Effective Professional Development Model for Language Instructors —Focusing on cultural & linguistic competencies

> Eunice Yookyung Kim Korean/EAP Foreign Service Institute

Professional Development Models

 Self-Directed: individually guided and designed Guided: peer coaching Supervised: use of trainer, mentor, mentee

What types of professional developments are expected?

• To fulfill personal needs as a team member

Section

- To train classroom instructor & trainer
- To build a bridge between Institution level training and classroom instruction

Institution

- To provide general / essential knowledge & technique
- To motivate trainees and trainers

Organize Study Groups

peer to peer+ self -directed
Select Topics:
Text book development
New approaches, techniques
How to teach unique elements in each language
Error correction, feedback, evaluation
Effective homework
How/ When to teach strategies.....

1.Read or attend to learn
2.Present to share
3.Discuss to have learner centered perspective
4.Adapt to create better learning environment & outcome
5.Reflect to set new goals

Supervised training in each section(mentor-mentee)

Instructor Competencies for professional development: Cultural & linguistic

Knowledge of other cultures provides the context for understanding the connections among the practices(what people do), products(what people create), and the perspectives(how people perceive things)of those cultures. Students use this knowledge to increase their understanding of other cultures as well as to interact with members of those cultures.

Training process

- * Pre-conference
 - To set goals
 - To find and understand lesson objectives
 - To specify data to be collected
 - To discuss the method for collection of the data

--the trainer gives a presentation to provide common ground for the following observation and the reflective conference.

- * Observation
 - Collect data
 - List observable behaviors of students that demonstrate the objectives of the lesson have been met
 - List observable behaviors of other teachers as facilitators, guides, counselors, and resources.

***Post- reflective Conference**

- Determine if the objective of the lesson was achieved
- Share data and discuss significance
- Evaluate improved student achievement
- Revise goals

Four "Cs" in Teaching Korean Culture

Collaboration, Comparison, Connection and Co ownership

Who are they?: Students demographic
 DOS employees & EFM
 (various language/generation/professional backgrounds)
 32-44 weeks training program
 End of the training goal : S2/R0 or 2

When, What : After 20 weeks of training, the section provides

*Classroom Instructions for the immersion

- *Local immersion (New Year's Day)
- *Post reflective session (instructors/ students)

Objectives

Cultural Perception

Holidays Formal/ Everyday Greetings **Traditional/Modern** Customs Values **Staple Foods Ritual Ceremony** Non verbal expressions

Linguistic **Production** Nouns: events, days, **Kinship terms** Verbs: transitive, intransitive Adjectives, Adverbs Idiomatic expressions Honorific expressions

How to design a cultural class

Collaboration

- Accumulation: Create department/section owned share points(drop boxes) to collect valuable materials among instructors
- Assimilation: Audible+ Visible+ Touchable= Enjoyable x Learnable
- Adaptation: Attend institution level professional development sessions to connect and utilize knowledge & methodologies

Watching video clips about Korean holidays and cultural practices in modern day Korea(Listen& Repeat)
-authentic listening materials(Tube chop)
-provide flash cards (Quizlet, Rapidrote)
-recite cultural words and idiomatic expressions to get automaticity(Apps)

-practice verbs & adverbs from the clips
 -learn honorific, plain and humble
 expressions(SNS, Face time)

<u>아빠 어디가</u>: 바르게 인사하기 바르게 절하기

Visiting Korean family to participate in Holiday traditions Off site activities, Hands on experience(games, calligraphy, paper folding) **Real world experiences with** native speakers **Meaningful practice**

Comparison

- Accumulation: Obtain background knowledge to retain concepts and language abilities
- Assimilation: Do a cross cultural examination to have an abundant understanding of culture and language
- Adaptation: Update knowledge and skills from others including students

Finding Archetypes

Between the lines: Verbs perspectives- products- practices

Connection

- Connect institution's staff development sessions and language instructions
- Connect knowledge and materials to teach and learn
- Connect instructors, students and native speakers to create better learning environment
- Connect old and new methods and techniques to have a better outcome
- Connect multiple cultures to understand the culture and the language production

Staff development in each section plays an important role Instructors Section Institution

Inside of the layers

adapted from "aulture speak"

Language	 Honorific endings Honorific nouns, suffixes, particles
Heroes	 Power of nature Ancestors, Parents
Rituals	 Offer the first harvest of the season to the gods Ancestral rites
Values	 Respect the beginning Humans are a part of the world

Verbs with cultural concepts

Ancestors:

To give appreciation 감사 **드리다,올리다** 제사 절

To come out

* 보름달을 보면 고향 생각<u>이</u> 납니다

Friends To share, give : Food, affection 음식 나누다, 주다 정 기쁨 To be created * 가족<u>이</u> 생기면 고향에 같이 가고 싶습니다.

Eunice Y. Kim Kimey2@state.gov

Co ownership

To obtain cultural & linguistic competence

- Obtain recognition & belief toward the importance of the 4 C's to achieve cultural & linguistic competence
- Learn& adapt the knowledge and instructional techniques to create a better learning environment
- Connect, Combine & Implement the belief, knowledge, techniques and attitudes

Reflective Note& Discussion

- Did the professional development sessions utilize learning strategies and techniques that instructors can adapt for lesson delivery in their own classrooms?
- Did the language section provide specialized staff development sessions to instructors to connect to the institution's staff development sessions?
- Did the plan and real instruction work?
- How was the feedback from the students and other instructors?
- What kind of progress did we make?
- What kind of inspiration did we get from this for future programs?