
 LANGUAGE AND

COMMUNICATION MODULE

1

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

LANGUAGE AND

COMMUNICATION MODULE

ON TEACHING THE TARGET LANGUAGE TO

REFUGEES, MIGRANTS AND ASYLUM

SEEKERS

2017

 LANGUAGE AND

COMMUNICATION MODULE

2

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

LANGUAGE AND COMMUNICATION MODULE

ON TEACHING THE TARGET LANGUAGE TO REFUGEES, MIGRANTS AND ASYLUM SEEKERS

CONTENTS

FOREWORD………………………………………………………………………………………..……………………3

INTRODUCTION…………………………………………………………………………………………………...……4

NEED ANALYSIS…………………………………………………………………………………………….………..5

GOALS……7

SEQUENCE………………………………………………………………………………………………….…………9

PRESENTATION……………………………………………….…………………………………………………….13

TECHNIQUES…………………………………………………………………………………………….…………..14

SAMPLE LESSON 1………………………………………………………………………………………………….18

SAMPLE LESSON 2………………………………………………………………………………………………….21

ASSESSMENT……………………………………………………………………………………………………….24

REFERENCES………………………………………………………………………………………………………..25

 LANGUAGE AND

COMMUNICATION MODULE

3

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

FOREWORD

This language and communication module on teaching the target language to refugees, migrants and asylum

seeker has been developed by the project partners of Erasmus+ KA2 Strategic Partnerships for adult education

(Development of Innovation) titled as “Rebuilding the Lives in the Land of Hope” funded by European

Commission (Project reference no: 2016-1-TR01-KA204-034246)

The module and language tips in this package will assist the language teachers in the determination of

language needs in order to design and organise the language course for the refugees, migrants and asylum

seekers who live in the hosting countries. In this module target language refers to the official language of the

country where migrants, refugees and asylum seekers live in.

The language curriculum specialists from the project partners: Tuzla Halk Eğitimi Merkezi (Turkey), T.C.

Tuzla Kaymakamlığı (Turkey), Comune di Magenta (Italy), Institute of Entrepreneurship Development

(Greece), Integration För Alla (Sweden), Terra Vera Association for Sustainable Development

(Slovenia), Stowarzyszenie Klub Sportowy ACTIVITA (Poland) have taken part to develop the language

and communication module on teaching the target language to refugees, migrants and asylum seekers

depending on the need analysis reports on these countries.

By the language module we focus on the social and economic integration of refugees, migrants and asylum

seeker in the hosting countries which are involved in the project. Through the module it is aimed to implement

a succession of language activities that promote the integration of the refugees in the host society and at the

same time fight against its exclusion. Implementing the module, it is aimed to view integration as a flexible and

multidimensional process implying not only the refugees' adaptation to the host society but also the capacity

for change of the host society for the reception and integration of new groups.

We aim to make steps towards securing social integration, employment and financial independence of

developing basic skills and key competences of the target groups. The project will foster to develop and update

the target groups’ language competence throughout their lives. The language competences are necessary for

personal fulfilment, active involvement, integration, social cohesion and employability in the host country.

“Land of Hope” Project team, 2017

www.landofhopeproject.eu

http://www.landofhopeproject.eu/

 LANGUAGE AND

COMMUNICATION MODULE

4

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

INTRODUCTION

For those who arrive in the hosting countries seeking a better life, learning the dominant language is of primary

concern. For children, it is the key to social and academic success at school; for adults, language proficiency

opens doors to social acceptance, economic security and cultural understanding.

Migrants and refugees come from very different geographical areas, and have left their home countries for
very different reasons. They may have come to the hosting country to flee violence and persecution, to join a
spouse, to seek job opportunities. They will have had very different experiences of education: some will have
had no formal schooling, and others will have studied to a high level and hold relevant academic and
professional qualifications. Some will join settled communities, while others will be living in isolation.

The linguistic diversity apparent in the hosting countries is a valuable economic and social resource.

Supporting the refugees and migrants in developing the target language plays a key role in their success at

social and economic life. The authors of the module describe various ways in which the languages and other

knowledge that learners arrive in the course with can be harnessed to increase the confidence, knowledge

and understanding of learners.

Why teaching the target language to migrants and refugees is important

Not being able to communicate using the target language in the hosting country is a huge barrier to social
inclusion for the refugees and migrants. Without skills in the language to interact outside the home, migrants
and refugees struggle to integrate, can feel socially isolated and will find it incredibly hard to find
employment. The refugees and migrants come from very different backgrounds; some have high-level
academic qualifications gained in their home country and others have never had the opportunity to attend a
school. Despite these stark differences, what brings the class together is a genuine motivation to learn a
language that is vital to living a more inclusive life in the hosting country.

Choosing subject matter for the language and communication course

Lessons based on real-life, ordinary events are central to teaching the target language. Helping the class to
master the vocabulary and phrases related to telephoning the plumber, writing to the local council authority, to
understand, read and write a short, simple statement, make simple arithmetic calculations on their everyday
life are fundamental for day-to-day living. While fluent speakers of the target language take such commonplace
activities for granted, trying to tackle such everyday matters can be a frustrating and daunting prospect for the
learner. Practising role-plays, going to the supermarkets or public markets allows opportunities to increase a
learner’s confidence in a supportive, non-threatening environment. It also allows the group to exchange their
personal experiences with others.

Creating lesson plans on interesting historical figures, the local traditions and even the popular show are
equally important for the language and communication class and provide a refreshing change of focus. While
a lesson about a popular TV programme may seem to offer fewer opportunities to learn essential daily
vocabulary, it injects a feeling of light-heartedness into the classroom that often sparks a lively, fun discussion.
It is important that a learner can develop the language and confidence to make conversation about modern-
day popular culture in order to get more into the bloodstream of the target social life.

