

Instructional Strategies: Learner Goal Setting in Adult Education

Donna Price

San Diego Community College Continuing Education Program

Objectives

You will be able to:

- Identify key findings from research on goal setting and persistence.
- Identify practical strategies that address six “drivers of persistence.”
- Identify at least two strategies that you will implement in your program.

Brainstorm with a partner:

Think about your (our) students. What most affects persistence, either in a positive or negative way?

Example:

The teacher affects persistence in a positive way; work schedules affect persistence in negative ways.

<https://pixabay.com/en/thinker-thinking-person-idea-28741/>

Courtesy: Simple Phrases for Leaving

- *It was nice talking to you.*
- *Thanks for your time.*
- *Thanks for your help.*
- *See you later.*

<https://pixabay.com/en/farewell-say-goodbye-bye-road-3258939/>

p. 12 in handout

National Center for the Study of Adult Learning and Literacy (NCSALL) Persistence Study

Forces that affected persistence **positively**

Relevance of instruction (63%)

Relationships (63%)

Having a goal (57%)

Teacher and peers (51%)

Sense of self (44%)

Forces that affected persistence **negatively**

Life demands (transportation, child care needs, home life, work schedules, etc.) (49%)

Relationships (unsupportive) (17%)

Sense of self (negative) (11%)

Four Supports to Persistence

Manage positive and negative forces that help and hinder persistence.

- **Help students establish goals.**
- **Show progress toward the goals.**
- **Build self-efficacy (the feeling that you can reach a goal).**

Source: Comings, Parella, & Soricone, 1999.

The New England Learner Persistence Project

- Eighteen New England programs experimented with promising persistence strategies. Half were English as a second language (ESL).
- They focused on strategies that addressed:
 - Intake and orientation
 - **Instruction and learning options**
 - Counseling and peer supports
 - Re-engagement

Drivers of Persistence: Adults' Needs

- A sense of belonging and community
- Clarity of purpose
- A sense of competence
- Stability
- Relevance
- Agency

Driver 1: A Sense of Belonging and Community

- Make the first interaction one that welcomes and builds community.
- Engage in group projects, recognitions, and celebrations.
- Establish personal relationships.

Driver 1: A Sense of Belonging and Community

Examples

- Assign a trainer.
- Do a mixer (find someone who) activity for students to get acquainted.
- Set up a private Facebook class page.

p. 3 in handout

Trainers

TRAINERS

Duties:

- Help new students. Help students who are late or have been absent. Show them the agenda or the page in the book the class is using.
- Show the new students around the school. Show them the restroom, cafeteria, bookstore, and other important places.
- Help the teacher.
- Help anyone who doesn't know how to use the equipment.

LANGUAGE YOU NEED TO DO THESE JOBS:

- Hi. Welcome to the class. My name is _____
- The agenda is on the board. We are doing _____ now.
- Can I show you some things around the school?
- Do you need some help?

p. 3 in handout

Classroom Roles and Duties

- **Materials Managers**—They pass out handouts to their classmates. They say: *Here you are. Did everyone get a handout? Who needs one?*
- **Trainer**—They are in charge of students who come late or new students. They say: *Hello, my name is _____. We are on p. _____.*
- **Cell Phone Monitor**—This person reminds the class that ringing of cell phones is disruptive to everyone. They say: *Please turn your cell phone to vibrate, or turn off your cell phone.*

Driver 2: Clarity of Purpose

- Help participants consider goals.
- Make the connection between what's being taught and students' goals explicit.
- Make what you're teaching transparent to learners.

Driver 2: Clarity of Purpose

Examples: Goal-Setting Worksheets

1. My Semester English Language Goals
2. Making and Revisiting Short-Term Goals
3. Attendance Goals

pp. 4–6 in handout

Driver 2: Clarity of Purpose

Examples: Goal-Setting Worksheets: Attendance Goals

Attendance Goals

	Week	Goal/ # of days	Mon	Tues	Wed	Thur	Fri	Total	Goal Met? Yes/No
Example:	1	4	✓	✓	✓		✓	4	yes
	1								
	2								
	3								

Progress Toward Goals

- **Revisit goals** individually or as a classroom activity.
- Ask students to **identify ways** to know they have **met their goal** to acknowledge success.
- Find ways to **celebrate** progress.
- Provide ways for students to **see success early** in program participation.

Clarity of Purpose: Transparency

- “I make notes when someone is giving me directions because I know I won’t remember and the notes help me. What do you do to remember what you’ve learned? When might you have to take notes at school or at work?”
- “Today I asked you to sit with a partner and read the paragraphs you wrote to each other and check each other’s writing. Why did I ask you to do that?”

