

Every Child Matters: Languages and Inclusion

What we are trying to avoid

- The child with learning difficulties or special educational needs being excluded from the language lesson
- The child with SEN being passive/a mere observer
- The child with SEN feeling he/she can't keep up with the others (despite initial enthusiasm)

Importance of self-esteem

- "Nothing builds self-esteem and self-confidence like accomplishment" *Thomas Carlyle 1795-1881*
- "I can is 100 times more important than IQ" *Caroline Coyle 1995*
- "Don't underestimate what a child can do" *Catherine Cheater*
- "Ensure every child succeeds"
- "No-one can do everything, but everyone can do something"

The young person with learning disabilities and/or low self-esteem

may have:

- poor short/long-term memory
- poor concentration
- restricted vocabulary
- difficulty in writing/planning/organising work
- difficulty in applying known facts in new contexts
- poor audio discrimination (*French and German sounds*)

The young person with severe learning difficulties

May be a combination of the following:

- non-verbal
- hearing and/or sight impaired
- and may have little or jerky movement

Implications for language teachers

Teachers will need:

- to constantly reinforce what has been taught
- variety of short activities
- to be aware of own use of language when giving instructions/teaching new structures
(Pupils often can't carry/absorb more than one instruction at one time.)
- to have very expressive face and hands
- lots of visual and multi-sensory aids
- to be aware of seating position of individual pupils
- differentiated questions and answers
- to use children in mixed-ability groups for certain tasks
- to allow some children to work in pairs
- to give more support in writing frames
- drawn outlines and text cards

For PMLD students:

- make everything larger than life and multi-sensory
- concentrate on what they CAN do

Every Child Matters: Languages and Inclusion

Main catalogue used:

Inclusive Communication – AAC and VOCA Resource guide 2009/10

www.inclusive.co.uk

Includes

- Hardware such as switches and joysticks
- Clicker 5 (Can programme foreign words and pictures, with English/French/German speech)
- Communicate:In Print 2
- Writing With Symbols 2000
- SwitchIt! software

Useful websites for Special Needs pupils:

<http://www.symbolworld.org/learning/languages/index.htm> - simple stories in 4 languages using symbols

<http://www.pilotelanguages.com> – resource from Kent Count Council in French and Spanish

<http://www.earlystart.co.uk> – French, German and Spanish

<http://www.leclubfrancais.co.uk> - BABELZONE in French, Spanish and English

http://www.ltscotland.org.uk/5to14/c4modernlanguages/henning/main/german_main_menu.asp

Channel 4 Modern languages: Hennings Haus + Chez Mimi

<http://www.teachers.tv/video/672> - 15 minute video clips from Hennings Haus

Some of materials used:

Stile Trays – Self-checking trays designed by Westermann Lernspielverlag GmbH, Germany.
Sole UK supplier: LDA (Learning Development Aids). Call LDA on 01945 463441 for a catalogue.

Salut Serge video – Publisher: BBC worldwide. Supplied by Amazon.co.uk

<http://www.whiteboardactive.com/primary-french-is-fun> updated Salut Serge for whiteboards

SenseToys <http://www.sensetoys.com> Educational toys and games for special needs children

PhotoStory for animating digital photographs <http://www.windowphotostory.com>

Songs by Jean-Jacques Goldman (Compte pas sur moi) and Matt Maxwell (Rock'n Roll Frère Jacques)
Other useful contemporary singer/songwriters : Nena, France Gall, Henri Des...

'**Hairy Harry**' by Belle Perez. Science as Inquiry © 2001 National Geographic Society

Youtube Matrix-style VW advert, Bill Bailey's German Hokey Cokey, Moi, J'aime Skier and many others..
(Free online file conversion with <http://zamzar.com>)

Some of my favourite suppliers!

<http://www.onewayuk.com> Puppets and special effects – Christian site but multi-purpose uses

www.tricksfortruth.com Tricks for Truth – Magic tricks and supplies (but sometimes slow service)

<http://www.hawkin.com> Hawkin's Bazaar ('because life's too serious')

<http://www.drumsforschools.co.uk> Interesting, inexpensive percussion instruments

