

Primary to Secondary Transition in French: Insights from research

Dr Louise Courtney
University of Reading

Language World

Newcastle University

20th March 2015

The importance of effective transition

- The introduction of PLs is considered an effective way to generate long-term, and enduring favourable attitudes to language learning and greater uptake and success in KS4
- A critical factor for the success of early foreign language teaching lies in the effective transition of pupils from primary to secondary school

The importance of effective transition

- It is well-documented that poor liaison/ transition contributed to the failure of the last major PLs initiative in England (Burstall 1974)
- Research findings into the lack of long-term benefits of an early start can, at least in part, be attributed to a lack of continuity in teaching across phases (Blondin et al. 1998)

Issues of Transition

- Issues related to primary to secondary transition have been well-documented both in the UK and internationally for subjects across the curriculum:
 - Galton et al. (1999, 2000, 2003) – focused on English, Maths and Science
 - Rainer and Cropley (2013) – Physical Education
 - Braund and Driver (2005) – Science
 - Marshall and Hargreaves (2008) - Music

So what are the key issues?

Issues of Transition

- Lack of curriculum continuity and repetition of content
- Discontinuity in pedagogy
- Insufficient cross-phase liaison – lack of mutual observations and pupil information

Leading to:

- A 'hiatus' in learner progress – 40% of learners
- Decreasing learner motivation

(Galton et al. 2000)

Issues of transition in languages

- Non-uniform and inconsistent nature of primary language teaching
 - Different teaching models
 - Different languages taught
 - Variation in time and teacher proficiency
(e.g. Driscoll et al. 2004)
- Increasingly heterogeneous Y7 in-take
- Lack of cross-phase liaison
- Compounded by reported lack of assessment data from primary schools
(e.g. Board and Tinsley 2015; Chambers 2014)

Continuity across transition

- Lack of continuity in languages is reported as a long-standing issue (Ofsted 2011)
- Lack of continuity can have significant negative effects on learner progression (Hunt et al. 2008) and motivation across transition (Bolster et al. 2004)
- Need consider continuity in terms of:
 - Content
 - Pedagogy

Two recent studies of transition in languages

- Courtney (2014) – Y6-Y7
 - Detailed case study of 26 learners from two primaries into one secondary
 - Progression via assessments, motivation via questionnaires & interviews
- Graham, Courtney, Marinis and Tonkyn (2014) – Y5-Y7
 - 254 learners from nine schools
 - Effect of teaching approach – questionnaires & observations
 - Progression via assessment, motivation via questionnaires

Progression across transition

- Courtney (2014) and Graham et al. (2014) – contrary to previous transition studies, both studies show that learners made small but significant progress across transition from Y6-Y7
- Fine-grained analysis was used to measure linguistic progression:
 - Vocabulary
 - Grammatical development – gender & verbs

Motivation

- Previous studies cited observed decrease in learner motivation
- Need to look at motivation in detail
 - Attitudes in general – e.g. value, attitudes to others
 - Attitudes to language lessons – enjoyment, relevance
 - Perceptions of self-efficacy – learners' beliefs about their own abilities

Results for motivation across transition

- Attitudes in general:
 - Graham et al. (2014) – positive in Y6, increased sig. in Y7, slight decrease at end of Y7 but remained higher than Y6
 - Courtney (2014) – very positive and stable from Y6-Y7

Results for motivation across transition

Enjoyment of French lessons:

- Graham et al. (2014)

Y6 - 37.8%, Y7(1)-75.7%, Y7(2)-65.9%

The pattern of results mirror those of Richardson (2014)

When asked specifically at beginning of Y7, 89% of learners preferred secondary lessons because 'we learn more'.

