
Northern Adult Basic Education Northern Adult Basic Education

Enhancement Initiative, Nunavut Arctic Enhancement Initiative, Nunavut Arctic

CollegeCollege

Iqaluit, NunavutIqaluit, Nunavut

Case Study:Case Study:

This project is funded by the

Government of Canada’s Office

of Literacy and Essential Skills

First Nations, Inuit and Métis Essential SkillsFirst Nations, Inuit and Métis Essential Skills

Inventory Project (FIMESIP)Inventory Project (FIMESIP)

2

About the First Nations, Inuit and Métis Essential Skills Inventory Project (FIMESIP)

The Canadian Career Development Foundation (CCDF) in partnership with Employment and Social Development Canada’s Office of Literacy and Essential Skills, the Assembly of First

Nations, the Métis National Council and the Inuit Tapiriit Kanatami developed a comprehensive inventory of Essential Skills initiatives aimed at First Nations, Inuit and Métis

peoples. The First Nations, Inuit and Métis ES Inventory Project’s (FIMESIP) goal is to better understand the state of practice with respect to Essential Skills initiatives tailored to First

Nations, Inuit and Métis youth and adults living in diverse communities throughout Canada and to share these insights and lessons learned with a larger community of

practice. Through FIMESIP, we have identified factors (“markers” of promising practice) that contribute to the initiatives’ success.

CCDF gratefully acknowledges the support of the Steering Committee and Working Group of FIMESIP:

Steering Committee Working Group

David Boisvert, Métis National Council
Maria Wilson, Inuit Tapiriit Kanatami
Lu Ann Hill-McDonald, Assembly of First Nations
Bryan Hendry, Assembly of First Nations
Shareef Korah, Employment and Social Development Canada

Kim Fraser-Saddleback, Saskatchewan Indian Institute of Technologies
Wayne Zimmer, Seven Generations Education Institute
Lizzie Aliqatuqtuq, Nunavut Arctic College
Cindy Cowan, Nunavut Arctic College
Guido Contreras, Rupertsland Institute
Sonya Howard, National Association of Friendship Centres

FIMESIP Case Study: Northern Adult Basic Education Enhancement Initiative, Nunavut Arctic College, Iqaluit, Nunavut

©The Canadian Career Development Foundation (CCDF), 2014

The FIMESIP project was funded by Employment and Social Development Canada’s Office of Literacy and Essential Skills.

Acknowledgments

Our many thanks to Dan Page (Manager, ABE Programs, Nunavut Arctic College), Saa Pitsiulak (Instructor, Preparing for Change, Inuktitut First Language), Lloyd Kendall (Instructor
ABE Essential Skills Program) Billy Tikivik (Participant), Vicky Kooneeloosie (Participant), Jesse Flaherty (Participant), and Karen Geraci (Instructional Designer, PTP Adult Learning
and Employment Programs) for taking the time to speak to us about this initiative.

About the Canadian Career Development Foundation (CCDF)

CCDF is a non-profit organization that works to advance career services and the capacity of the profession to respond with empathy and skill to their clients and stake-

holders in an ever-changing work environment. CCDF is a nationally and internationally recognized leader in the field of career development and works on a range of projects

and specializes in areas of:

¶ Applied Research: Creating an evidence-base for the outcomes of career services and interventions;

¶ Policy Consultation: Bringing policy makers and service providers together to develop policy that is attuned to the realities of service provision in the field;

¶ Training: Developing and delivering training courses for a range of practitioners aligned to the competencies set out in the Canadian Standards and Guidelines for Career

Development Practitioners;

¶ Resource Development: Making career products that respond to client and practitioner needs;

¶ Service Capacity Building: Working with diverse partners to enrich and strengthen career services and to integrate career, community, economic and workforce development.

The Canadian Career Development Foundation

119 Ross Ave Suite 202, Ottawa, Ontario K1Y 0N6 Canada

Toll-Free: 1-877-729-6164

Tel: (613) 729-6164 Fax: (613) 729-3515

www.ccdf.ca

The markers, inventory, case studies and evaluation toolkit are available at: www.fimesip.ca.