Using local events as lesson ideas

One of the many enjoyable things about teaching in your own neighbourhood is being able to research topics

to use in the classroom that are close to home for everyone. Picking out local events or stories on which to

base lesson plans means everyone is personally familiar with the subject matter, bringing together not only a

shared interest in learning the target language but also a communal sense of belonging.

 LANGUAGE AND

COMMUNICATION MODULE

5

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

NEED ANALYSIS

The report mentions that language classes can help with trauma. Why is that?

Having a class to go to gives you a safe place, structure, and something to do. But it's more than that: language
is the medium we use to express ourselves. Even learning foreign words that describe feelings could be
important. The unfamiliar language can give some distance from the emotions, perhaps making them
feel 'safer' to talk about.

A language class gives you the opportunity to tell your story. You can discuss something that has happened
in the third person, or use puppets and drama. These techniques allow people to tell their stories and describe
emotions without feeling as vulnerable. A traditional 'chalk and talk' grammar class won't offer this, but a
communicative classroom could.

Many governmental and non-governmental organisations (NGOs) offer 'psychosocial support'. These are
activities in a safe space that can help talking about the effects of the trauma many children have suffered. But
this kind of support is often done somewhere else, separate from school; or, if in a school, outside the
classroom.

What’s different in our report is the recommendation that language classrooms themselves could support
refugees and migrants who have been through trauma. This would not be instead of extra psychosocial
support; but it would add to it. We believe that learning a language can be a protective factor in helping people
recover.

What else can we do to help strengthen refugees’ resilience?

Working with refugees is not about building resilience from scratch, because they are already incredibly strong
and adaptable people. It's about working together and with them to boost this resilience.

There are different organisations and institutions working with refugees, so it's important to take into account
the complexity of the picture in each country that hosts refugees. But there are things we could do, in terms of
bringing together sectors – language learning providers and those who run peace-building or civil society
programmes, for example. Language programmes that bring together different communities have been set up.
We could also help teachers develop skills in classroom management, how to plan lessons for multilingual
classrooms, and how to include all students equally in class activities.

Anything that happens has to have positive effects for the host country, too. To be successful, any programme
must help people from the host community as well as the refugees.

What did the refugees tell you that they wanted, in terms of language learning?

They want to learn the target language to communicate, and to talk about their experience as Syrians. They
want to feel like they are moving forward towards something, and that they are valued, that their culture and
language are valued, and they are valued as people.

Many of the people we talked to felt that, even if they had little control over their situation, they could still learn
something new. They are making use of their time. Learning the target language, in itself, can be a refuge. It
can help people come through trauma.

Which countries did you look at?

The research was complex because it was regional, rather than confined to one country; and because we

studied both the formal and the informal education sector. 'Formal' means official, government-run schools

and classes, and 'informal' means the classes and schools run by non-governmental organisations (NGOs) in

 LANGUAGE AND

COMMUNICATION MODULE

6

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

the refugee camps. It was sometimes more difficult to do classroom observations in the 'formal' sector because

of the need to get official permission from the ministry of education.

Who are the language teachers?

In the formal school system, the teachers tend to be local. In the informal classes in the camps, there are
volunteer teachers. Some of these are trained teachers, but most of them are Syrian professionals: lawyers,
engineers or university students who happen to know some native language but have no formal teacher
training. Often, they can't work in the host country because of their refugee status, so they want to do something
useful with their time. The second group are graduates of linguistics studies who know the national language
of migrants or refugees, and the national language of the target country. Very similar situation applies to

migrants from Ukraine. Some of them flee their country to neighbouring countries. They escape before the war,

and some of them are looking for wants to improve their living conditions and gain a better paying job.

What languages do the refugees speak?

Syrian refugees mostly speak Arabic. But it's a different variation of Arabic from the Arabic spoken in, say,
Jordan or Lebanon. Syrians see their variant of Arabic as pure and classical. There's no barrier to
understanding other Arabic speakers, but it does mark them as different. For instance, they told us that local
taxi drivers would often recognise them as Syrian by their accent. Migrants from Ukraine speak mostly Russian
or Ukrainian.

The refugees come from all sorts of backgrounds, education levels and professions, and have different
language needs as a result. Often, people think the refugees are all poor and homeless, but they aren't. You
might come across a university professor who used to live in a beautiful villa in Aleppo.

What’s the priority when it comes to language teaching – the refugees’ mother tongue, the host
countries’ language?

We found that many young people, the under-35s, put a big priority on learning the target language because
they see it as a useful, international skill to have, and a way to communicate with the outside world. Knowing
the official language of the hosting country improves their chances of getting a job or a place at university.
They also want to access information online, which is often in English. It is a misconception that all refugees
want to learn the target language as a way to leave. Of course some of them, particularly young people, wanted
to go to Europe; but they also talked about learning skills to go back one day and rebuild their homelands.

Many people also want to learn language skills so they can communicate privately, and advocate for
themselves. It’s a question of personal dignity. If you've got a medical issue, you might not want to have to tell
the doctor about it through an interpreter. Parents want to be able to help their children with their homework,
and to have conversations with teachers without needing to rely on their children to translate.

The older generation sees their language as a way of keeping their cultural identity, despite being displaced.

We know that children's access to education in their home language affects their success in school in general.

But research also shows that if you have a strong foundation in your home language, it is easier to acquire

a second language.

 LANGUAGE AND

COMMUNICATION MODULE

7

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

GOALS OF THE LANGUAGE AND COMMUNICATION COURSE

Through class observations and teacher interviews, a variety of goals can be named for

language learners. The following goals are those are most fitting for an ideal language and

communication course for the refugees, migrants and asylum seekers.