Inclusion : Rhyme, Rhythm and Rap

<p><u>LE RAP</u> CTew</p> <p>Bonjour! Bonsoir!..Salut! Comment tu t'appelles? Et où habites-tu?</p> <p>Je m'appelle ___ et j'habite à ____...</p> <p>Il/Elle s'appelle ___ Il/Elle habite à ___.</p> <p>1, 2, 3, - 4, 5, 6, 7 - 8 - 9 - 10, 11,12,13,-14,15,16, 17,18,19,20.</p> <p>Quel âge as-tu? J'ai dix ans. Je vais à l'école, de temps en temps</p> <p>Quel âge a-t-il/elle? Il/Elle a dix ans. Il/Elle va à l'école, de temps en temps.</p> <p>Comment ça va? Ça va très bien. Et toi? Oh non, Ça va très mal!</p> <p>J'ai mal au nez. J'ai mal aux pieds. J'ai mal aux joues. J'ai mal aux genoux. J'ai mal aux yeux. J'ai mal aux cheveux. J'ai mal.....partout!</p> <p>Quel temps fait-il aujourd'hui? Il fait du vent avec beaucoup de pluie. Il fait froid. Où sont mes gants, mon manteau, mon chapeau? Quel mauvais temps!</p>	<p><i>Le Rap continued..</i></p> <p>Quel temps fait-il? Le ciel est bleu. Il fait du soleil. C'est merveilleux! Il fait chaud. Qu'il fait bon! Il n'y a pas de nuages. Quel beau temps!</p> <p>Quelle est ta couleur préférée? C'est le bleu, c'est le rouge, c'est le violet. C'est le jaune, c'est l'orange, c'est le noir et le blanc, c'est le vert, c'est le gris, c'est le marron.</p> <p>Voici notre Rap. C'est presque fini. A la prochaine fois! Au revoir! Merci!</p> <p><u>DER RAP</u> CTew Guten Morgen! Guten Tag! Guten Abend! Hallo! Ich heiÙe _____ und mache so... 0 - 1 - 2 - 3 4 - 5 - 6 - 7 - 8 - 9 - 10, 11 - 12 - 13,.....14 - 15, 16 - 17....18 - 19 20, - 21 und so weiter, 30, - 40 - immer weiter.</p> <p>Wie geht es dir? Es geht mir gut. Aber manchmal geht es nicht so gut.</p> <p>Kopf, Schulter, Knie und Zeh, Augen, Ohren, Das tut weh.</p>	<p>Das ist unser Rap. Es ist fast zu Ende. Auf Wiedersehen. Tschüs. Bis später!</p> <p><u>DUSTY SPRINGFIELD</u> <i>French - CTew</i> <i>(Tune:I Only Want to be with You)</i></p> <p>1, 2, 3, 4, 5 et 6 7, 8, 9, 10, 11 et 12. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 et 12. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12. 13, 14, 15 et 16, 17, 18, 19, 20. 13, 14, 15 et 16, 17, 18, 19, 20.....</p> <p><u>LE FURET</u> (traditional) Il court, il court le furet, Le furet du bois, mesdames, Il court, il court le furet, Le furet du bois joli. Il a passé par ici, Il repassera par là.</p> <p>Qui l'a? Qui l'a? C'est le chat de Nicolas!</p> <p><u>WO BIST DU?</u> CTew <i>Game based on Le Furet</i> Spinne, Spinne Wo bist du denn? Ich kann dich gar nicht sehen. Bist du da? Bist du hier? Bist du weit oder in der Nähe? Schneller schneller mußt du gehen. Die große Schlange will dich fressen.</p>	<p><u>DIE KLEINE RAUPE NIMMERSATT</u> CTew <i>Based on words by K Neubauer</i> <i>Tune: Chorus of ' Show me the way to Amarillo '</i></p> <p>Die kleine Raupe Nimmersatt die robbte sich von Blatt zu Blatt und fraÙ am Montag mit Genuß nur 1 Apfel, dann war Schluß!</p> <p><i>Ja, fressen, fressen, das schmeckt gut.(X3)</i> Lecker! Das schmeckt gut!continued.....</p> <p><u>MOROCCAN ALPHABET</u> CTew ABC Voici Tanger DEF Voici Marrakesh Essaouira GHIK La capitale Rabat et Casablanca LMNOP QRST UVW XYZ Voici Agadir, Meknès et Fes!</p> <p><u>JE TOUCHE LA TÊTE</u> <i>Free sample on</i> <i>Tout-le-monde.co.uk</i> Je touche la tête, Je touche les yeux, Je touche le nez Et puis la bouche. La tête, le nez, la bouche....</p> <p><u>SWORD DRILL</u> <i>for dictionary work</i></p> <ul style="list-style-type: none"> • Préparez vos épées • Tirez • <i>Chien</i> Répétez <i>Chien</i> • À l'attaque!
---	---	---	---