CCDF gratefully acknowledges the support of the Steering Committee and Working Group of FIMESIP:

3

Overview

In November 2011, the Canadian Northern Economic and

Development Agency (CanNor) provided funding to the three

Northern Colleges to enhance Adult Basic Education (ABE)

programs. Nunavut Arctic College has pursued and implemented

a number of new initiatives to enhance its ABE programs and

support Inuit learners. The funding is managed by Nunavut Arctic

College’s Department of Community and Distance Learning.

Currently, this initiative is in its third year of the five-year Northern

Adult Basic Education Program (NABEP). The college is now

piloting a number of new courses in the program in the college’s

Adult Community Learning Centres situated across Nunavut.

The need for this new approach stemmed from observations and

feedback about the goals of students who entered the college’s

Adult Basic Education (ABE) programs. ABE programs range

from literacy (ABE 110 level) through to secondary school

completion (ABE 150 and 160 levels). Adult students entering at

the ABE 110 level may take years to reach the 150 level. Often,

the goal of adults entering the ABE program is employment.

Given family and other life responsibilities, adults want to increase

their academic and employability skills so they can enter the

labour market with the skills they need. The ABE programs at the

college did not sufficiently address the needs of this group, as it

was designed for those who continue on through the levels to

high school completion. To better support this group of learners,

the college began developing an “enhanced” ABE program

through the incorporation of Workplace Essential Skills (ES) into

the curriculum. This allows students to continue to increase their

academic levels, while also gaining key ES should they choose to

seek employment. Another fundamental goal of the college’s

enhancement of ABE under the CanNor funding was to indigenize

the ABE curriculum through the inclusion of Elders and

development of a new integrated Inuit language curriculum with

teaching resources and assessment tools and of a new ABE

course to bridge the concept of work in traditional Inuit society

and in Nunavut today. The goal of the initiative was to enhance

the ABE program, making it more relevant to Nunavut workplaces

and increasing student retention by making the curriculum more

student-centred.

The college set out a five-year plan for developing the ABE

Enhanced Program. In the first year, the program developers

conducted extensive research, looking at other programs that

have integrated ES into adult basic education, as well as how

other ABE programs have approached the indigenization of their

curriculum and practice. In the second year, they began

developing curricula, course materials and other elements to

support ES learning. In its third year, the program is being piloted.

Over the next two years an evaluation of the program will be

completed to inform further program development and delivery .

Essential Skill Focus

In order for ES learning to be relevant to Inuit learners, the

program needed to infuse Inuit cultural and history, into the

program. Accordingly the program developers considered ES

development from an Inuit perspective, redefining the ES within

an Inuit context and tailoring teaching methods to Inuit learners.

As starting point, the program developer added three Inuit ES to

the current nine defined by Employment and Social Development

Canada (ESDC). These three additional ES are based on the

way of Inuit learning and life and include:

¶ Inuktitut Literacy: Inuktitut literacy is fundamental to the

current way of life for Inuit people in Nunavut. In the

workplace and in community life, one must be able to speak

and write in Inuktitut. The ability to know, speak and write

the language is also a strong value in Inuit identity, culture,

and tradition.

¶ Understanding the Concepts of Inuit Values:

Understanding and upholding Inuit values at work and at

home is fundamental to Inuit culture. In the Inuit way of

talking about the world of work, you cannot separate work

from values. The way you live in your community, at work

and with your family are how you express those values. This

is different from a conventional approach to the world of

work, where ES training is viewed as a strategy to support

getting ready for the wage economy. ES training in the Inuit

context is about developing skills to help you live your life

and express the Inuit values.

¶ Creating and Nurturing Personal Wellness: Tied strongly

to the skill of understanding values is the skill of creating and

nurturing one’s personal wellness. Dan Page, ABE Manager,

said, “To be able to work or contribute to society and family,

one needs to be healthy, have a positive identity, strong

family values, and self-confidence.” He added that “…

family relationships are important because family is your

support as you move through the world, and how you work

to support them.” Personal wellness, in this context, is also

http://www.hrsdc.gc.ca/eng/jobs/les/definitions/index.shtml

4

about employability -- getting work, retaining it and

developing one’s career.