1. The learner will become comfortable with a language course and language learning setting:

This means that the students should be able to participate in class activities, seek assistance, and use strategies

for language learning.

Subgoals:

¶ hold a pencil

¶ write left to right

¶ raise one’s hand to ask a question

¶ join in pair and group work

¶ come to class on time and prepared

¶ use learning strategies such as reading aloud, copying and grouping words, etc.

2. The learner will obtain basic literacy skills:

Literacy skills include learning sound-symbol relationships in order to sound out words when reading and writing,

as well as attaching meaning to printed language. Most importantly, literacy includes making the connection

between oral and written language. Learners should be able to read and write simple language in order to

deal with the print they encounter, to express their ideas and feelings, and to record and review information

presented in class.

Subgoals:

¶ pronounce the names of letters (My name is spelled A-L-I)

¶ associate letters with their corresponding sounds (The letter B makes the sound

“buh”…)

¶ write the letters of the alphabet

¶ recognize same and different letters and upper/lower cases

¶ recognize same and different words, as well as word boundaries

¶ sound out simple words encountered in daily life and guess at their meanings

¶ use creative spelling to write, therefore connecting oral and written language

¶ increasingly be able to read and understand simple language without visual prompts

¶ learn basic Target language letter combinations and spelling rules

3. The learner will obtain basic numeracy skills:

Numeracy includes counting and dealing with money and prices, telephone numbers, etc. as well as basic

mathematics.

Subgoals:

¶ recognize, write, and say the names of numbers in sequence

¶ recognize, write, and say number sets like telephone numbers, social security numbers,

prices, and ages

deal with money and prices

¶ sort and put number sets in order

 LANGUAGE AND

COMMUNICATION MODULE

8

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

¶ use and understand basic charts and graphs

¶ do basic mathematical computations

4. The learner will be able to give personal information, both in writing and orally:

This is the first step to achieving self-sufficiency in the hosting country, a goal of most if not all adult language

programs.

Subgoals:

¶ introduce oneself orally to someone else

¶ say name, address, telephone number, birth date, etc. clearly

¶ fill out various personal information forms

¶ interrupt and correct someone who writes or says their personal information incorrectly

5. The learner will be able to converse on a simple level:

Conversation involves both speaking and listening. Conversation topics may include talking about one’s

family, health, job, etc., while other programs may allow for more student input, therefore finding topics

that are of particular interest to the learners.

Subgoals:

¶ acquire oral vocabulary needed to name and comprehend simple nouns and verbs

(family, job, go, want…)

¶ exchange information about family, health, feelings, etc.

¶ acquire conversational ability to accomplish daily tasks at the grocery store, bank,

doctor’s office, etc.

¶ exchange reactions to field trips, pictures, and school activities

¶ talk increasingly about topics with less contextual support and which are unfamiliar to the

listener

6. The learner will become more familiar with the hosting country and its culture, as well as

services available to its residents.

As a society’s culture and language are forever intertwined, learners of the target language are also learners

of the hosting culture. This is a delicate issue. The language instructor must be respectful and interested in

the students’ cultures, while presenting useful information and points of view from the hosting country.

Teachers should approach cultural discussions by way of comparing and thereby including student cultures

whenever possible. This goal can also be seen as civics education, offering the student a way to become

familiar with her rights and responsibilities as a resident of the hosting country.

Subgoals:

¶ gain competence talking about one’s home culture, as well as similarities and differences to

the hosting country

¶ learn cultural facts about local laws and customs

¶ learn where and how to find more information on cultural topics of interest

¶ discuss important or challenging aspects of living in the hosting country
depending on the program, some courses may choose to include parenting, worker’s

¶ rights, and other cultural topics as students’ interests and needs dictate

 LANGUAGE AND

COMMUNICATION MODULE

9

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

SEQUENCE

Ideally, lessons reflecting the six goals above should be presented together, in an integrated

fashion. However, this is not easy to do every day! Finding a balance among literacy, numeracy, cultural,

and conversational goals is important, and it can also be difficult. When looking at the above subgoals,

it is clear that some must come before others. For example, a learner must be able to associate letters

with their corresponding sounds before she can attempt creative spelling or learn basic spelling rules. In

an effort to organize a module for the target language instruction, the following table sorts the many

subgoals into five phases. The rationale behind the module chart was to give a course some guidelines,

a path to follow, while allowing for maximum flexibility and student input.

Each “phase,” under ideal conditions, represents a unit of instruction that could be completed in

approximately 60 hours of instruction. That being said, as all teachers know, different students learn

at very different paces. What “clicks” for one student may take weeks or months for another to grasp.

Adult education programs are, by nature, messy. Students begin at very different places and have less

than ideal attendance. Clearly, students bring much more to class than perfect attention and motivation

for the target language and literacy. There are distractions, obstacles, and a thousand other variables

that affect this all-too-neat module. However, it is a place to start. It is a reference for teachers,

administrators, and students. It allows a teacher to work with a student and realize, “This learner is at

Phase 5 in conversation, but at Phase 1 in literacy skills. OK, here are the gaps we need to work on.”

Goal 6, (The learner will become more familiar with the hosting country and its culture, as well as

services available to its residents) is not included in the curriculum chart. Cultural contexts cannot be pre-set

with any certainty; what is vital to learn in class cannot necessarily be predicted before the course begins. I

have left this cultural goal off the chart in order for teachers to select t h e s e topics together with their

students. Cultural goals can be altered to fit any of the phases.

Furthermore, in order to be effective, they must arise out of the students’ needs and interests. More

discussion and ideas about this sixth goal follow in the “Presentation” section.

