[image: image1.png]

English for Action

Inquiry Project

Mural Making: Visualization of Language and Oral Communication Enhancement

By Erick Garcia

Family Literacy Program

Report

“Teachers must give creative wings to their imaginations, obviously in disciplined fashion. From the very first day of class, they must demonstrate to students the importance of imagination for life. Imagination helps curiosity and inventiveness, just as it enhances adventure, without which we cannot create. I speak here of imagination that is naturally free, flying, walking, or running freely. Such imagination should be present in every movement of our bodies, in dance, in rhythm, in drawing, and in writing, even in the early stages when writing is in fact prewriting –scribbling. It should be part of speech, present in the telling and retelling of stories produced within the learners’ culture.”

--Paulo Freire

The Motivation Behind Mural-Making in Language Learning

THE QUESTION AND FOCUS

Imagery and our ability and willingness to let our minds take us places we’ve never been before when reading a text or a poem provides us with a rich perception. By the same token, learning a language becomes stale if we, either as students or teachers, don’t attach colors, shapes and other images that allow us to connect and bring the language to life. Keeping the idea of imagery in mind, I decided to explore the following question: “What is the impact on language learning when learners combine imagery and language in a participatory, ESOL classroom?” The following is a report for an inquiry project which took place in the spring of 2004 at English for Action (EFA) and with the support of Literacy Resource Rhode Island. It also includes details about my findings and analysis based on additional research.

Before we move on, I would also like to introduce the setting in an EFA classroom. EFA is a non-profit organization serving Latin-American, immigrant families. The program offers ESOL classes and Spanish language courses for adults (Spanish for Action) and a youth enrichment program (Our School) for the children of the adults taking ESOL lessons. From the various ESOL classes, one is a family literacy course. All programming takes place in the evenings, and the children in Our School participate in lessons at the same time that their parents are in class learning English.

EFA implements a participatory curriculum that helps address the language needs of learners. Through this Freirean philosophy the style of instruction allows for the contextualization of language where learners point out the important aspects and skills they need to acquire. The interaction between learners and language facilitators becomes an ongoing dialogue as opposed to orthodox top down language instruction. Learners express ideas, questions, concerns and suggestions and facilitators respond with structured lessons and grammar instruction. At points, facilitators become the learners.

For clarity purposes EFA refers to ESOL instructors as language facilitators. The main differences between an instructor and a facilitator are that facilitators are not certified, have not had teaching experience but undergo training, and play the role of a classroom and learning facilitator in addition to designing and implementing language lessons.

CLASS PROFILE

This inquiry project took place in a family literacy and participatory environment like the one described above. The class was not selected for this project due to its profile. Rather, I selected the project and conducted the work in a class I was designated to facilitate. Below are more characteristics that provide a detailed description of the class.

· All participants are Latino immigrants.

· Their education background ranges from no schooling to elementary school level.

· The class is multilevel English, ranging from beginner to low intermediate (according to CASAS).

· The class is a family literacy course consisting of four components outlined by the National Center for Family Literacy: Adult Education (ESOL classes), Parent Time (workshops for adults regarding parenting, child health and development, and education resources), Child Education (after school programming for children), and Parent and Child Together (PACT) Time.

· Currently, nine out of ten learners are women.

· All participants have children who attend William D’Abate Elementary School.

· All members qualify as low-income level families.

Mural-Making: The Tool and Process

Adopting an idea from, Sabemos y Podemos: Learning for Social Action Adult Education Curriculum, I implemented their “Mural Making” into our family literacy class. Sabemos y Podemos suggests a mural making process where participants clip images from magazines, select dichos (sayings or proverbs), historical events and traditions and create a mural on newsprint paper. (see Attachment One) However, their lesson plan doesn’t include language-building activities, but I made adjustments to the lesson and added specific language skills. I also limited the process to drawing symbols and writing words on newsprint paper. Throughout the semester, I used this activity for three units: Our Cultures, Education, and Career and Professions. Though, each time I modified its implementation, and I provide more background of each activity below under the fourth section.

Language learning at EFA takes the shape of three-week long thematic units. Given this opportunity, murals became a catalyst activity at the beginning of our units, and allowed for a very general introduction to the topic. Sabemos y Podemos also utilizes this activity in the first of four lessons for their unit entitled, “Educating Our Children.” Taking into consideration the English skills levels in my class and the nature of the activity, I also felt this sequence was appropriate for our class.

