
Learning 
language that
matters
A PEDAGOGICAL METHOD TO SUPPORT LOW 
EDUCATED MIGRANTS IN THEIR SOCIAL 
INTEGRATION IN WESTERN COUNTRIES

Rogier van ’t Rood, PhD & Christa Nieuwboer, PhD


Introductions

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 2

Rogier van ’t Rood, PhD
University researcher & lecturer
Education in an international context
Utrecht University
International consultant on education

Christa Nieuwboer, PhD
Researcher, supervisor
and Professor, Developments in parenting and parenting support
Fontys University of Applied Sciences

Twitter: @vantrood
www.ideal-participation.eu
info@ideal-participation.eu

http://www.ideal-participation.eu/
mailto:info@ideal-participation.eu


Most language courses
Standard

Goal (tests) oriented

Top down approach

Teacher in L2

Teacher centered

Heterogeneous groups

Static curriculum

L2 approach

Cognitive approach

Written materials

External motivation (tests and sanctions)

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 3

But : 
one size
does not

fit all

“Course blocking” (Beacco, 2014)


Difficulties
Many non-western immigrants (foremost women) 

face the following difficulties:

Lack of skills to learn in a formal setting

Very limited knowledge and understanding of western societies

Lack of skills as how to adjust traditional ways of child upbringing to 
gender balanced and democratic societies

None or too limited command of the language of their host country

Low self-esteem and self confidence, and limited communication skills

Often social problems in the family and the neighbourhood, also 
causing psychosomatic illnesses.

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 4


Exclusion
Many have previously participated in study programmes without 
mentionable results, reinforcing the experience of stagnation, failure, 
frustration and exclusion

The immigrants’ marginalised position causes frictions in society, and 
could even disturb overall social cohesion.

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 5


Inclusion
IDEAL provides for a validated, effective and alternative learning 
approach for non-western immigrants, enhancing their inclusion in 
society

Language acquisition is a means towards inclusion, not a goal in itself

IDEAL goal: inclusion by increased participation and active citizenship.

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 6


IDEAL: programme
2002 – now

Leiden

Maastricht

The Hague

Malmö

Copenhagen

Skopje

.. Johannesburg

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 7


IDEAL: results
Integrating Disadvantaged Ethnicities through Adult Learning

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 8

Language acquisition (CEFR levels)

Baseline Final Score

A2 A2+ +0.5

A1+ A2 +0.5

A1 A2 +1

A2 A2+ +0.5

A1 A2 +1

A1 A2+ +1.5

A2 A2+ +0.5

A2 A2+ +0.5

A1+ A2 +0.5

A2 A2+ +0.5

A1 A2 +1

A0 A1+ +0.5

A0 A1+ +0.5

A0 A1+ +0.5

A0 A1+ +0.5

A1 A2 +1

Levels of participation
Baseline Final Score

2 2 0

1 2 +1

1 2 +1

0 2 +2

0 2 +2

1 2 +1

1 2 +1

1 2 +1

1 2 +1

1 2 +1

0 1 +1

0 1 +1

0 1 +1

0 1 +1

0 1 +1

0 1 +1


AIMS of the programme
IDEAL aims to:

Stimulate active participation in a western society

Increase self esteem, self confidence, and communication skills

Increase the command of the target language

Increase parenting skills in a gender balanced and democratic context

Create awareness about causes of problems at family and 
neighbourhood levels (also affecting health)

Stimulate attitudinal change for effectively solving those problems

Stimulate participants to internalise other views and visions.

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 9


The learning process

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 10

Bridge Stepping 
stones

Path finding Survival?

Challenging
Active
Together

Safe
Stimulating
Empowering


Method: what matters?

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 11


Method: learning process

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 12

share 
experiences

learn
language

role play

peer 
support

practice
share & 

solve

participation & language acquisition


Example: Health

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 13

Experiences

Language

Role play

Peer support

Practice

Share & solve

Pains

Body parts

Playing ‘hospital’

Suggestions

Doctor’s visit

Discuss & improve


Example: Parenting

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 14

Experiences

Language

Role play

Peer support

Practice

Share & solve

Conflicts

Play

PLAY!

Ideas

Play

Have fun & learn


Example: Birthdays

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 15

Neglect

Compliments

Celebrate!

Feeling good

Transfer

Self esteem


Main characteristics
Standard IDEAL

Fixed mindset on goals (tests) Learning process and growth mindset

Top down approach Social-constructivist approach

Teacher in L2 Role model facilitator

Teacher centered Emphatically learner centered

Heterogeneous groups Homogeneous groups (e.g., women)

Static curriculum Semi-structured curriculum

L2 approach Mother tongue dual approach

Cognitive approach Multi-sensory appeal

Written materials Creative didactic tools

External motivation Challenging and ‘lean forward’

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 16


Supported by

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 17

2010-2013 Programme: Certification as of 2012, by:


Publications (open access)
IDEAL Handbook (2013):

This handbook describes in detail the relevance, background and 
methodology of IDEAL, the implementation modalities, characteristics 
of the target group, and opportunities and limitations of the approach.

Hyperlink to full text

International Journal of Intercultural Relations (2016):

Nieuwboer, C.C. & Rood, R.A. van ’t (2016). Learning language that
matters, A pedagogical method to support migrant mothers without 
formal education experience in their social integration in Western 
countries, International Journal of Intercultural Relations, 51, 29-40

Hyperlink to full text

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 18

http://ideal-participation.eu/site/handbook/
http://www.sciencedirect.com/science/article/pii/S0147176716300219


In conclusion
Non-participatory prorammes lead to exclusion of the most vulnerable
groups of migrants

Inclusion is more relevant and urgent than ever

Participatory programmes like IDEAL offer solutions

Support migrants in their efforts for social integration (Guidelines COE)

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 19

IDEAL


Contact

03-31-2016 WWW.IDEAL-PARTICIPATION.EU 20

Rogier van ’t Rood, PhD
University researcher & lecturer
Education in an international context
Utrecht University
International consultant on education

Christa Nieuwboer, PhD
Researcher, supervisor
and Professor, Developments in parenting and parenting support
Fontys University of Applied Sciences

Twitter: @vantrood
www.ideal-participation.eu
info@ideal-participation.eu

http://www.ideal-participation.eu/
mailto:info@ideal-participation.eu