 LANGUAGE AND COMMUNICATION MODULE

10

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use which may be made of the information contained therein

The Target Language

Module Sequence

Goal 1

Learner will become

comfortable with a

school and language

learning setting.

Goal 2

Learner will obtain

basic literacy skills.

Goal 3

Learner will obtain

basic numeracy skills.

Goal 4

Learner will be able to

give personal

information, both in

writing and orally.

Goal 5

Learner will be able to

converse on a simple
level.

Phase 1

Subgoals:

Hold a pencil

Come to class on

Write left to right

-get acquainted with

basic greetings

(hello and goodbye)

Pronounce names of
Letters

Associate letters with

their corresponding

sounds

Write the letters of

the alphabet

-be able to spell
some most
common
abbreviations in
the language of
hosting
countries and in
Europe (media
– BBC, RTL,
brand names –
BMW,
computer –
IBM)

-participants

learn correct spelling

by copying their

homework in a

special notebook

after each lesson

Recognize, say, and

write numbers in

Sequence (1-20)

Introduce oneself to

someone else

orally

Use oral
vocabulary

needed to name and

comprehend simple

nouns and verbs

(family, job, go,

want…)

Begin to use

communication

strategies like “I don’t

understand,” and

”Please say that

again.”

-more examples of
classroom language:
- “I’m sorry I’m late.”
- “I don’t know.”
- “How do you
pronounce this word?”
- “Can you write it on
the board/a piece of
paper?”
- “How do you spell
...?”

 LANGUAGE AND COMMUNICATION MODULE

11

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use which may be made of the information contained therein

 - “Yes/no/of
course/please/thank
you.”
- “How do you say ---
in ---?”
- “This is ---.”

Phase 2

Subgoals:

Review Phase1
subgoals as

Come to class

prepared (with

homework)

Raise hand to ask

Questions

-get acquainted with

basic phrases

asking/answering

about how someone is

feeling (“How are

you?”, “Fine, thank

you.”)

Review Phase 1

Recognize same and

different letters

Recognize upper and

lower cases
-asking the full
names (first
name, surname)
of students in
the class

-able to write names,

abbreviations, basic

words (teacher

dictates about 8-10

sentences at the

beginning of each

lesson)

Review Phase 1

Recognize, say

write number sets
like telephone
numbers, social
security, police, fire-
fighters, ambulance,
pharmacy
numbers, prices,
etc.

-write and say the

numbers (20-100)

Review Phase 1

Say name,
telephone birth
date, e-mail
address,
clearly

-age (able to tell

Fill out simple

information form

(status: (status:
married / single /
divorced /
children)
-job

Continue Phase 1

Use ability to

accomplish daily

tasks at the grocery

store, bank, cafe,

restaurant (able to

order a drink, a meal,

using basic phrases;

how much, to pay

together/separately,

keep a change,

please, thank you) etc.

Begin exchanging

reactions to field

trips, pictures, and

school activities

Use more

communication

strategies, like “What

does ___ mean?”

Phase 3

Subgoals:

Review Phases
1-2 as needed

Join in pair and

group work

Review Phases
1-2

Recognize same
and different
words

Continue Phases

2

Continue Phase
2

Continue Phases 1-2

Use more

communication

 LANGUAGE AND COMMUNICATION MODULE

12

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use which may be made of the information contained therein

Recognize word
boundaries

strategies (listening

for key words, using

clarification

questions)

Phase 4

Subgoals:

Continue Phase 3 Review Phases
1-3

Sound out simple
words encountered
in daily life and guess
at their meaning
Use creative spelling
to write

Review Phases 1-

3

Sort and put

number sets in

order

Do basic

mathematical

computations

-tell the dates,

months, days of

the week

Review Phases

1-3

Fill out increasingly

complicated

information forms

Review 1-3,

Continue to converse
about more difficult

topics while reviewing
past material

Continue to build

repertoire of
communication

strategies

Phase 5

Subgoals:

Review Phases
1-4

Use learning

strategies

Review Phases
1-4

Increasingly be
able to read and
understand
simple language

without visual

prompts

Learn basic Target

letter combinations

and spelling rules

-basic
punctuation
marks

-able to spell e-mail

address (@ sign)

Review Phases
1-4

Deal with money and

Prices
-currency: most
common ones -
Euro, US Dollar,
British Pounds

-able to write and

understand basic

vocabulary (coin,

banknote, customer)

Review Phases
1-4

Interrupt and
correct someone
who writes/says
personal
information
incorrectly

Talk increasingly
about topics with

contextual support

and which are
unfamiliar to the
listener.

 LANGUAGE AND COMMUNICATION MODULE

13

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use which may be made of the information contained therein

 LANGUAGE AND

COMMUNICATION MODULE

14

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

PRESENTATION

Now that a framework curriculum has been established, how can we as teachers take this into

our classrooms? What appears simple and clear on paper turns into something quite different as we plan

our lessons. The easiest way to begin is to begin with the goal that is purposely not on the chart:

familiarity with the target culture and services. By choosing a topic, or a “cultural context” as I call them

here, the rest of the goals manage to fall into place.

Cultural contexts will work best if they are of immediate need and interest to the students.

Teachers should collaborate with their learners to find out what is important to them when choosing

upcoming topics. Planning out the entire semester in advance does not allow for student input. Whatever

Cultural Context arises, it can be adapted to the phases the students are currently working within.

The following lists includes some of the many Cultural Contexts the target language learners

may wish to pursue. Some are likely to be seen in Survival Target language programs, others in work

readiness programs, while others are more general topics for programs that plan thematically. The

contexts can also be presented as problems that the students must work together to solve. For example,

instead of a teacher presenting the topic of Housing, a student may ask the question ñHow can I find a

better apartment?ò that would form the basis for a unit of instruction.