In contrast to Sabemos y Podemos, our mural activity becomes a consistent and tangible point of reference for language learning. In some cases, we referred to our murals throughout three or four lessons in any given unit. Ideas, vocabulary, phrases and other information generated from mural making by learners was deliberately turned into future language lessons where they practiced and learned English in three different stages. The first stage involved the introduction of the theme and brainstorming where participants associated symbols to a word or topic. For instance, during our Education unit, learners were asked to think of things, people or places that they could identify as symbols of “Education.”

In the second stage, we attach language to the symbols illustrated by learners. This became the vocabulary building phase. Instead of prescribing a list of words I worked with the terms provided by class participants in their native language. Later, working in groups or as a class those terms were translated into English. We also incorporated a strong focus on phonetics in this stage allowing all learners to master pronunciation of the vocabulary. This step also required some individual attention given the multilevel nature of the class.

The final stage involved an oral presentation and sharing of individual murals. In this section we included key grammar and oral communication skills that learners integrated into their presentations. I modeled the presentation and served as a coach for learners through various practice rounds. Individual attention was also required in this stage because some learners were willing to include additional information that related to their murals, but that wasn’t necessarily specified in the instructions or grammar assignment.

Following this process permitted the use of murals as a key visual and learning tool. Since learners gathered details from their own perspectives and experiences to design their mural, learning English became more contextualized to the experience and ideas of the learners. Once class participants learned the appropriate vocabulary and grammar, presenting their murals turned into an easier process for them because they were familiar with the content at a personal level as.

Learning from Theory, Research and Examples on Visual Learning

Before we move into the findings, I would like to point out the theory and models that motivated my approach. The value in considering the following is that it allows us to draw ideas and build on fundamental principles that we can apply to our individual class settings. Keeping this in mind, I revisited participatory theory and exercises. Then, I studied specific examples that take visual learning and imagery into account as one of their fundamental learning principles. In the end, I closed this section by talking about the importance of Multiple Intelligences and Learning Styles when thinking about visual learning.

PARTICIPATORY THEORY

When looking at participatory education I consider Paulo Freire and Elsa Auerbach. Both offer insights on how to approach adult education while keeping the needs of the learners in mind as first priority. I also think their methods and philosophy integrate well with a visual learning approach.

Thinking about Freire’s “banking” concept in his second chapter of Pedagogy of the Oppressed helped me formulate the framework of murals. Freire holds that “banking” refers to the idea that in a traditional learning environment, “Education becomes an act of depositing, in which the students are the depositories and the teacher the depositor.”
 In language learning where memorization occurs as a regular activity more than often, this concept applies.

However, thinking how to avoid this process allowed me to consider more deeply how learners could share their experience and knowledge and not have the mural exercise simply be a drawing activity through which new vocabulary was generated, memorized and practiced. Instead, the mural-making activity had to provide a space for the learner to express something that relates to his life. Eventually, the language is learned and applied and although some repetition and memorization may take place, the material is contextualized within the learner’s personal experience. This creates a direct connection between the language and the need of learning whatever skill, vocabulary or grammar point is presented.

Although Freire provides the philosophical basis, Auerbach presents some practical aspect in her Making Meaning Making Change. In her fourth chapter, Auerbach elaborates on various “start-up activities to facilitate a participatory atmosphere.”
 She suggests that starting with activities such as Our History Books, family photos/albums, family trees, significant objects and learning pictures set up an atmosphere where learners feel comfortable sharing their knowledge and experience. On top of that, these activities are visuals produced by learners and provide something tangible for learners to reference as they begin their language learning unit. In the end, she links concrete grammar to the initial activities.

Freire’s philosophy and Auerbach’s examples motivated me in implementing mural-making as a participatory activity through which learners could share important aspects of their lives and experiences. Since we don’t rely on texts books for most of the lessons, generating material in class also allows for more ownership over what learners create. Learners, essentially build the language the need as they move along through lessons.

LOOKING AT SOME MODELS

In addition to looking at participatory materials, I also considered other models of education where visual learning played a key role as an effective tool. In particular, I came across the use and effectiveness of graphic organizers in elementary education. I also found that Math and Parent Partnerships of the Southwest (MAPPS) was training parents to work with manipulative-based mathematics in order to assist their children in school. Mnemonics, on the other hand, offered a link back to language instruction.