Driver 3: A Sense of Competence

- Recognize student success.
- Help students learn to self-assess progress.
- Help students change negative self-talk.
- Build study skills.

Driver 3: A Sense of Competence Examples

- Progress graph
- Study skills
- Use exit tickets

pp. 6–7 in handout

Student Progress Graph

Weekly Spelling/Grammar/Vocabulary Tests

p. 7 in handout

Study Habits to Help You Reach Your Goals

Read the sentences. Answer Y for Yes and N for No about you. Then interview your partner. Example: I come to class on time. Do you...?

	You	Partner
1. I come to class on time.	_____	_____
2. I come to class as often as I can.	_____	_____
3. I turn off my cell phone in class.	_____	_____
4. I do my homework and bring it to class.	_____	_____
5. I write new words in my notebook.	_____	_____
6. I work with my classmates. I help my classmates.	_____	_____
7. I bring my book and supplies to class.	_____	_____

Management/Organization Strategy: Student Binder Checklist

Student's Name _____

Date _____

Check "Yes" ✓ if the answer is correct.
Check "No" ✓ if the answer is not correct.

	My Answers		Evaluator's Answers	
	YES	NO	YES	NO
1. My name and class name are on the binder.				
2. I have lined paper in the binder.				
3. I have five dividers.				
4. I have all my papers in the correct divider sections.				
5. I have only papers from this class in the binder.				
6. I can find my papers easily.				

Number of YES checks: _____

Evaluator's Name _____

<https://pixabay.com/en/binder-ring-binder-office-folder-155237/>

p. 9 in handout

Driver 4: Stability

- Establish clear schedules and routines.
- Check in regularly with individual students to provide support.

Driver 4: Stability Examples

- Write an agenda on the board every day.
- Follow a syllabus.
- Create a class webpage.

Driver 5: Relevance

- Make explicit the connection between what's being taught and participants' goals.
- Use authentic materials.
- Make what you are teaching transparent to learners (similar to clarity of purpose driver).

Driver 5: Relevance Examples

- Reflection poster
- Authentic materials from workplace

p. 10 in handout

Reflection: What did you do in class today?

Did you . . .

- Work in teams?
- Teach other students?
- Make decisions?
- Find solutions to problems?
- Organize your papers?
- Volunteer to ask or answer questions?
- Check your work and correct your errors?
- Use every minute of your time in class?
- Feel good about yourself?
- And, of course, speak, write, and understand English?

p. 10 in handout

Alignment With the Workforce Innovation and Opportunity Act: Tips to Consider

“Ask students to bring in authentic documents from their jobs, such as work schedules, memos, cleaning checklists, etc., and use them in class in scaffolded lessons.”

Source: Coleman, 2015.

Authentic document (adapted) Hotel maintenance workers weekly job duties

DUTIES	M	T	W	Th	F	Sa	S	Notes
Help housekeepers move carts up & down stairs	X	X	X	X	X	X	X	
Clean the entire pool area	X		X		X	X	X	
Clean the entire front lobby area & driveway	X	X	X	X	X	X	X	
Do a walk-thru of entire building and groups (am & pm)	X	X	X	X	X	X	X	
Clean all parking lots	X		X		X	X		
Clean entire lower level	X	X	X	X	X	X	X	

Driver 6: Agency

- Provide clear and accessible information.
- Involve students in decision making.

Driver 6: Agency Examples

- Provide resources in the community.
- Provide opportunities to problem-solve.

Problem Solving: Discuss Real Problems

Problem Solving: Template

- What is the problem?
- What can he/she do?
- What will happen?
- What will he/she do?

Problem Solving Template

What is the problem?

A

What can he/she do?

1. _____
2. _____
3. _____

B

What will happen?

Good

Bad

1. _____	1. _____
2. _____	2. _____
3. _____	3. _____

What will he/she do?

Why?

Problem Solving: Useful Phrases

- *I think he/she should do _____ because_____.*
- *The problem is _____, so I think that_____.*
- *What will happen if she does _____?*
- *If she/he does _____, then _____.*

<https://pixabay.com/en/workplace-team-business-meeting-1245776/>

Goal-Setting Summary

- Adult learners who have specific goals are more likely to persist in their studies.
- The primary incentive to learner retention is learners being able to set a goal and realize some progress in reaching that goal.

Source: Comings et al., 1999.

My Commitment

I will implement the following two things I learned in this workshop in the next month.

1. _____
2. _____