Calendars and Time Health Outdoor Recreation

Clothing Holidays Parenting

Describing People Housing Post Office and Mail

Emergencies and Safety Job Interviews Signs and Directions

Family Library and School Time Cards at Work

Feelings Money and Banks Transportation

Food Music and Art Weather

Greetings Occupations Winter activities

For example, a student brings to class the income tax information that she received in the mail.

She is bewildered about how to deal with this task, but she’s been told by friends that it is very important.

The instructor chooses to make this the “cultural context” for the following week. The students are mostly

in Phase 2 of the curriculum chart.

The instructor decides to focus on the following goals during Tax Week:

Goal 1:

¶ Come to class with tax information for their families

¶ Answer tax-related questions she assigns

¶ Raise hands to show when classroom work is finished or when help or more information is

needed

Goal 2:

¶ Using texts from income tax instruction booklets, identify upper and lower case letters

Goal 3:

¶ Extensively practice the numbers needed to fill out these forms, including income, taxes

paid, number of people in family, numbers of forms

Goal 4:

¶ Extensively practice filling out the personal information portion of the forms, reading and
checking the pre-sent tax labels for accuracy

Goal 5:

 LANGUAGE AND

COMMUNICATION MODULE

15

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

¶ Role-play asking for help with forms at a social/tax service agency, asking an employer for

clarification on forms

¶ Dialogue with each other regarding tax-time and its many challenges!

Goal 6:

¶ Learn about the process and reasons behind filing tax forms

¶ Become familiar with the basic terminology involved in filing tax forms

¶ Find out where to find free help filing taxes nearby and in the native language

Note: Late in the week, a guest speaker (with appropriate translators) or bilingual guest

speakers from a local tax help agency will spend the morning with the class. They will talk

about the filing process and studentsô responsibilities, how to find free help, and answer

learnersô questions.

In summary, the language module chart is to be used as a general guide, a way of organizing one’s

thoughts for a unit of instruction. It is not a format for planning a day’s lesson, but rather a way of

structuring a particular topic. It is very much a guiding tool that requires the instructor and students

to complete the specific goals and tasks. By choosing a topic and subgoals that are of immediate

need and interest to the students, their voices can be part of the decision making. This matrix can simply

guide the planning of a unit and help teachers build upon their students’ current abilities.

TECHNIQUES

Techniques are specific ways of reaching our teaching and learning goals. They are what we

actually do in the classroom. In turn, our activities in the classroom grow directly from the principles that

we keep as teachers of the adults. A list of techniques is presented here for each principle.

§ Hands-on activities facilitate understanding and learning.

Field trips

Examples: post office/bank/grocery store, potential employers, social service agencies,

museums; anywhere that is of interest to the students and offers a basis for conversing,

writing, and reading.

Assembly Line Projects

Work together to sew a pillow, build a toy or craft, etc. This gives students a workplace- type

task and encourages collaboration, problem solving, negotiation, and offers rich language for

writing.

Actual Objects

Boxes for discussing moving, fruit to share during a food unit, any real “stuff” to talk about, touch,

and deal with during class.

§ Visual aids help these students learn.

Pictures and Photographs

If real objects aren’t an option, find visual support to aid comprehension. Keep in mind

 LANGUAGE AND

COMMUNICATION MODULE

16

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

cultural differences; what may seem obvious to us might be unfamiliar to our students.

Magazines
Use pictures from magazines as a basis for discussion and writing. For example, one group can
be looking for pictures to illustrate “summer” while another looks for “winter.” Lay the pictures out
and ask pairs to describe them orally, then they attempt to write something– anything–to go with
their picture. That connection between oral and written language is key. Let your students hold
the pencils!

Overhead Projectors

OHPs make things large enough for elderly students to participate, and add interest to class time.

Let students write on transparencies, then share them with the group on the OHP.

Educational Posters

Alphabet, days of the week, colors…Physical movement helps students adapt to the school setting

and encourages participation.

Change Groupings Often

Use a healthy mix of group work, individual work, and pair work. Do more activities with the class

next door.

Total Physical Response

Have students stand up and act out a text, play Simon Says…

Stretch

The students wake up and move around and are ready to begin.

Give Up the “Teacher stands/Students Sit” Tradition

Let students write on the board and tack their own work to the walls. Let them get up and consult

the dictionary or the days of the week poster across the hall. Have them read or perform at the

front of the class.

§ Connecting oral language to written language is crucial.

Move from Conversation to Writing

Discuss a field trip, picture, or event and then start writing about it. Let students not only offer

sentences orally, but assign groups or pairs to create their own texts together, however small.

See sample lessons.

Recognize the Word Tasks
1. After using a word repeatedly orally, move to finding that word within a sentence. Have
students circle the word that you say, then have students announce words to find and circle within
the sentences.
2. Look for certain letters or words in a newspaper article.

3. Play BINGO with words, and have them make the cards and announce the words.

Listen and Write

Have each student cover a certain page in the picture dictionary or a picture story with a blank

transparency. Then, say a word or phrase regarding part of that page. For example, have

students write “school” on the appropriate picture.

Creative Spelling

Let the students try their best to spell, even if it means mistakes. The attempt to write

 LANGUAGE AND

COMMUNICATION MODULE

17

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

something—anything—is an important step in recognizing the connection between oral and

written language.

§ Incorporating technology in instruction is beneficial for language learning and future employment.

Computer Time
A variety of programs offer word recognition, vocabulary building, matching exercises,
pronunciation drills, spelling and math games, etc. Computers never get tired or bored; they
offer an unending reserve of patience with repetition that humans lack. Make a big deal out
of successes—record scores and give prizes.