In response to the No Child Left Behind Act, research based educational approaches have become the norm by which schools must meet certain requirements. As a result, education support companies like Inspiration Software, Inc. produce visual learning materials for schools. According to Inspiration, the Institute for the Advancement for Research in Education (IARE) at AEL has conducted scientifically proven studies that show the effectiveness of graphic organizers as a learning tool.
 Graphic organizers take the form of webs, idea and concept maps that help organize a visual representation. In their Executive Summary, IARE claims that graphic organizers help improve students’ reading comprehension, achievement rates, organization of ideas, relationships and concepts. Graphic organizers also allow better retention.

My experience at William D’Abate helps provide a concrete example of how graphic organizers are implemented. Part of their reading activities includes students plotting themes as the class advances in their reading assignment. Teachers then keep this theme web in a visible location in the classroom and reference it when it is time to add other themes. Examples of graphic organizers are abundant and www.graphics.org provides a nice selection with guidelines.

In the end, it’s useful to see how visual leaning takes place in environments outside of ESOL classes. It is particularly beneficial to facilitate a family literacy class where parents take English classes in the same classrooms where their children learn during the day. Parents witness the different visuals created in class. Most importantly, parents participate in similar visual-based learning activities where they can organize specific thoughts and ideas they want to learn and express in English. Although mural-making does not necessarily require an organized set of ideas or concepts as outlined in a graphic organizer, it allows for a compilation of related items that helps the learner to focus on language specific to a certain theme.

In a more intergenerational approach, MAPPS takes on the challenge of training parents in the new ways of mathematics education. I attended one of their trainings in Massachusetts in January, 2004 where they presented their project and research. Parents participate in eight two-hour session courses where they solve problems cooperatively in groups, use manipulative-based materials, and communicate the results of their investigations to the whole class. The goal of these classes is to prepare parents with the basic tools that will enable them to help their children in class and with homework.

The most challenging aspect of this project is to train parents who in some cases do not have strong interest in math, and who in all cases learned mathematics through a different approach than the one currently implemented in schools. However, many of the participants admit that using manipulatives in addition to working with and learning alongside other parents allowed them to learn math in a different way.
 Manipulatives represent hands-on, visual tools which children, and now parents, can use to build understanding of various mathematical concepts. In my training, we conducted an activity focused on fractions where we used manipulatives. The assignment was very interactive and the visuals made it easy to work with fractions. Through this experience I can understand the effectiveness of this approach and how empowering it can be for parents to gain new tools in order to assist their children.

An even more impressive accomplishment by MAPPS is that parents also train other parents. By implementing the same methods and techniques, some parents have the opportunity of becoming workshop and course leaders for other parents who seek support. The success of this project is not only based on the use of manipulatives, but it also depends on the experience and class environment that parents build through the program.

Coincidentally, I found that my mural-making approach drew on some principles also included in the project above. The concept of creating visuals, working together and sharing and exchanging ideas is essentially the same as the one used by MAPPS. MAPPS, however, went a step further and trained parent leaders to help train other parents. Still, parents in the family literacy class ended up sharing their murals with their children at home and asked them to help add symbols and vocabulary. As in the project with MAPPS, parents worked together with their children, but in a less structured and academic setting. Over all the approach focuses on understanding the material and not memorizing, and it appeals to the visual Learning Style of individuals by using objects to form visual representation of mathematical problems.

The conversation of Multiple Intelligences and Learning Styles poses an interesting perspective, but before I delve into that topic I would like to first visit the concept of a mnemonic as a language learning tool. According to some, “mnemonics assume the visual approach to learning styles - mnemonics are recommended to be as visually appealing and memorable as possible.”
 Mindtools.com provides some concrete examples on how to use mnemonics.

1. Using Mnemonics to link words

This is a simple extension of the link method described in 7.1.1. Here you are using images to link a word in your own language with a word in a foreign language.

For example, in learning English/French vocabulary:

· English: rug/carpet - French: tapis - imagine an ornate oriental carpet with a tap as the central design woven in chrome thread

· English: grumpy - French: grognon - a grumpy man groaning with irritation

· English: to tease - French: taquiner - a woman teasing her husband as she takes in the washing.

2. The Town Language Mnemonic

This is a very elegant, effective mnemonic that fuses a sophisticated variant of the Roman Room system with the system described above.

