
[image: image]

LANGUAGE, TEACHING, AND PEDAGOGY FOR REFUGEE EDUCATION

INNOVATIONS IN HIGHER EDUCATION TEACHING AND LEARNING

Series Editor: Patrick Blessinger

Recent Volumes:

	Volume 1:

	Inquiry-based Learning for Faculty and Institutional Development: A Conceptual and Practical Resource for Educators – Edited by John M. Carfora and Patrick Blessinger

	Volume 2:

	Inquiry-based Learning for the Arts, Humanities, and Social Sciences: A Conceptual and Practical Resource for Educators – Edited by Patrick Blessinger and John M. Carfora

	Volume 3:

	Inquiry-based Learning for Multidisciplinary Programs: A Conceptual and Practical Resource for Educators – Edited by Patrick Blessinger and John M. Carfora

	Volume 4:

	Inquiry-based Learning for Science, Technology, Engineering, and Math (STEM) Programs: A Conceptual and Practical Resource for Educators – Edited by Patrick Blessinger and John M. Carfora

	Volume 5:

	University Partnerships for Community and School System Development – Edited by Barbara Cozza and Patrick Blessinger

	Volume 6:

	Emerging Directions in Doctoral Education – Edited by Patrick Blessinger and Denise Stockley

	Volume 7:

	University Partnerships for Academic Programs and Professional Development

	Volume 8:

	University Partnerships for International Development

	Volume 9:

	Engaging Dissonance

	Volume 10:

	University Partnerships for Pre-service and Teacher Development

	Volume 11:

	Refugee Education: Integration and Acceptance of Refugees in Mainstream Society – Edited by Enakshi Sengupta and Patrick Blessinger

	Volume 12:

	Contexts for Diversity and Gender Identities in Higher Education: International Perspectives on Equity and Inclusion – Edited by Jaimie Hoffman, Patrick Blessinger and Mandla Makhanya

	Volume 13:

	Strategies, Policies, and Directions for Refugee Education – Edited by Enakshi Sengupta and Patrick Blessinger

	Volume 14:

	Perspectives on Diverse Student Identities in Higher Education – Edited by Patrick Blessinger

INNOVATIONS IN HIGHER EDUCATION TEACHING AND LEARNING VOLUME 15

LANGUAGE, TEACHING, AND PEDAGOGY FOR REFUGEE EDUCATION

EDITED BY

ENAKSHI SENGUPTA

The American University of Kurdistan, Iraq

PATRICK BLESSINGER

St. John’s University, USA

International HETL Association, USA

Created in partnership with the
International Higher Education Teaching and
Learning Association

[image: inline-image]

https://www.hetl.org/

[image: inline-image]

United Kingdom – North America – Japan
India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2019

Copyright © 2019 Emerald Publishing Limited

Reprints and permissions service
Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters’ suitability and application and disclaims any warranties, express or implied, to their use.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

ISBN: 978-1-78714-800-0 (Print)
ISBN: 978-1-78714-799-7 (Online)
ISBN: 978-1-78743-938-2 (Epub)

ISN: 2055-3641 (Series)

[image: inline-image]

CONTENTS

List of Contributors

PART I
SEEKING HIGHER EDUCATION

Introduction to Language, Teaching, and Pedagogy for Refugee Education

Enakshi Sengupta and Patrick Blessinger

Chapter 1 Asylum-Seeking Students’ Experience of Higher Education in the UK

Damian Spiteri

Chapter 2 Conceptualizing Higher Education Aspirations Formation among Marginalized Migrant Youth in Johannesburg, South Africa

Wadzanai F. Mkwananzi and Merridy Wilson-Strydom

Chapter 3 Occupation-based Didactic Model for English Language Teaching to Refugees to Improve their Sustainability and Social Integration

Haydeé Ramírez Lozada

Chapter 4 Post-secondary Education and the Full Integration of Government-Assisted Refugees in Canada: A Direction for Program Innovation