To integrate these 12 ES into the program, the college uses an

ES curriculum customized by the Pathways to Possibilities (PTP)

Adult Learning and Employment Programs. The enhanced NABE

also includes an Inuktitut First Language course and Preparing for

Change – a cultural history course taught in tandem with the

Inuktitut language course contextualizing the rapid changes in the

labour market in Nunavut. Participants are also required to build a

learning portfolio. The ES are taught via an integrated approach

that is applied through a project-based learning process.

Objectives

The main objectives of the five-year pilot project are for students

to:

¶ Develop employability skills that will assist them in being

able to find and secure employment;

¶ Develop increased confidence in their abilities and sense of

self; and

¶ Increase their academic levels so that they can continue

onto further learning, including post-secondary education.

Promising Practice (Keys to Success)

Methodology/Approach

Program development began with a team of adult education

faculty members from the college who offered different

perspectives and lessons learned from their extensive teaching

experience. They identified that there was a need for a program

to support students who left the regular ABE program looking for

a quick transition into the workforce and one that would

incorporate cultural learning concepts and practices.

The college explored ES programming across Canada, and

identified PTP’s WorkWrite Series as a suitable model for their

program. The ES resources developed by PTP for the college

focus on four ES: document use, English Reading, English

Writing, and Numeracy. Both the Manager of ABE and the

Director of Community and Distance Learning at the college took

PTP’s training in order to fully understand their assessment model

(Communications and Math Employment Readiness Assessment,

CAMERA), PTP’s WorkWrite Series and its application to the

development of the ABE Enhanced Program. With this training

and their other research, the Manager and Director, with the

program development team, developed an approach for the ABE

Enhanced Program.

The program development team decided early on that for the ABE

Enhanced Program to be successful it needed to be approached

first and foremost from an Inuit cultural perspective. The focus of

the approach is based in the Inuit belief and value that the

purpose of education is to create an able human being or an

inummarik – an able person who can act with wisdom (Inuit

Qaujimajatuqangit, 2007). Learning is developmental and

teaching integrates the perspectives of people of different ages

and depths of experience. As such, the learning in this program

is holistic in approach and directly connected to the role and

reality of work in Nunavut. All skills developed in the program are

interwoven together as they are in life and workplace situations.

Also, there are many “teachers” in the classroom: there are

instructors teaching students, Elders teaching students, students

teaching instructors and Elders teaching instructors. Furthering

this approach, all instruction of the ABE Enhanced Program is

guided by the following learning principles:

¶ Inuit language and culture should be forefront and integrated

within the ABE content;

¶ Learning should take place in a variety of cultural and

workplace settings in the community (e.g. going to sit with

Elders in their homes rather than having to make them travel

to the classroom);

¶ Elders are present in the classroom or on the land as the

experts, guest lecturers, curriculum advisors and as supports

for students and staff;

¶ Non-Inuit instructors will have the opportunity to learn the

culture by taking part in activities with students, recognizing

that the instructor is as a much learner as the student;

¶ Inuit pedagogy is positively reinforced throughout the

learning experience, emphasizing, according to Page, “…

that learning is personal, not pushing students to participate

in an activity, offering encouragement to try and emphasizing

that learning is a developmental process and it gets better

with practice.”

5

Structure of the Program

The ES curriculum in the ABE Enhanced Program includes 120

lessons taught in 3-hour blocks for 120 days of instruction. The

program gives equal weight to Preparing for Change (an Inuit

cultural history course) and Inuktitut First Language as to ES

development. These courses ground students in their culture and

support motivation to engage with the ES training. ES training

would not be possible, instructor Saa Pitsiulak believes, if the

program did not start with helping participants to know about

themselves.