This depends on the fact that the basic vocabulary of a language relates to everyday things: things that you can usually find in a city, town or village. To use the technique, choose a town that you are very familiar with. Use objects within that place as the cues to recall the images that link to foreign words.

Nouns in the town:

Nouns should be associated to the most relevant locations: for example, the image coding the foreign word for book could be associated with a book on a shelf in the library. You could associate the word for bread with an image of a loaf in a baker's shop. Words for vegetables could be associated with parts of a display outside a greengrocer's. Perhaps there is a farm just outside the town that allows all the animal name associations to be made.

Adjective in the park:
Adjectives can be associated with a garden or park within the town: words such as green, smelly, bright, small, cold, etc. can be easily related to objects in a park. Perhaps there is a pond there, or a small wood, or perhaps people with different characteristics are walking around.

Verbs in the sports center:

Verbs can most easily be associated with a sports center or playing field. This allows us all the associations of lifting, running, walking, hitting, eating, swimming, driving, etc.

Remembering Genders:

In a language where gender is important, a very good method of remembering this is to divide your town into two main zones. In one zone you code information on masculine gender nouns, while in the other zone you code information on feminine nouns. Use three zones where the language has a neutral gender. You can separate these areas with busy roads, rivers, etc. To fix the gender of a noun, simply associate its image with a place in the correct part of town. This makes remembering genders easy!

Many Languages, many towns:

Another elegant spin-off of the technique comes when learning several languages: normally this can cause confusion. With the town mnemonic, all you need do is choose a different city, town or village for each language to be learned. Ideally this might be in the relevant country. Practically, however, you might just decide to use a local town with the appropriate foreign flavor.

According to Mindtools.com the examples above are effective methods of learning language. Although I didn’t use this technique through my mural-making activity, the aspect of imagery and visualizing space remains crucial and relevant. Most importantly, it predicts success when one considers the Learning Styles and Multiple Intelligences of learners. It’s no news that adults learn in various ways. The more a language instructor, or any kind of instructor for that matter, can adapt to the learning styles of the students, the more fruitful the learning experience.

MULTIPLE INTELLIGENCES AND LEARNING STYLES

Howard Gardner’s theory on Multiple Intelligences offers a multi-faceted approach to learning. He suggests that people can learn through eight different intelligences. These include: Logical-Mathematical, Linguistic, Spatial, Musical, Bodily-Kinesthetic, Intrapersonal, Interpersonal, and Naturalist.
 Considering the traditional textbook approach implemented by most organizations in regards to ESOL instruction, it seems fitting that we as instructors adopt the principles in this theory. At least in my case it became evident that taking a different approach to presenting English grammar and vocabulary could yield better results after my learners had a difficult time understanding a “beginner level” grammar table. The table below was written with the intention of serving beginner level ESOL students. However, having the instructions in English, as opposed to the students’ native language, turned the table into a lesson in it of itself and a short from indiscernible.

	Rule
	Simple form
	Comparative form

	One syllable adjectives: add –er
	cheap
	Apples are cheaper than oranges.

	Other adjectives with two syllables or more: add more
	expensive
	Food City is more expensive than Puente Market.

	Exceptions
	good

bad
	This cake is better than that cake.

The food is worse than the service.

	Spelling changes:

For one syllable adjectives, add –r if the adjective already ends in e.

For words that end in consonant + vowel + consonant, double the last letter and add –er.
	large

thin
	The blue plats are larger than the yellow plates.

I’m thinner than my mother.

	· Use the comparative form of adjectives to compare two people or things.

· The comparative has two forms: (adjective) + -er than or more (adjective) than.

*Heinly, Stand Out 1: Grammar Challenge. A division of Thomson Learning, Inc., 2002, p. 21.

The table above is an example where Gardner’s theory becomes an alternative and offers a different framework for language instruction. Some would contend that the table is a type of graphic organizer. Assuming that was the case, the language in graphic organizers should be understood by the people who read them. For a beginner level family literacy ESOL class the table was too academic and advanced requiring an entire session to explain the language in order to achieve some understanding. Usually, in other academic language learning environments textbooks contain instructions in the learner’s native tongue. The reasons why ESOL textbooks and grammar activities should deviate from the norm remain unclear, particularly at a beginner’s level.

