

TECH4ALL

Investigating teachers' practices in using technology for Adult Language Learning (TECH4ALL), a GRUNDTVIG Learning Partnerships project, 2012 - 2014.


The TECH4ALL project aims at meeting one of the main challenges of adult immigrant population in Europe which is to improve their knowledge and competence in linguistic and digital skills. The aim of the project is to support vulnerable social groups and people at risk, especially migrants whose integration in a new social, economical, educational and cultural environment depends highly on their ability to learn the language of the host country.

Within this framework, this partnership aims at giving adult language learners the opportunity to exchange experiences and share ideas in using new technologies, as a means to improve the second/foreign language learning.

All participating countries are countries which have experienced the need for supporting vulnerable social groups and learners at risk of social marginalisation. Thus, the current partnership is expected to be of high importance for the European community in general.

If you would like to contribute to the project, comment on our project social media page: <https://www.facebook.com/TECH4ALLEurope> or read more on the project website.

SUPPORTED BY


Lifelong Learning Programme

PROJECT PARTNERS

Finland—LEARNMERA OY
www.learnmera.com

Italy - LANGUAGE SOLUTION
<http://www.galileo.it/>

Portugal - INSTITUTO POLITÉCNICO DE SANTARÉM: <http://si.ese.ipsantarem.pt/ese-si/web-page.inicial>

Belgium - CENTER OF APPLIED LINGUISTICS, UHASSELT
www.uhasselt.be/ctl

SOCIAL PARTNER IN FINLAND

LEARNING FOR INTEGRATION RY
www.lfi.fi


GRUNDTVIG

This project has been funded with support from the European Commission. This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.
PROJECT NUMBER: 2012-1-CY1-GRU06-02397 6

<http://www.galileo.it/tech4all/>