Ȱ+ÎÏ×ÉÎÇ ×ÈÏ) ÁÍ ɀ ÍÙ ÉÄÅÎÔÉÔÙ ɀ ×ÈÏ) ÃÁÍÅ

ÆÒÏÍ ɀ ÍÙ ÁÎÃÅÓÔÒÙ ɀ ÁÎÄ ÈÏ× ×Å ɉ)ÎÕÉÔɊ ÈÁÖÅ

ÌÉÖÅÄ ÁÎÄ ÓÕÒÖÉÖÅÄ ÉÓ ×ÈÁÔ ×Å ×ÅÒÅ ÔÁÕÇÈÔ

ÇÒÏ×ÉÎÇ ÕÐȟ ÓÏ ÔÈÁÔ ÉÓ ×ÈÅÒÅ) ÓÔÁÒÔ ÍÙ ÃÏÕÒÓÅÓ

ÆÒÏÍȟȱ

3ÁÁ 0ÉÔÓÉÕÌÁËȟ)ÎÓÔÒÕÃÔÏÒȟ 0ÒÅÐÁÒÉÎÇ ÆÏÒ #ÈÁÎÇÅ ÁÎÄ

)ÎÕËÔÉÔÕÔ &ÉÒÓÔ ,ÁÎÇÕÁÇÅȢ

In addition to these two starting components, the ABE

Enhancement Program includes:

1. An Integrated Approach to ES Training: To customize the

PTP WorkWrite Series for this program, the program

developers focused on Numeracy and Reading Text and

intentionally developed activities that mimicked what

happens in life and the world of work in Nunavut. The ES are

integrated into the curriculum and project-based learning

activities across all courses.

2. Students Practice their Skills for Assessment: Instructors

use practice sessions as part of the student assessment

process. Students are encouraged to assess themselves

and discuss their assessment with the instructor. The

students are given a few practice sessions before their

formal assessment is completed. This allows students, who

are generally uncomfortable with formal testing, to be more

at ease and feel more confident when the instructor is

assessing their skills development. What is also unique

about the assessment process is that all ES are integrated

into each assessment. There isn’t a Math test per se.

Numeracy, Reading Text, Writing Text and Document Use

questions are interwoven into each test. The college has

developed the assessment rubrics to pull out separate marks

for each skill. The college approaches ES assessment this

way because it provides students with a real life context for

the skill. The college has found that the students are familiar

with the context, then, they are more easily able to

demonstrate the skills for assessment.

3. Supporting a Group Learning Process: The instructor

gives the students a workplace task and student groups

work together to complete it. Rather than using teaching

strategies that are prescriptive and based on an

individualistic approach, this model tries to replicate how

learning happens in the workplace and in the community.

“Work is a social environment for almost all of us. When [the

students] go to work, they will have an opportunity to learn

and why not replicate that kind of environment in the

classroom,” Dan Page, Manager, ABE. The group learning

approach also supports a sense of community in the

classroom, as demonstrated by the shared sense of

responsibility the participants show towards each other.

4. Project Based Learning: The college uses project-based

learning in many of its other programs and has found that it

has been very successful with their adult learners. Naturally,

the college chose to use this approach in the ABE

Enhancement Program. Participants have a blend of

projects that are both cultural in nature, such as learning

how to make and use the Qulliq (traditional Inuit oil lamp),

and other projects that target a community need, such as

learning to sew parkas for family, friends or themselves.

These experiential projects and activities allow students to

demonstrate their development of the 12 ES targeted in the

program and each project becomes part of the assessment

process in the program.

5. Students Direct the Learning: Students work with the

instructor to develop course topics they want to learn about

and community-oriented projects they want to develop. They

can be something cultural, a current or important issue

facing the community, or traditional activities relating to the

particular time of year that their course is taking place.

Course topics and activities are developed around these

themes, while also integrating the development of the 12 ES.

Content of the Program

¶ The Essential Skills Curriculum: The content of the

program is generated from, and specific to, the life and work

experiences of an Inuk living in a community in Nunavut.

Each ES lesson includes ES tasks for the learner to attempt

and accomplish. The basis of the ES program content was

6

created from over 1000 workplace and cultural documents

that the ABE Enhanced Program team collected from their

community government offices, businesses, community

services, healthcare, Inuit Tapiriit Kanatami (ITK) website,

ITK’s magazine for historical, cultural and contemporary

articles, news releases from the Government of Nunavut,

local museums and visitor centres, and films and

documentaries from the National Film Board. Definitions of

sample jobs found in the National Occupational Codes

(NOC) are used in the program and, for jobs not found in the

NOC, such as Seal Hunter, the team searched for similar

roles and adapted them. These documents are organized

into life skill and workplace themes such as: shopping,

weather, and workplace safety. Elders and local resource

people play a critical role in teaching topics such as:

leadership, cultural ceremonies and games, hunting and

gathering food, how to make and use tools, learning about

the weather and parenting. All topics are related to the 12

targeted ES.