- Courtney (2014)

Y6-76.9%, Y7(1)- 68%, Y7(2) – 69.2%

Likes...(most frequently mentioned items) – Graham et al. (2014)

Year 6	Year 7 (1)
Learning/specific topics (84)	Learning/specific topics (42)
Games/fun (68)	Progress (27)
Songs (45)	Teacher (25)
Creativity (34)	Games (22)
Cultural aspects (25)	Fun (16)
Technology (22)	Speaking (14)
Writing (purpose) (14)	Interaction (11)

Dislikes....

Year 6	Year 7(1)
Nothing (49)	Nothing (62)
Lack of variety (41)	Writing (19)
Difficulty (33)	Revision (17)
Writing (30)	Difficulty (14)
Lack of progress (20)	Class factors (7)
Songs (16)	Tests (6)
Speaking (13)	Teacher TL (5)
Reading (12)	Other teacher factors (5)

Results for motivation

- Perceptions of self-efficacy:
 - Graham et al. (2014) – related to perceived ability for specific activities (literacy & oracy)
Y6-65.6%, Y7(1)-88.7%, Y7(2)-90%
 - Courtney (2014) –confidence for speaking in French
Y6- 88.5%, Y7(1)-96%, Y7(2)-92.3%

Results for motivation

- General findings – end of Year 6
 - Many enjoyed their primary French lessons, but there was some disaffection with lack of progress and repetition of content and activities, dislike of writing and literacy-based activities
 - Almost unanimous agreement on the benefit of primary languages
 - Majority of learners enthusiastic for learning French in Year 7

Results for motivation

- General findings - Year 7
 - No complaints about repetition of content or simply starting 'from scratch'
 - Learners still considered primary languages to have been beneficial to them
 - In general, self-confidence increased from Y6-Y7
 - Lessons enjoyed less at the end of Year 7

Pedagogic differences across the KS2 and KS3

- Primary – mainly oracy-based with some literacy introduced at upper KS2
- Secondary – predominantly literacy-based with less emphasis on spoken interaction

Learner aims and curriculum goals

- Inconsistency of rationale of language teaching across phases
- Led to an apparent incongruence of learners' aims and curriculum goals
- Learners did not view French as just another subject (yet!)
- Seen elsewhere in the world where students report on two Englishes (Ryan 2009)

Findings related to teaching approach: Graham, Courtney, Marinis & Tonkyn (2014)

- 9 schools included in the analysis (254) learners grouped into literacy and oracy based upon teacher surveys and lesson observations
- Results:
 - No sig. differences in outcomes (test scores or motivation) between literacy and oracy groups

Individual Differences

- Great deal of variation in motivation and test scores within and across schools

Scale	Year	Mean	Range	% learners scoring 2 or less
Attitudes to learning French	6	2.61	1.17-4.0	19%
	7 (1)	3.07	1.71-4.0	3%
	7 (2)	2.97	1.0-4.0	9%
Current Self-efficacy	6	2.4	1.0-3.75	36%
	7 (1)	2.65	1.0-3.88	12%
	7 (2)	2.95	1.0-4.0	10%
Future Self-efficacy	6	2.51	1.0-4.0	23%
	7 (1)	2.86	1.0-4.0	8%
	7 (2)	3.01	1.0-4.0	8%

Individual Differences

Task	Year	Overall Mean	Range
Sentence Repetition	5	23.39	1-50
	6	26.64	6-49
	7	30.79	8-51
Photo Description	5	13.85	0-39
	6	16.03	0-40
	7	19.59	3-49

Individual Differences and Teaching Approach

- Level of English literacy had a significant effect on L2 outcomes (40% of the variance)
- School related variables second important factor – teaching time, teacher proficiency
- Learners with low L1 literacy levels appeared to benefit from a literacy-based approach in primary school and into secondary school

Individual Differences and Teaching Approach

- English literacy levels became increasingly influential on L2 outcomes and motivation
- Literacy-focused and faster paced Y7 French lessons favoured those with stronger English reading and writing abilities
- Compounded by lack of observed systematic teaching of French GPCs and spelling in either phase