Something clearly understood, however, is that tools like the grammar table above are abundant. Faced with this reality, as an instructor I find myself researching alternatives. One option is to find materials appropriate my learners’ language skill level. Nevertheless, while reflecting on Gardener’s theory one may find that even if we use level-appropriate textbooks the de-contextualized origin of the language, themes, vocabulary and concepts presented in those tools, in comparison to the origin of the learners, beg the instructor to explore and utilize other Intelligences. In a sense, I think it behooves the instructor to assess the Learning Styles of his students and to adapt or modify teaching techniques to such needs. After all, adult learners tend to want to gain the language skills that best fit their daily demands. In addition, these students may not enjoy the luxury of time for exploring grammar tables or other complex explanations at home.

In this regard, I considered Multiple Intelligences not as tool with proven, successful results. Rather, I saw its principles as an opportunity to take something that seems logical and apply it through the mural-making technique. I think my mural-making lessons, no matter how modest the project, offer evidence that Gardener’s suggestion in terms of how we approach learning can yield positive results.

I think it also helps to know that visual learners make up 65% of the population, whereas auditory and kinesthetic learners included 30% and 5%, respectively.
 However, these percentages refer to a separate theory established by David A. Kolb, known as Learning Styles. Kolb holds that there are four types of learners. The following is taken from Mindtools.com and explains the Learning Style organized in three categories.

Visual Learners

Visual learners relate most effectively to written information, notes, diagrams and pictures. Typically they will be unhappy with a presentation where they are unable to take detailed notes - to an extent information does not exist for a visual learner unless it has been seen written down. This is why some visual learners will take notes even when they have printed course notes on the desk in front of them. Visual learners will tend to be most effective in written communication, symbol manipulation etc.

Auditory Learners

Auditory learners relate most effectively to the spoken word. They will tend to listen to a lecture, and then take notes afterwards, or rely on printed notes. Often information written down will have little meaning until it has been heard - it may help auditory learners to read written information out loud. Auditory learners may be sophisticated speakers, and may specialize effectively in subjects like law or politics.
Kinesthetic Learners

Kinesthetic Learners learn effectively through touch and movement and space, and learn skills by imitation and practice. Predominantly kinesthetic learners can appear slow, in that information is normally not presented in a style that suits their learning methods.
Keeping these styles in mind, English for Speakers of Other Languages-High Intensity Language Training (ESOL-HILT) and the Center for Applied Linguistics (CAL) put the theory to the test. Borrowing Bernice McCarthy’s 4MAT model, ESOL-HILT and CAL were able to determine that teachers who used the model were able to teach Limited English Proficiency (LEP) students according to their learning styles while meeting the demands of school. Meeting both goals was an important requirement at the time.
 However, it is important to mention that McCarthy expanded Kolb’s Learning Styles to develop a 4-mapping system for lesson planning grades K-12. In doing so, McCarthy outline four types of learners.

Type One "Innovative Learners"

· seek personal meaning;

· judge things in relationship to values;

· function through social interaction;

· want to make the world a better place;

· are cooperative and sociable;

· [image: image2.png]Active Experimentation

oncrete Experience

Buljeay/buisuss

Reflective Observation

Doing

right

Abstract Conceptualization

Bupjuiy L

Watching

right

respect authority, when it is earned.

Type Two "Analytic learners"

· seek intellectual competence;

· judge things by factual verification;

· function by adapting to experts;

· need to know "the important things" and want to add to the world's knowledge;

· are patient and reflective;

· prefer chain of command authority.

Type Three "Common Sense Learners"

· seek solutions to problems;

· judge things by their usefulness;

· function through kinesthetic awareness;

· want to make things happen;

· are practical and straightforward;

· see authority as necessary, but will work around it if forced.

Type Four "Dynamic Learners"

· seek hidden possibilities;

· judge things by gut reactions;

· function by synthesizing various parts;

· enjoy challenging complacency;

· are enthusiastic and adventuresome;

· tend to disregard authority.

Figure 1 is a sample of the 4MAT model. “Developing [lesson] plans according to the 4MAT® wheel allows teachers to move students in one lesson through all four learning styles giving all students an opportunity to learn through their most favored way while working through others.”
 This was McCarthy’s method of visualizing a lesson where each quadrant of the wheel shows how Innovative learners (type one) gain knowledge by sensing, feeling and reflecting. Type two or analytical learners, on the other hand, learn by watching, thinking and developing theories based on what they observe. Common Sense learners (type three), “conceptualize and develop theories but then they must test out their theories to make sure they work.” Type four, or dynamic learners gain from sensing and feeling and experiment in different ways as they obtain new information. “In addition, each quadrant of the wheel is subdivided into a right and left component to assure a whole brain approach to comprehending new material. The basis for such subdivision stems from culmination of research findings on brain functions.”

