). Percepções de alunos do Ensino Médio a respeito de tecnologias e suas relações com a escola. [Perceptions of High School students about technology and its relations with the school]. *Revista do Centro de Educação a Distância –CEAD/UDESC*, 2:1. Retrieved from <https://revistas.udesc.br/index.php/udescvirtual/article/view/1934/1503>

RAFAEL PELLIZZER SOARES

Edmonton, AB. • pellizze@ualberta.ca • (780) 499 9276

Pellizzer Soares, R. (in press). Pedagogies of the Fall: Clowning, Improvisation, and Story-Listening. In *Creative Practice as Pedagogical Practice*. Vernom Press.

Pellizzer Soares, R. (in press). Story-listening as a Gesture of Un/learning. In *Provoking Curricular Dialogues in Divisive Times*.

Conference presentations, round table sessions, and academic talks

Pellizzer Soares, R. (2025, Feb 22). Story-listening: Envisioning Education Otherwise. [Multi paper presentation]. Provoking Curriculum Conference. University of Calgary, Calgary, AB, Canada.

Hajnal, G., **Pellizzer Soares, R.**, & Schamuhn Kirk, D. (2025, Feb 22). Listening Together with Land: Growing Relationships Otherwise. [Workshop]. Provoking Curriculum Conference. University of Calgary, Calgary, AB, Canada.

Pellizzer Soares, R. (2024, Dec 5). *Story-listening as a Culturally Responsive Pedagogy*. [Virtual Workshop]. Innovations in Education Conference. McMaster University, Hamilton, ON, Canada.

Pellizzer Soares, R. (2024, Jun 19). *Listening-based Pedagogies: Story-listening and Other Educational Approaches Attuned to a Critical + Indigenous + Clown Framework*. [Multi paper presentation]. Indigenous-Settler Relations and Decolonization II session. Conference of the Canadian Sociological Association (CSA). McGill University, Montreal, QC, Canada.

Markle, J. & **Pellizzer Soares, R.** (2024, Jun 16). Pre-Service Teachers' Experiences of Task Design for the Mathematics Classroom [Multi paper presentation]. Mathematics and Science. Conference of the Canadian Society for the Study of Education (CSSE). McGill University, Montreal, QC, Canada.

Pellizzer Soares, R. (2024, Jun 14). *Listening-based Pedagogies: Story-listening and Other Educational Approaches Attuned to a Critical + Indigenous + Clown Framework*. [Multi paper presentation]. Children and Stories session. Conference of the Canadian Society for the Study of Education (CSSE). McGill University, Montreal, QC, Canada.

Pellizzer Soares, R. (2024, May 7). *Story-listening as a Way of Teaching and Researching*. [Virtual Participatory presentation]. Graduate Students in Teaching Conference. University of British Columbia, Vancouver, BC, Canada.

Pellizzer Soares, R. (2024, May 2). *Story-listening as Both Research-Creation and Pedagogy*. [Virtual Presentation]. Education Graduate Students' Research Conference. University of Manitoba, Winnipeg, MB, Canada.

Pellizzer Soares, R. (2024, Apr 19). *Story-listening as Research, Teaching, and Learning*. [Presentation]. Graduate Student Research Conference in Education. University of Alberta, Edmonton, AB, Canada.

Pellizzer Soares, R. (2023, May 30). *Active Listening-based Pedagogies*. [Roundtable paper presentation]. Issues of Pedagogies session. Conference of the Canadian Society for the Study of Education (CSSE). York University, Toronto, ON, Canada.

Markle, J. & **Pellizzer Soares, R.** (2022, November 15). *Embodied Experiences of Task Design* [Presentation]. Centre for Mathematics, Science and Technology Education (CMASTE). Seminar Series. University of Alberta, Edmonton, AB, Canada.

RAFAEL PELLIZZER SOARES

Edmonton, AB. • pellizze@ualberta.ca • (780) 499 9276

Research and higher education teaching contributions

- **GTA - Principal Instructor:** EDEL 415 - Curriculum and Pedagogy in Elementary School Mathematics *Aboriginal Teacher Education Program (ATEP), Faculty of Education, University of Alberta, Sep 2025 – (ongoing)*
- **GTA - Principal Instructor:** EDEL 316 - Curriculum and Pedagogy in Elementary School Mathematics *Aboriginal Teacher Education Program (ATEP), Faculty of Education, University of Alberta, Sep 2024 – (ongoing)*
- **Graduate Research Assistant:** Embodied Experiences in Mathematics Task Design - Dr. Josh Markle *Faculty of Education, University of Alberta, Sep 2022 – Aug 2024*
- **Graduate Teaching Assistant:** EDEL 415 - Issues in Elementary Mathematics Education - Dr. Marc Higgins *Aboriginal Teacher Education Program (ATEP), Faculty of Education, University of Alberta, May 2024*
- **Graduate Teaching Assistant:** EDEL 316 - Communication through Math Education - Dr. Marc Higgins *Aboriginal Teacher Education Program (ATEP), Faculty of Education, University of Alberta, Sep 2023 – Dec 2023*
- **Graduate Research Assistant:** Truth and Reconciliation Education - Dr. Brooke Madden *Faculty of Education, University of Alberta, Dec 2021 – Aug 2023*