¶ Preparing for Change: This course introduces participants

to Inuit history, culture, traditions and way of life. The content

explores a range of historical topics from life before contact

to colonialism, and focuses on times of transition for the

Inuit. Specific topics include: the introduction of residential

schools and English language, the founding of Nunavut and

its government, and changes in the roles of men and women

in the family due to the transition from a traditional economy

to the modern-day labour market. The discussion of Inuit

values is central to this course. Additionally, the concept of

the importance of self-care, what it means and how to find

support for it, is also explored.

¶ Inuktitut First Language: To support the development of

Inuktitut literacy throughout the program, the language is

actively learned through classroom discussion, guest

speakers and project-based learning activities. The

classroom is decorated with Inuktitut writing from the course

calendar to words of encouragement from the Elders.

Delivery of the Resource

By enhancing the training of their own instructors, the college

hopes to change the way it delivers ES programming to Inuit

learners. Once the pilot period is complete, the college intends to

have the same teaching staff offering both the ABE Enhancement

Program and their regular ABE Program.

In most of the college delivery sites, there are one or two

instructors who manage courses for groups of up to 15 students.

In Iqaluit, there are two instructors: one to cover the ES portion of

the program and the other to deliver Preparing for Change and

Inuktitut First Language courses. In a typical day at the Iqaluit

campus, students begin with an hour of keyboarding, and then

they spend the rest of the morning in the Preparing for Change

and Inuktitut First Language courses. The afternoons are spent

on the ES curriculum. Each ES session is designed to be

delivered in a three-hour block that supports the instructor and

learner to cover the entire lesson within the class.

As the program progresses, classes begin to work on their project

-based learning activities. These activities often incorporate field

trips that take students out of the classroom. This beyond-the-

classroom approach supports the Inuit way of learning through

observation.

Ȱ7ÅÌÌȟ ÔÈÁÔȭÓ ÈÏ×)ÎÕÉÔ ÕÓÕÁÌÌÙ ÌÅÁÒÎ -- ÊÕÓÔ ÂÙ

ÌÏÏËÉÎÇ ÁÎÄ ÔÈÅÙ ÃÁÎ ÊÕÓÔ ÓÅÅ ÈÏ× ÉÔȭÓ ÄÏÎÅȢ) УÉÎÄ

ÔÈÁÔȭÓ ÅÁÓÉÅÒ ÆÏÒ ÍÅ ÔÏ ÌÅÁÒÎ ÔÏ ÄÏ ÔÈÉÎÇÓȟȱ ÓÔÁÔÅÓ

"ÉÌÌÙ 4ÉËÉÖÉËȟ ÓÔÕÄÅÎÔȟ !"% %ÎÈÁÎÃÅÍÅÎÔ

0ÒÏÇÒÁÍȢ &ÅÌÌÏ× ÓÔÕÄÅÎÔ *ÅÓÓÅ &ÌÁÈÅÒÔÙ ÁÇÒÅÅÓ

ÉÔȭÓ ÂÅÓÔ ÔÏ Ȱ×ÁÔÃÈ ÁÎÄ ÌÅÁÒÎȢȱ

To lead the teaching component of the cultural or project-based

learning activities, the instructors seek assistance from local

Elders, community or family members of the students or their own

family - people who have the skills and the willingness to

participate and pass this learning along .

Outcomes of the Resource

An evidence-based evaluation has been built into the program to

track outcomes at the end of the pilot period. The anticipated

outcomes of the program include:

¶ Increased retention of ABE students;

¶ Better tracking of student progress, including literacy and

skills development;

¶ Enhanced collaboration with Elder instructors in the college’s

ABE programs;

¶ Increased use of information technology and skills

development;

6

¶ Increased ES development for ABE learners through specific

ES training;

¶ Integrated project-based learning in ABE programs, with

students determining community-oriented projects and

developing employability skills, such as teamwork and

project management;

¶ Increased Inuit-language development through new Inuit

theme-based ABE resources integrating Inuit history,

traditional practices and stories;

¶ Increased training for adult educators in Nunavut who teach

in ABE programs.