In any event, the source provides more diagrams and elaborates on how the 4MAT model can be applied in an ESL classroom. In the interest of not regurgitating, the reader can look up the source at his or her own discretion. The important point is that Multiple Intelligences and Learning Styles provide a basis for learning that can stimulate students’ learning experience in a positive manner. These two theories merit further exploration and contemplation when interacting with a group of people in a classroom setting. What follows is my account of my experience implementing mural-making in a family literacy class after considering the theories and models above.
The Impact of Visual Learning in EFA’s Family Literacy Class

This section includes the details of the activities and themes I used when implementing mural-making. I also elaborate on the observations and findings for each time I conducted this visual activity. As mentioned in the Mural-Making Process above, I made use of this tool for three different themes: Our Cultures, Education and Professions. On a technical note, this process incorporated writing, listening, reading, and speaking, although the emphasis was on oral communication.

CULTURE MURAL

The assignment took place in the beginning of the course. Everyone had just moved on from “Class Community-Building” a section of the semester where we are very intentional in the ways learners can plan to interact with each other. However, people were still shy and were not as open about sharing as they would become later in the semester.

We began brainstorming the significance of culture in a very informal conversation. Then, each learner was asked to think about important cultural aspects that they would consider passing on to their children. They were free to draw anything that symbolized the culture. Some learners illustrated flags, national birds, cultural icons, landmarks and different types of crops.

Once everyone finished drawing, we moved into the vocabulary building phase. Participants shared their cultural symbols in their native language and we translated them as a class on the board. We practiced phonetics, and thought of additional vocabulary needed, but that was not necessarily depicted on any of the murals produced.

Next, we moved into more concrete grammar building. We selected the possessive and pronouns as grammar lessons so that we could build conversation skills and learners would be able to talk not only about their own mural, but also about other murals in the classroom. After practicing the grammar points we moved towards a mini oral presentation where learners would present different symbols depicted on their murals. The entire process lasted about three sessions.

Although this activity was the opening into our Culture Exchange Unit, the results were mainly positive. Because the task involved drawing and markers, learners enjoyed creating their own murals. Some drew very elaborate murals, and the most interesting result was that even the shyer learners became eager to participate and share their murals in English. It was also very encouraging to see that during the vocabulary building phase, the group became closer and they used their varying English skill levels to support each other. I also noticed that because learners created their own murals, they had more ownership over their “class material” and over the language they wanted to learn. People wanted to make sure they had the right pronunciation and they also wanted to learn related vocabulary in order to fully express their thoughts.

EDUCATION MURAL

This mural-making activity differed from the first one. Instead of creating an individual mural, l divided the class into three groups, Four Stars, Olneyville and El Pinito. The groups selected their names. I tried to keep each group at a relatively similar language level. For instance, all the most advanced learners were in Four Stars and Olneyville and El Pinito included the more beginner learner. The actual level gap was between low intermediate and beginner. There was no middle group per say. Ultimately, each group was charged with producing a communal mural. In this case, learners were asked to think what symbolized education for them.

Another step that was slightly different was the vocabulary building stage. Instead of defining vocabulary as a class, each group worked together to help each other. I also floated around the classroom and assisted individual groups as needed. The interesting thing about this process is that the groups drew little communities on their murals. Some of the education symbols included churches, homes, schools, books and some abstract figures.

The next stage was very similar to the one in the Culture Murals. We reviewed the possessive form, and we also included “~because…” so that learners could express one reason about why they drew specific symbols for education. Individually, each oral presentation was shorter because they only had to explain their own symbol.

Once again, people became very excited about drawing and working with a visual and hands-on activity. Everyone participated equally and there were no shy individuals. I noticed that learners became very supportive of each member in the group. There was also discussion in the native language in an effort to flush out the ideas they wanted to express in English. Surprisingly, the more beginner level groups demonstrated more effort than Four Stars. For instance, El Pinito requested to learn how to express something that they were not able to express with the lesson’s grammar point. When Olneyville noticed, they also requested the same. In a sense, a friendly competition ensued. Four Stars played around only with the grammar of the day. This time, the activity lasted a session and half.

