


Initial literacy teaching for migrants

Norway

Skills Norway's responsibilities

- Norwegian language, social studies,
"Norwegian culture and Norwegian values"
for adult immigrants
- Norwegian language test, Test in social
studies, Citizenship test
- Provision of professional development for
teachers


The screenshot shows the Skills Norway website in English. The header includes the logo for 'KOMPETANSE NORGE' and navigation links for 'Om oss', 'English', and 'AA'. A search bar and a 'Meny' icon are also present. The main content area is titled 'Skills Norway in English' and features a grid of four columns: 'Test', 'Fields of work', 'Organization', and 'Information'. Each column contains several links to various resources. At the bottom, there are three promotional tiles: 'Taking the test?' with a globe icon, a photo of a man in a hard hat, and a tile for 'Online platform for Europe's adult learning community (EPALE)' with icons for 'NEWSLETTER', 'EVENT CALENDAR', and 'RESOURCES'.

KOMPETANSE NORGE

Om oss English AA Search... Meny

Forside > Skills Norway in English

Fagområdene

Skills Norway in English

Test

Information about the tests
(Norwegian language test and
test in social studies)

Fields of work

Basic skills
Immigrant integration
Lifelong guidance
Validation of prior learning
Research

Organization

About Skills Norway
Contact Skills Norway
Organizational chart

Information

Adult learning
International cooperation
Statistics & publications
Networks
Projects

Taking the test?
Norwegian Language test, Test in social studies
More information >

NEWSLETTER EVENT CALENDAR RESOURCES

Online platform for Europe's adult learning
community (EPALE)

550 hours of Norwegian + 50 hours of social studies (social orientation)
free of charge. (Not for EU-citizens)

School background –criterion for grouping learners into 3 learning
tracks

- 2018: participants 32 115 (total)

TRACK 1 – low educated learners

- 24% are low educated
- 5 % = are non readers = alphabetization modul.

Up to 3000 hours free of charge

LANGUAGE REQUIREMENTS FOR PERMANENT RESIDENCY AND CITIZENSHIP

- permanent residency

 - Norwegian A1 (oral)

 - knowledge of the society

 - Passed test in social studies in a language you understand

 - (the test is available in 30 languages)

- citizenship

 - Norwegian A2 (new proposal: B1)

 - knowledge of the society

 - Passed test in social studies in Norwegian or passed Citizenship test

TEACHERS' COMPETENCE

for initial and functional literacy for adults with non-Nordic mother tongues

- **Literacy** in a Global, Local and Individual perspective
- **Adult Formal Learning** in a Creative and Critical Learning Environment
- **Materials** for Adult Learning
- Teaching **Oral Communicative Competence without Written Support**
- **Initial and Functional Literacy**
- Basic Everyday **Mathematics (Numeracy)**

The Nordic Alfa Council, NVL, 2013

Standard elements 2019

- **Language practice/ Språkpraksis/Arbeidspraksis**
- **Digital kompetence**
- **Life skills/Livsmestring**
- **Parental guidance/Foreldreveiledning**
- **Learning activities for women in care leave/ Tilbud til deltakere i omsorgspermisjon**

Preparatory adult education


«Kompetanseløftet» FVO
Modularised curricula

Language learning and basic education at the same time

- Learning outcome descriptions for each module
- Basic skills are included in all modules; more emphasis in the first/lowest modules
- Clear adult perspective throughout

The digital world


Reuters

The use of language assistants

Mother tongue supported teaching

“You learn more when you understand”

“To teach is to learn twice”

Somaliske ord til de norske bokstavydene

 a at	 e eey	 i il	 o uur	 å raab	
 s san	 n nacinac	 l libaax	 m mlia	 r radioo	
 t taalefoon	 f fure	 h hilib	 k kursi	 d doon	
 g geed	 v	 b bil	 u	 p	 j yakaas
 æ aet	 ø	 y	 ng	 sj / skj shaah	 kj (jeer)
 ai kaun	 ei weest	 oi qous	 au	 oy	

