GC Women’s Ministries

 Leadership Certification Program

So You Want to Begin a Literacy Program

You are to be congratulated. You want to do something that can make a difference and fill a great need.

Christian Literacy

1. Is a tool for the evangelist—providing an ideal climate for conversion and church planting;

2. Opens the pages of the Bible and other Christian literature to both non-Christians and growing converts;

3. Is a door into nations and parts of nations where other types of missions are unwelcome;

4. Provides a satisfying activity for local Christians who are eager to help lift up their own people to a better life;

5. Expresses compassion, demonstrating that Christians are still in the Samaritan business.

“The days are coming,” declares the Sovereign Lord, “When I will send a famine through the land—not a famine of food or a thirst for water, but a famine of hearing the words of the Lord.” Amos 8:11.
Why Literacy is Important for the Church

“Christ’s method alone will give true success in reaching the people. The Savior mingled with men as one who desired their good. He showed His sympathy for them, ministered to their needs, and won their confidence. Then He bade them, ‘Follow Me.’”

E. G. White, Ministry of Healing, p. 143.

Non-readers are captive, prisoners of their handicap. As we carry out Christ’s work, we too can say:

“The Spirit of the Lord is on me,

because he has anointed me

to preach good news to the poor.

He has sent me to proclaim freedom for the prisoners

and recovery of sight for the blind

to release the oppressed,

to proclaim the year of the Lord’s favor.”

Isa. 61:1, 2 and Luke 4: 18, 19, NIV.

There are other ways in which Bible literacy is important to the church:

1. It gives church members a way to minister to others in a non-threatening way.

2. The non-Christian will know the tutor cares about them because of the help they are receiving.
3. It strengthens the existing church if church members learn to read.

4. Literacy programs can build non-political cooperation with governments because almost all governments want their people to be able to read.

5. It is something that can be done right in the local church.

Why Literacy Is Important for Women’s Ministries
Of the one billion adults who cannot read, the majority are women.

Benefits to Women
· lower birthrates (smaller families)

· with lower birthrates, the parents are better able to provide Christian education

· the children have improved educational abilities

· decrease in maternal mortality

· later marriages

· overall improvement in family health

· decrease in infant mortality

· a greater sense of personal self-worth

· an ability to read Scripture

· an ability to assume responsibility for personal spiritual choices

· an expanded influence in teaching children spiritual values

· an ability to become involved in the church’s mission

· a greater possibility of becoming financially stable

· increased employment choices and productivity

· the ability to provide financial support to the church

· more involvement in community development

Obstacles for Women

A. Some governments do not yet feel that education is of paramount importance for women.

B. Many women have a difficulty finding the time and energy for schooling even if given the opportunity.

C. The literacy worker will have to plan the program so that the needs of the women are taken into consideration.

What is Literacy?

Literacy and illiteracy are not opposite poles, but a continuum. In order to be truly literate, a person needs to be able to function at whatever goal level that individual has set.

Who Needs It?

· Illiterates—adults who cannot function at a standard level of reading or writing

· Those who need to improve their skill level to be able to get a better job

· Second language illiterates—they cannot read or write in the national language of government and commerce

· Pre-literates—small children

How Adults Learn

· Respect

· Immediacy

· Relevance

· Hands-on learning

	Instructional

Strategy
	Average

Retention Rate

	Lecture
	5%

	Reading
	10%

	Audio Visual
	20%

	Discussion Group
	50%

	Practice Group
	75%

	Teach Others/

Immediate Used Learning
	90%

Here are some guidelines for adults learners:

· Speak softly. Be courteous and respectful.

· Always encourage your student.

· Keep humble, showing honor to your student. Treat her as an equal; never appear superior.
· Never laugh at mistakes or allow others to laugh.

· Love your student and tell her you are sure she can learn quickly.

· When you are unable to teach, either find a substitute teacher or plan with your student well in advance to teach her at another time.

· Sit beside your student. Try to make her feel you are her equal, not superior.

How to Begin

Some of the important elements of adult education are:

· Timing and duration of instruction

· Instructional materials

· Teacher recruitment and training

· Participant motivation

· Supervision and monitoring

· Connection to other development activities
· Government/NGO (non-governmental organization) collaboration

· Post-literacy activities

Begin the Actual Planning:

1. Decide what the language of instruction will be.

2. Find literacy materials.

3. Recruit tutors.

4. Find someone to train your tutors.

5. Decide how you will recruit your students.

6. Decide how you will test and place your students.

7. Decide if you will charge the students anything.

8. Decide where you will have class.

9. Decide when you will meet and for how long.

10. Plan for registration and record keeping: who will do it and how?

11. Budget.

12. Begin!

For the Tutor

A. Once again, your relationship with your student is going to be the most important factor in your teaching.

B. According to one study of literacy programs, the most important teacher behavior is simply showing up for class.

C. If the attendance is not what is expected or the drop-out rate high or early, it would be wise to find out what the reasons are and do what can be done to adjust the program to overcome these problems.

D. For the most part, a program that teaches a whole language approach is the most successful.

E. For most adults, after a few weeks of study, motivation can wane.

F. Before a literacy program begins, or in the first session with a student, it is important to talk about commitment.

G. A good literacy curriculum puts as much stress on comprehension as it does on oral reading.

H. If possible, have nametags for each person on the first day.

I. Many adults in Third World countries come to class never having held a pencil.

J. You will also want to give each student a folder.

K. Before you teach each lesson, be sure to read over the lesson you plan to teach.

L. Assign homework for your student after each lesson.

M. Read to your students.
Here are several other tested and tried suggestions:

· Say as little as possible.

· Never say, “No, that is wrong,” or “Don’t you know that?” If you ask a question and there is no answer for several seconds, help your student to answer the question by herself. Only if necessary, tell it to her.

· Ask only questions your student should be able to answer.

· Never ask the same exact question of your student twice.

· Do not repeat a word after your student when she has read it correctly. This may irritate an adult. Do not bore her by telling her what she already knows.

Teaching Without a Book

Your most effective teaching is going to be that which is student-centered. In other words, you are teaching the student what she wants to learn at that moment.

Post-Literacy Programs

Most adults will retain what they learn in literacy classes, but much of the long-term success depends on support after the basic program.

What About Second Language Literacy?

It is beyond the scope of this seminar to give information regarding second language training. Nevertheless, anything that applies to budgeting, proposal writing, how adults learn, etc., would apply to second language programs as well as to basic literacy programs.

Literacy for the Future

· Read to yourself

· Read to a child

· Read to a shut-in

· Create literacy awareness in your congregation

· Find out about literacy programs in your area

· Assess what type of program is still needed

· Make a financial contribution to a literacy program

· Set up a program

· Provide tutoring space in your church

· Become a tutor

· Direct a program

· Drive a student to class

· Provide babysitting service during the tutoring session

· Give a gift of reading materials

· Get involved in your community’s education system

· Be knowledgeable about your local board of education

· Advocate equal education for all

Level 2
Literacy Training
Page 5

2004