Typing Time
While painfully slow and frustrating at first, typing is useful for all sorts of things: hand-eye
coordination, spelling, repetition of texts, comfort with computers; plus it ’s awfully fun to take
home the finished product. Show students how to change fonts and colors; let them play!

§ Frequent breaks are important.

Put Breaks in the Daily Schedule

Coordinate with other teachers and break at the same time. Give students time to rest, call

home, socialize, pray, and process information from class. Breaks are part of every work day,

as is coming back on time. Enforce your rules.

§ Using cultural comparison as a basis for speaking and writing empowers students and allows for

rich language use.

Picture Start
Find a picture of, for example, the interior of a grocery store. Show it to students and start a
conversation about how buying food is different in the hosting country and in their countries.
Elicit information, attitudes, opinions about cultural topics- hospitals, sporting events, holiday
meals, houses, dress, etc. Talk about it, then write about it.

§ Copying from the board or textbook is of minimal value.

Copy with Purpose
Certainly students need to practice forming letters and the mechanics of writing. However, as
literate, educated adults we copy in order to refer back to something later, or to enhance
memory. Our students may not have this “instinct.” Have students do something with whatever
they copy. Talk about it. “Why should you put this in your notebooks? What can you do with it
this weekend?” Tell students to read to their children, ask their spouses to participate in a copied
dialogue, or tape record themselves reading. Use the copied text again in class. Avoid copying
for the sake of copying.

§ It’s best to give students the time they need to complete tasks in class, and not assign nightly

homework.

Schedule Quiet Time into the Day

Let students work individually or in pairs to complete tasks. Try not to interrupt. Let the room be

quiet. As possible, send them home with ideas for studying and preparing if they have time, but

don’t require it.

§ Talking about how to learn a language (language learning strategies) helps students acquire Target

language more efficiently.

Learning Discussion

Start a conversation about how students learn. Ask successful students what they do, and make

a list on the board. When presenting new information, discuss what can be done to remember

or better understand.

 LANGUAGE AND

COMMUNICATION MODULE

18

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

Strategy of the Week
Choose a language learning strategy each week and incorporate it into classroom tasks. Give
them ideas for using this strategy outside of class. Have students report back and talk about how
this strategy was or wasn’t useful. For example: mentally associate a word with a picture, relate
new information to a physical action, ask a teacher or assistant for repetition or paraphrasing.

SAMPLE LESSON 1

 LANGUAGE AND

COMMUNICATION MODULE

19

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

LANGUAGE EXPERIENCE APPROACH: PRODUCE COMPANY

9:30-10:30 Field Trip

During this hour, all students in the program carpool to a nearby produce company for a tour with a

manager. The tour takes place in Target language, with more advanced students helping the lower

levels with difficult vocabulary. Literacy level students are engaged and listen carefully, but appear

to comprehend very little of the manager’s explanations. However, the tour was very visual, and it

was not difficult to understand what the workers and company do.

During the field trip, the literacy-level teacher takes Polaroids of various important parts of the

company. The literacy-level students offer suggestions and point at places she should photograph.

She takes eight shots altogether.

10:30-10:45 Break

Students carpool back to the school and meet in the large room, all levels together.

10:45-11:00 Response to the Produce Company

A teacher leads a discussion about the pros and cons of working at this particular company. A list is

generated on the board with student and teacher input. The teachers are careful to list positive

things about the job. (Since this program is job-readiness oriented, the lessons often focus on

possible employers and reasons to accept or not accept certain positions.)

Students ask questions, including things about the medical insurance and company pay policy.

Although the literacy level-students are not actively participating, they do appear to be listening

intently, and they ask each other questions in the L1.

Next the teacher asks students what jobs they know and why these jobs could be good or bad.

Some native language is used among the students. Literacy level students appear to tune-out of

the discussion at this point.

After a couple of minutes, the literacy-level teacher chooses to pull her students out of the large group

and continue in their own classroom.

11:00-11:45 Students Generate a Text about the Field Trip

“What was the first thing we saw at the company?” the teacher asks. A short conversation follows, with

mostly one-word contributions from the students. The teacher validates every response.

Next the students are put in pairs and given one of the Polaroids. They are asked first to talk to each other

about their picture, to think about some words that go along with it.

 LANGUAGE AND

COMMUNICATION MODULE

20

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

The teacher circulates and helps students remember what machines are called and compliments their

ideas. Next, the pairs are asked to write down a sentence that describes their picture.

Students work intently to create sentences, talking to each other in both target language and the L1.

The teacher circulates and hints, but does not write or spell for the students. They may consult past

notes as needed.

When each pair has something to say, they are asked to turn to a nearby pair and share their pictures

and sentences. The pairs check each other’s work and offer suggestions. Now each pair sets their

picture and sentence on the table, and students mill around, looking at each one and deciding what order

the sentences should go in. They stand up and look at and read each one, and talk to each other about

which goes where. After a few minutes, they decide on an order for the sentences and pictures. The pairs

write their sentences on the board in their order. The teachers write them down quickly as well.

1. Trucks bring food to the company.

2. People wash the food.

3. Sometimes machines wash the food.

4. People check the food.

5. People chop the vegetables.

6. People put food in bags.

7. People weigh the food/how many kilos.

8. The company sells the food.

First the teacher reads the sentences aloud and explains any questions about meaning. Students repeat

after her. Then students are asked to read the sentences in unison. Finally students are asked individually

to read their sentences aloud.

11:45-12:00 Break, or Quiet Time to Read

Students are given time for a break. Some students leave the room for a break, while others look

intently at the board and at their notebooks. Some students read aloud to themselves or each

other. Some students take this time to copy the sentences into their notebooks. Some help each

other understand by using the native language.