PROFESSIONS MURAL

Although this took the shape of individual work, the first stage differed from both of the previous examples. This time around the grammar concepts included a review of the past, present and future tense. We conducted this mural-making activity towards the end of the semester within the theme of Professions and Careers. Compared to the previous murals, and even though oral communication was the intended focus, this third mural organically developed into a writing-based activity.

In the process, I instituted two new rules. First, learners needed to draw a river flowing across the newsprint sheet and along its landscape layout. For the second rule, everyone needed to fold the sheet two times so as to create three sections equal in size and with dividing lines perpendicular to the river. Then, learners were free to draw any kind of landscape (natural, urban, etc.) on either side of the river. I explained that the river symbolized their individual lives and that the landscape depicted their professions in order from past to future (left to right). In addition to drawing, learners were supposed to write their professions. I provided an example containing a river with a natural landscape and my past included my schooling, summer jobs, and my trip and job in Japan. My present included my current job at English for Action, and my future illustrated graduate school and possibly a job as a lawyer. See the follow example.

	Past
	Present
	Future

	*This figure was altered due to technology requirements.

This mural was more complicated, and learners took it home as homework with the understanding that the next day they would come prepare to share their professional histories. However, not everyone returned the next class with the structure that was explained the day before. Some learners wrote a lot more than expected in English. They understood this to be a writing assignment with room for in-class proof-reading and revision. At that point, I realized that the mural should continue as a writing activity. The entire process took about three sessions and there was no oral presentation in the end.

My findings in this case were similar to the other two murals above, at least, to a certain extent. Learners were familiar with the process of the previous murals and although they expected an oral presentation at the end, they seemed very pleased with their writing accomplishments. An interesting and distinct result was that parents decided in class to take their murals home and ask their elementary school age children to help them draw and write. This activity, essentially, became a Parent and Child Together (PACT) Time at home. In other words, parents and their children found a space at home where, together, they could engage in a learning activity. Parents reported the next class that they enjoyed the process of working together with their children on their murals. Ultimately, even though we didn’t practice oral skills, this mural culminated in a pleasant and effective learning experience for the families in our class.

Conclusion

Taking into account current ESOL class materials and the theories and models above, integrating different techniques in our teaching can produce positive and unexpected results. In particular, adding visual learning models such as mural-making allows learners to take pride and ownership in their work. They produce something that is not only tangible but also highly contextualized to their lives where learners provide the language and content needed. In the case of our family literacy class, they enjoyed hands-on visual activities. This process encouraged even the shiest learners to participate. It also generated friendly competition and an environment of respect for exchanging ideas and experiences. It triggered curiosity for learning additional specific language skills. In one mural we witnessed the effect that multiple grammar tables would have over an extensive period of time; parents and children finding the time and space together to speak and learn a different language. Otherwise achievable with textbooks or grammar tables alone in longer periods of time, implementing mural-making as a visual learning tool delivered quick results. However, experimenting within the visual learning arena is far from well explored. There are an additional seven intelligences to mix and match and play around with.

Attachment One

Lesson One

Mural Making

EFF Generative Skills

Guide others

Reflect and evaluate

Objective

To recall and document the cultural traditions and events of which we are proud.

Materials

For each participant: scissors and a large piece of newsprint paper

To share: magazines, pens, and paper of assorted colors

Suggested Process

Ask each student to make a mural for their children. They might include dichos they want their children to remember, things they are proud of in their traditions, historic events, and the like. They can write the words, draw illustrations, or cut out words or images from the magazines. Encourage them to consider the shapes and colors that match each word.

Extension

You may want to encourage parents to ask their children what they would like to contribute to the mural.

*Taken from Sabemos y Podemos: Learning for Social Action Adult Education Curriculum, Educating Our Children – Part 1: Maintaining Family History and Culture, National Council of Raza, 1999, p. 21.

Attachment Two

Education Murals

English for Action

	Desire Outcomes

· Introduce the theme of Education.

· Shared understanding of the group’s symbols of education.

· Three group-generated Education Murals.

Materials Needed and Facilitator Notes

· 3 big pieces of newsprint/butcher paper, color markers and pencils.

· English levels range from beginner to low intermediate.