Awards

- Faculty of Education Graduate Student Travel Award: \$ 500 *University of Alberta, Mar 2023*
 - University of Alberta Graduate Recruitment Scholarship: \$ 5,000 *University of Alberta, Sep 2023*
 - Bacchus Graduate Research Prize: \$ 6,600 *University of Alberta, Mar 2024*
 - Faculty of Education Graduate Student Travel Award: \$ 500 *University of Alberta, Apr 2024*
 - Student Travel Grant Program: \$ 350 *Canadian Sociological Association, Jun 2024*
 - CSSE's Congress Graduate Merit Award: \$ 500 *Canadian Society for the Study of Education, Jun 2024*
 - CACS Cynthia Chamber Thesis Award: \$ 500 *Canadian Association for Curriculum Studies, Jun 2024*
 - Tom Kieren Graduate Scholarship in Mathematics Education: \$ 1,900 *University of Alberta, Oct 2024*
 - GRA Rice Graduate Scholarship in Communications: \$ 17,000 *University of Alberta, Oct 2024*
-

RAFAEL PELLIZZER SOARES

Edmonton, AB. • pellizze@ualberta.ca • (780) 499 9276

SELECTED K-12 WORK EXPERIENCE

Math teacher – Summer Camp for Indigenous Students

University of Alberta, 2023

Responsibilities included:

- Attending to Indigenous ways of learning and knowing while scaffolding Indigenous High School students' engagement with Mathematics.
- Designing lessons about sequences and patterns, embodied geometry, number sense, Indigenous games, linear functions, and fractions.
- Promoting activities with board games (offered by Pe Metawe Games) to encourage students to strategically, logically, and collectively engage with each other and with mathematics reasoning.

School Pedagogical Leader

Ser! School – Brazil, 2015 – 2021

Responsibilities included:

- Mentoring up to 400 secondary students and 40 teachers per year.
- Training teachers for using multiple teaching methodologies.
- Supporting students-led social and cultural projects.
- Implementing new educational curricula.
- Organizing land-based, eco-friendly, and exploratory field trips, as well as cultural festivals and job fairs.

Math Teacher – Middle & High School

Ser! School – Brazil, 2003 – 2018

Responsibilities included:

- Teaching math in ten classrooms with up to 40 students each per year.
- Developing resources for basic and advanced math classes.
- Continuously assessing students through formative, innovative, and individualized methods.
- Exploring listening-oriented and clowning-based teaching approaches.

Math Teacher – Preparatory Courses for University Entrance Exams

UNI+ Poliedro – Brazil, 2001 – 2018

Responsibilities included:

- Teaching advanced math in classrooms with up to 100 students each.
- Developing supportive material and resources for varied courses.
- Providing individual support for those struggling with math.
- Advising students regarding post-secondary opportunities.

CLOWNING AND IMPROVISATION

Clown and Improv Performer

PI: Professors Improvising – Brazil, 2010 – 2013

Responsibilities included:

- Designing clown and improvisational theatre courses and workshops.
- Organizing weekly training and rehearsals for the PI theatre-sports company.
- Acting as master of ceremony or the presenter in varied PI shows and performances.
- Acting as one of the improv performers in varied PI presentations and shows.

Clown and Improv Coach

Ser! School – Brazil, 2010 – 2013

Responsibilities included:

- Designing year-long courses and training.
 - Plan and coach classes that draw upon topics such as active listening, collaboration, self-awareness, humour, physical expression, generative silence, embracing failure, masks, improvisation, acceptance.
-

RAFAEL PELLIZZER SOARES

Edmonton, AB. • pellizze@ualberta.ca • (780) 499 9276

SERVICE TO COMMUNITIES THROUGH NOT-FOR-PROFIT ORGANIZATION (VOLUNTEERING)

Founder, president, manager, and teacher

Cursinho Professor Chico Poço (not-for-profit educational organization), Brazil, 2006 – 2016.

Responsibilities included:

- Advising, mentoring, and teaching up to 150 low-income students per year.
 - Supporting students in their preparation for universities' entrance exams.
 - Orienting and training pre-service and early career teachers in their first teaching experiences.
 - Organizing events related to socio-emotional and academic skills.
-

ADDITIONAL TRAINING & PROFESSIONAL DEVELOPMENT

Indigenous Canada, *Faculty of Native Studies, University of Alberta, Canada, 2021*

Neuroscience of Education, *PUC-RS, Brazil, 2020*

Formative Assessment, *Tríade Educacional, Brazil, 2019.*

Understanding by Design, *Tríade Educacional, Brazil, 2019.*

Active Learning Methodologies, *Tríade Educacional, Brazil, 2018.*

Improv and Clown training (*Cia do Quintal, Brazil, 2008 – 2012*)

Land-based Ecotourism training (*Fuga pro Mato Company, Brazil, 2005*)

A walk through non-Euclidean geometries, *USP - University of Sao Paulo, Brazil, 2005.*