12:00-12:15 Sentence Scramble

The teacher returns, and they read through the sentences one more time. For a couple of minutes she

points to individual words and asks students to read them. When they struggle, the teacher helps them

sound it out by looking at each letter. Then the teacher erases the board and asks students to close

their notebooks. She hands each student a half sheet of paper with the sentences typed on it, all in

mixed up order. She hands out scissors and students cut the sentences into strips.

Next students must read and put the sentences in the correct order (as had been on the board). As

they finish, the teacher checks them and points out errors. While others are finishing, students are

asked to read their sentences to a neighbour.

12:15-12:30 Letter Practice

Students put the sentences away and open to a clean piece of paper. As the teacher reads

out a word from the text they have written, students are asked to write down the first letter. They

do a couple together to check for understanding, and then they continue on their own. After 4

words, they check their answers together (company, people, trucks, food). Then they do

 LANGUAGE AND

COMMUNICATION MODULE

21

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

another 10 words (bring, machines, weigh, bags, put, wash, bring, machines, pound,

sometimes).

Now the teacher asks them to write down the first 2 letters of the word she says aloud. This is obviously

more difficult for the students (chop, check, truck, bring).

Finally, students are asked to write down the last letter they hear (food, put, check). Answers are

checked together on the board.

At 12:30, students are told that if they have time, they should look over their sentences again and

practice. They will continue with this text tomorrow.

What principles of teaching students does this lesson involve?

¶ Hands-on Learning (field trip)

¶ Visual Aids

¶ Physical Movement (field trip, large group to small, working in pairs and fours,

standing to look at all pictures and sentences)

¶ Connecting Oral and Written Language (talk before writing, reading together aloud)

¶ Frequent Breaks

¶ Copy with Purpose (student copy as an option, the lesson will be continued with this text

during the next class)

¶ Time to Complete Tasks

DAILY TASKS AND PICTURE STORY: ONE DAY’S WORK

SAMPLE LESSON 2

 LANGUAGE AND

COMMUNICATION MODULE

22

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

8:30-9:00 Introduction to Daily Tasks

Students are in a large group with the other levels. The teacher goes over the day’s schedule and answers

any questions. Then the teacher leads a brainstorming discussion with: “What do you do every day?” After

a bit, the teacher asks how their daily lives are different now than they were in their home countries.

Students laugh and exchange lively comments in the L1. The teacher encourages them to stay in

Target language and students offer various observations about how their daily routines are different now.

Literacy-level students listen, but don’t contribute much to this discussion. They do appear to follow it

and exchange comments to each other in the L1.

9:00-9:15 Vocabulary of Daily Tasks, TPR

Literacy-level students go to their own classroom, and they review a few of the actions talked about in

the large group (wash dishes, play with children, go to school, go to work, clean the house,

shop,etc.). For each action, students come up with an action/gesture to go with it. The teacher drills

this vocabulary by saying the action, and students show understanding by performing it. Then the

teacher performs the action while students say the words. The teacher is sure to go over all the

vocabulary needed for the next activity.

9:15-9:30 Giving Words to the Picture Story, Orally

Then she puts up Picture Stories on the overhead projector. She covers all but the first two pictures (a

man feeding a baby, and a man washing dishes). The teacher asks them what they see, and lets them

talk. She validates all contributions and guides them to name things in the picture if they can’t express

the entire action. When the room falls quiet, the teacher shows the next two pictures, and so on

through the whole page (10 pictures total).

9:30-10:00 Writing Words to the Picture Story

Students are put in pairs and given one picture from the sheet that has been cut out and enlarged. On

the board, the teacher writes “Every day I…” Students practice saying that and talk about what it means.

In pairs, students write what they can about each picture. They are encouraged to spell creatively,

and the teacher helps as little as possible. As pairs finish, they are given another picture to write about.

10:00-10:15 BREAK

As students rest and get up to stretch, the teacher collects their sentences and goes to type them up.

10:15-10:30 Listen and Match

Students are told to close their notebooks and just listen. They still have their pictures in front of them. As

the teacher reads each sentence aloud, students raise the picture it corresponds to. When all the sentences

have been read, students swap pictures, and the teacher reads the sentences again, in a different order. As

questions or struggles come up, the teacher prompts with the actions/gestures from earlier. They repeat

this a third time.

10:30-10:40 Reading Together

The teacher puts the sentences up on a transparency. Students have several minutes to read through

them on their own, silently. Then the teacher leads them in a reading together, as students repeat.

Time is given to explain words students don’t understand. Then students volunteer to read individually

aloud.

 LANGUAGE AND

COMMUNICATION MODULE

23

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

10:40-10:50 Reading Strategy: Key Words

The teacher asks students what the “key” words are in the text—the most important words. Students

volunteer 1-2 key words in each sentence, and the teacher underlines them. Students look at the pictures

they still have in front of them and talk about each one’s key words.

10:50-11:05 Move and Match

Students are given a print out of the sentences to cut up into strips. While they cut, the teacher places

the 10 pictures around the room on tables. As they are ready, students move around the room and

match their sentence strips to the right picture. They mill around, read their sentences, help each other

understand, identify key words, and put their sentences (upside down) near the picture. The teacher

helps as needed.

11:05-11:15 Copy the Text

Students are asked to copy the text into their notebooks from the overhead. As they finish, they go on

break.

11:15-11:30 BREAK

11:30-11:50 Recognize the Words

Students open up their notebooks to the copied text. They have a few minutes to read through the

sentences to a partner and help each other understand and ask about pronunciation. Now students are

asked to work individually, without looking at anyone else’s work. The teacher says a word from the text

and students are asked to find and circle it, or underline it. They must listen carefully and respond quickly.