Strategy

To divide a class of 15 learners into three groups of five according to similar English language skill levels. The idea is to create a collective Education Mural where learners can help each other within their groups in order to generate vocabulary and symbols. By this point, learners have established groups with names: Olneyville (low beginner), El Pinito (beginner), and Four Star (low intermediate).

Activity 1: Creating Education Murals

Ask learners to move into their groups and have and explain that we’re starting collective “Education Murals.” Each learner should contribute, at least, one drawing or symbol. The prompt(s) for the murals can be any of the following:

· Draw a symbol for education.

· What do you feel is education?

· What is learning?

· Draw a symbol for learning.

Explain that individuals should help group members in generating English vocabulary for their symbols. The facilitator walks around and helps with pronunciation and translation.

Activity 2: Building Expressions for Education Murals

After the groups finish illustrating and building vocabulary, ask each member to write a description of the symbols they drew. The facilitator can model grammar structures for learners to adopt, or learners can ask the facilitator to help them phrase their own structure. Below are some examples.

· I drew a church.

· My symbol is a book.

· Education begins at home.

Activity 3: Presenting Our Education Murals

Now it’s time for learners to present their Education Murals to the rest of the class. Ask participants to practice out loud with other members in their group the phrases they just wrote. Each group member should be able to describe their own symbol for education. In addition, the each group has the option of preparing an introduction for their mural, which each group member can say before identifying their own symbol. For example, El Pinito group wrote and presented the following.

Member One: These are all symbols of education. I drew a church.

Member Two: These are all symbols of education. My symbol is a book.

Member Three: These are all symbols of education. Education begins at home.

Reflection

Learner Perspective became a key factor providing insight into how they view education. Identifying their symbols allowed for a broader understanding of what we could compare education to as viewed in the US. Learner input contextualizes the exploring of learning in the US in subsequent lessons. To me as a facilitator, this means that I understand much better how I can relate future class material to the learners’ experience. This two-way communication also permits a participatory approach to including learning material to which learners are more receptive.

Lesson Ideas that come to mind are activities where learners can compare home country education to education in the US.

Group Dynamic was very productive. Learners seemed to enjoy working together, especially, in groups where everyone had similar English language levels. Community, over all, has been very positive and establishing smaller groups contributed to a developing camaraderie.

Murals as Assessment Tools work well in order to gain a general understanding on where learners stand on different themes. The Mural making process provides an informal yet structured method of gathering details that allows the facilitator to understand what learning material to incorporate in future classes.

Using Native Language, I feel, was beneficial to learners. The entire group was more engaged, specifically, when we talked about how we imagined that education took place at the various locations and though the different symbols that learners illustrated.

Figure 1

Note: The sentences generated by learners in Activity 2 provide a variety of possibilities for successive structured grammar lessons where the class can use their murals as the point of reference. For instance, the examples allow for lessons on indefinite/definite articles (the, a, an), the possessive (my, his, her…), and prepositions of place (at, in, on).

� Freire, Paulo, Pedagogy of the Oppressed. Continuum International Publishing Group, Inc., 1993, p. 72.

� Auerbach, Elsa, Making Meaning Making Change. Center for Applied Linguistics, 1992, p. 43.

� Inspiration Software, Inc., http://www.inspiration.com/vlearning/research/index.cfm

� Civil, Marta and Quintos, Beatriz, Uncovering Mother’s Perceptions about the Teaching and Learning of Mathematics. Paper presented at AERA, April 2002, New Orleans, LA, as part of a symposium on “Promoting parents’ voices in their children’s schooling from England to Australia to the Southwestern United States,” p. 8.

� Ibid. p. 26.

� Mindtools, How to… Learn a Foreign Language. http://www.mindtools.com/mnemlsty.html

� Brualdi, Amy C., Multiple Intellingences: Gardner’s Theory. ERIC Clearinghouse on Assessment and Evaluation, Washington D.C., 1996 (ERIC Identifier: ED410226).

� Mindtools, How Your Learning Style Affects Your Use of Mnemonics. � HYPERLINK "http://www.mindtools.com/mnemlsty.html" ��http://www.mindtools.com/mnemlsty.html�

� Hainer, Violand, et al, Integrating Learning Styles and Skills in the ESL Classroom: an Approach to Lesson Planning. http://www.ncela.gwu.edu/pubs/pigs/pig2.htm

� Ibid.

� Ibid.

PAGE
4
EFA: Mural Making, Inquiry Project, Spring 2004