Donald Reddick and Lisa Sadler

Chapter 5 Literacy Instruction Without Borders: Ideas for Developing Best Practices for Reading Programs in Refugee Settings

Matt Thomas, Yuankun Yao, Katherine Landau Wright and Elizabeth Rutten-Turner

Chapter 6 “Start Ins Deutsche” – Students Teach German to Refugees at Goethe University Frankfurt

Marika Gereke and Subin Nijhawan

PART II
TECHNOLOGY AND HIGHER EDUCATION

Chapter 7 Refugees, Education, and Disability: Addressing the Educational Needs of Arabic-Speaking Refugees with Learning Challenges

David Banes, Carine Allaf and Maggie Mitchell Salem

Chapter 8 Adaptation of Conventional Technologies with Refugee Language Learners: An Overview of Possibilities

Heather Smyser

Chapter 9 How Social Media Can Play a Role in an Educational Context, in an Informal Refugee Camp in Europe

Kathy O’Hare

Chapter 10 Reaching Refugees: Southern New Hampshire University’s Project-Based Degree Model for Refugee Higher Education

Chrystina Russell and Nina Weaver

Chapter 11 Creating a Borderless World of Education for Refugees

Enakshi Sengupta, Shai Reshef and Patrick Blessinger

About the Authors

Name Index

Subject Index

LIST OF CONTRIBUTORS

	Carine Allaf

	Qatar Foundation International, Washington, USA

	David Banes

	David Banes Access and Inclusion Services, Milton Keynes, UK

	Patrick Blessinger

	St. John’s University and International HETL Association, New York, USA

	Marika Gereke

	Institute of Political Science, Goethe University, Frankfurt, Germany

	Haydeé Ramírez Lozada

	Pontifical Catholic University of Ecuador, Esmeraldas, Ecuador

	Wadzanai F. Mkwananzi

	University of the Free State, Bloemfontein, South Africa

	Subin Nijhawan

	Department of English and American Studies (IEAS), Goethe University, Frankfurt, Germany

	Kathy O’Hare

	University College Cork, Cork, Ireland

	Donald Reddick

	Kwantlen Polytechnic University, British Columbia, Canada

	Chrystina Russell

	Global Education Movement (GEM), Southern New Hampshire University, Manchester, USA

	Elizabeth Rutten-Turner

	Saint Alphonsus Center for Global Health and Healing, Idaho, USA

	Lisa Sadler

	Langley School District, British Columbia, Canada

	Maggie Mitchell Salem

	Qatar Foundation International, Washington, USA

	Heather Smyser

	Independent Researcher, Texas, USA

	Matt Thomas

	University of Central Missouri, Missouri, USA

	Enakshi Sengupta

	The American University of Kurdistan, Kurdistan Regional Province, Iraq

	Damian Spiteri

	The Malta College of Arts, Science and Technology (MCAST), Paola, Malta

	Shai Reshef

	University of the People, California, USA

	Nina Weaver

	Global Education Movement (GEM), Southern New Hampshire University, Manchester, USA

	Merridy Wilson-Strydom

	University of the Free State, Bloemfontein, South Africa

	Katherine Landau Wright

	Boise State University, Idaho, USA

	Yuankun Yao

	University of Central Missouri, Missouri, USA

OPS/images/pub1.jpg
Ervionmenal
gf’ 5y

standard
ISOQAR is0 14001:2004.

| ucono
Carficata Number 1085
150 14001 A

OPS/images/pub2.jpg
2= Higher Education
eaching & Leaming

OPS/images/cover.jpg
LANGUAGE,
TEACHING AND
PEDAGOGY
FOR REFUGEE
EDUCATION

Edited by Enakshi Sengupta
and Patrick Blessinger

INNOVATIONS IN HIGHER
EDUCATION TEACHING AND LEARNING

VOLUME 15

OPS/images/pub.jpg
P emeralo
> PUBLISHING