The teacher stops, and they check after every few words. Difficult words are spelled on the board, and

together they sound them out.

11:50-12:10 Charades: Vocab Review

The teacher demonstrates charades by acting out one of the actions from the picture. Students guess

at the meaning and say the words (wash dishes, feed the baby, go to work, etc.). Then students

come forward one by one and lead the group in charades. Then the teacher reviews old vocabulary from

past lessons with this same game. From time to time the teacher stops and asks a volunteer to write

one of the words on the board, or to spell it aloud.

12:10-12:30 Cultural Comparison: Informal Discussion

For the last part of this lesson, students talk about how their daily routine was different in their home

countries. This discussion that was begun in the large group was difficult for them to participate in, but

here, among their peers, they are more confident and outspoken. The teacher lets the discussion go

where students lead it. To assist comprehension, the students draw pictures, use gestures, and consult with

each other in L1. Students share and the teacher asks lots of questions to keep them talking and to get

quiet students to join in. The conversation is open to whatever topics arise.

What principles of teaching literacy-level ESL students does this lesson involve?

¶ Visual Aids (picture story, overhead projector)

 LANGUAGE AND

COMMUNICATION MODULE

24

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

¶ Physical Movement (TPR, charades, move and match activity)

¶ Connection between Oral and Written Language (talking about pictures before reading or

writing, circle the word task)

¶ Frequent Breaks

¶ Copy with Purpose (copied text used for recognize the word activity)

¶ Time to Complete Tasks

¶ Language Strategy (identify key words in each sentence to facilitate understanding)

¶ Cultural Comparison (informal discussion about daily routines, basis for journal entry)

ASSESSMENT

Assessment in adult education is a messy business. How can we possibly show our funders all

the progress our students have made, when they perform so poorly on standardized tests? With

language learners, progress must be measured differently. Some learners may begin to work and some

will move on to our programs’ upper levels of target language. But what of the many who do not move

on quickly but are told to take level “1” over and over? How do we show how much this student is learning?

Clearly, standardized tests are not the answer, at least not yet. There are a few that are used with

this population: Some countries are beginning to implement adult target language “standards,” and level

test has begun concrete work in publishing its set of standards for adults. But language learners are

 LANGUAGE AND

COMMUNICATION MODULE

25

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

different. They are slower, and the progress they make that seems like leaps and bounds to us may not

show up at all on their next BEST test.

We advocate a different approach to assessing language students’ progress. By using the Module

Chart, we can track a student’s progress within each of the goals and phases. Through in-class

assessment and observation, teachers can decide whether a student has mastered a particular phase. A

teacher can report at the end of the course that the student has progressed from Phase 1 to Phase 3 in

the target language and from Phase 2 to Phase 4 in conversation, for example. It is not a perfect system,

and it will not satisfy some funders. However, it is more revealing and specific as to what students are

able to do now that they could not before.

In addition to working within the Module Chart when reporting students’ progress, we

recommend that students set personal goals. This can be done near the beginning of a course or at

various times in the course, perhaps at the beginning of a certain unit. It could be a goal of attendance,

or of reading a certain book to a child. It could be as big as getting a job, or as small as learning to say

hello to the neighbour. Progress is personal, and it must involve and reflect our students. By recording

personal goals, with a translator if needed, we can see what students are really after and how they

manage to fulfil their hopes.

That is not to say the standardized tests are not useful; they can be a clear indicator when initially

placing students into levels, for example, and can show more advanced students’ progress with some

accuracy. However, for language learners, a different tool is required to show improvement. A

combination of showing movement on the Model Chart and of self- reporting personal goals is certainly

a kinder and more accurate indication of what these students are learning than using standardized tests

that were originally designed for more advanced students.

REFERENCES

Innovations in English language teaching for migrants and refugees: Edited by David Mallows, British Council

2012

YABANCILAR İÇİN TÜRKÇE SEVİYE A1 MODÜLER PROGRAMI (YETERLİĞE DAYALI), T.C. MİLLÎ EĞİTİM

BAKANLIĞI, Hayat Boyu Öğrenme Genel Müdürlüğü, Ankara 2016 (TURKISH FOR FOREIGNERS (BASED

ON COMPETENCE), T.R. MINISTERY OF NATIONAL EDUCATION, General Directorate of Lifelong

Learning, Ankara 2016)

 LANGUAGE AND

COMMUNICATION MODULE

26

Rebuilding the Lives in the Land of Hope (2016-1-TR01-KA204-034246)
Erasmus+ KA2 Strategic Partnerships for adult education project (Development of Innovation)

Funded by the Erasmus+ Programme of the European Union. However, European Commission and Turkish National Agency cannot be held responsible for any use
which may be made of the information contained therein

Successful Instruction for Literacy-Level Adults: By Patsy Vinogradov, English as a Second Language Program

University of Minnesota, Minneapolis

Adult refugee learners with limited literacy: Needs and effective responses. By John Benseman Reseach Gate

ESL- Model Standards for Adult Education Programs by the California Department of Education, 1992

Enhancing Learning Of Children From Diverse Language Backgrounds: Mother Tongue-Based Bilingual Or
Multilingual Education In The Early Years by Jessica Ball, University Of Victoria, UNESCO: United Nations
Educational, Scientic and Cultural Organization

Classroom management strategies to address the needs of Sudanese refugee learners by Ursula Burgoyne
and Oksana Hull, 2007

Language Training for Adult Refugees: The Integrate Ireland Experience by Emer Gilmartin

Cole, Robert. (2008) Educating Everybody’s Children 2nd Edition: Diverse Teaching Strategies for Diverse
Learners, “Diverse Teaching Strategies for Immigrant and Refugee Children”. Alexandria: Association for
Supervision & Curriculum Development.