Lessons Learned/Challenges

Although the program is still in its pilot phase, the program

developers had the following lessons learned to share:

¶ It is important that instructors understand the ‘big picture’

that frames this new approach to teaching ES in the ABE

Enhancement Program. The program is made up of several

components and the instructor needs to understand how

they work together. Instructors must:

¶ Understand the twelve ES;

¶ Use completely new ES modules and apply teaching

strategies to support them;

¶ Integrate Inuktitut Literacy and Preparing for Change

courses within this program, instead of approaching

them as stand-alone courses;

¶ Support course work with project-based learning and

recognize the “teachable moments” and embedded

literacy opportunities that come from participating in

Inuit cultural activities; and

¶ Make use of the supplemental resources developed

for the program.

There is professional development planned throughout this

project and ongoing communication and support for instructors

from the Manager of the ABE Programs.

One of the challenges was developing resources materials and

teaching methods appropriate for the different learning centres

and communities the college services. To address this challenge,

the program developers worked to understand the local contexts

and had the educators identify and collect local materials that

would reflect the learners’ community. The program developers

also visited the communities, conducted interviews with

instructors, observed classes and, in one instance, also taught

part of a class. All this gave them a better sense of the needs of

local learners and instructors. It was decided to create each three

hour ES course session to be as structured and detailed as

possible to support the instructors.

The original college ABE English language assessment used in

the first intake did not meet the needs of this new program. The

newly developed English language Nunavut Adult Placement

Assessment (NAPA), developed by Dr. Pat Campbell of Grass

Roots Research, will be used for the next intake.

The program developers also identified a possible challenge in

marketing the ABE Enhancement Program. They needed to find

a way to distinguish how the program is different from the

“regular” ABE program. They hope that this will come once the

instructors have taught the program fully and as learners

graduate from the program and talk about their experience with

others in the community.

Currently, there is funding to support Elder inclusion in the

program through CanNor funding. Elders are included in a variety

of ways into the ABE Enhancement Programs, including acting as

student counsellors, traditional knowledge experts and guest

speakers. They lead aspects of the teaching and curriculum

development, especially during the project-based learning

activities. The college is currently looking for others funds after

the pilot phase to continue to support Elder inclusion in this ABE

programs .

Benefits

Interviews conducted for this case study found many benefits of

the ABE Enhancement Program.

Participants said they appreciated:

¶ That there was more time spent on a subject when they

needed it;

¶ The integration of Inuktitut literacy and Preparing for Change

in the course work;

¶ That the instructors allowed time for breaks;

¶ That a guidance person at the college could be accessed for

support;

¶ The personal stories shared by the teachers and their use of

humour and storytelling; and,

8

¶ Being supported in their learning by having their family or

community members come to the class as resource people

or special guests.

Participants said that their families are very supportive and happy

about their progress in the ABE Enhancement Program:

¶ “My family is so happy I’m in school” (Billy Tikivik);

¶ “My mother and father are happy; my father is really proud of

me, he tells me every day … even my sister, she doesn’t live

here, but she calls and tells me not to give it up…” (Vicky

Kooneeloosie);

¶ “They are very happy; it is my choice to make, but they are

even more happy.” (Jesse Flaherty).

Instructors see that the ES curriculum creates a lot of discussion

in the classroom. They also appreciate the assessment model.

They commented that because the assessment of student skill

development is discussion-based, both the instructor and the

student acknowledge the learning has been attained and where

the student needs more practice. Instructors see a key benefit of

the ABE Enhancement Program as having the ability to relate the

ES content to real world activities and work tasks the learners see

in their own community.

Contact

Dan Page

Manager ABE Programs

Nunavut Arctic College

Box 600

Iqaluit, NU X0A 0H0

T: 867-979-7272

E: dan.page@arcticcollege.ca

www.arcticcollege.ca

Resources

Nunavut Arctic College. “ABE Essential Skills.” Program Outline:

085.

Nunavut Arctic College. “Career and College Explorations.”

Course Outline: 079-135.

Nunavut Arctic College. “ES Communications 1.” Course Outline:

Communications 1.

Nunavut Arctic College. “ES Numeracy 1.” Course Outline:

Numeracy 1.

Nunavut Arctic College. “Preparing for Change.” Course Outline:

085-100