Conclusions – attitudes and motivation

- There was a notable lack of complaints regarding the repetition of content
- Ensuring continuity in content is not enough on its own
- An abrupt shift in pedagogy had a negative effect on learner attitudes and motivation
- There is a strong interrelationship between enjoyment, perception of progress and perceived difficulty

Conclusion - progression

- All learners made progress across transition
- Gap between high and low attainers (in French) became significantly wider by the end of Y7
- Findings suggest that there is a need for systematic L2 literacy instruction, coupled with greater differentiation, in both phases

Conclusions

- Need for a thorough and systematic information exchange including assessment data
- Need to reflect upon appropriate assessment methods in relation to learner competence and requirements

Conclusions

- To ensure the long-term benefits of early language teaching continuity in all aspects is essential
 - Stated and perceived aims of L2 teaching and learning
 - Agreement on instructional content – vocabulary and linguistic structures
 - Pedagogy – to avoid major shifts while aiming to ensure progress for all

Items to consider:

- What assessment data is available at the end of primary school and what is required/useful for secondary schools?
- How can assessment advantage/disadvantage some learners?
- If learners cannot continue with the same language into secondary school what transferable skills need to be taught?
- What else? What do you think?

Future research needed

- Need to look at the experience of learners with different primary experience
 - No experience
 - Different L2 in primary and secondary
 - Latin
- More research into the influence of systematic L2 literacy instruction for different learners is required
- What else? What do you think?
- Volunteers welcome!

Thank you for listening

Contact me: l.m.courtney@reading.ac.uk

Go to www.pmlresearch.com for further
information on Nuffield funded project

References

- Blondin et al. (1998). Blondin , C., Calendier, M., Edelenbos, P., Johnstone, R., Kubanek-German, A. and Taeschner, T. (1998). *Foreign Languages in Primary and Pre-School Education: A review of recent research within the European Union*. CILT.
- Bolster, A., Balandier-Brown, C. and Rea-Dickens, P. (2004) Young Learners of modern foreign languages and their transition to the secondary phase: a lost opportunity? *Language Learning Journal* 30, 35-41.
- Board, K. and T. Tinsley. (2014). *Language Trends 2013/14: The State of Language Learning in Primary and Secondary Schools in England*. CfBT Education Trust Publications.
- Braund, M. and Driver, M. (2005). Pupils' attitudes to practical science around KS2/3 transition. *Education* 3-13, 33:2, 20-26.
- Burstall, C., M. Jamieson, S. Cohen & M. Hargreaves. (1974). *Primary French in the balance*. Slough: NFER Publications.
- Chambers, G. (2014). Transition in modern languages from primary to secondary school: the challenge of change. *The Language Learning Journal* 42 (3), 242-260.
- Courtney, L. (2014). Moving from primary to secondary education: An investigation into the effect of primary to secondary transition on motivation for language learning and foreign language proficiency. University of Southampton, Unpublished PhD Thesis
- Driscoll, P., J. Jones and G. Macrory. 2004. The Provision of Foreign Language Learning for Pupils at Key Stage 2. Research Report No. 572. Canterbury, UK: Canterbury Christ Church University College.
- Galton, M., Gray, J. & Ruddock, J. (1999). *The impact of school transitions and transfers on pupil progress and attainment*. DfEE Research Report No. 131. Norwich: HMSO.
- Galton, M. & Morrison, I. (2000). Concluding Comments. Transfer and Transition: The next steps. *International Journal of Educational Research* 33(4), 443-449.

References

- Galton, M., Gray, J. & Ruddock, J. (2003). *Transfer and transition in the middle years of schooling (7-14): Continuities and discontinuities in learning*. Department for Education and Skills, Research Report RR443, Nottingham: DfES Publications.
- Graham S., Courtney, L., Marinis, T. and Tonkyn, A. (2014). Primary Modern Languages: the impact of teaching approaches on attainment and preparedness for secondary school language learning. The Nuffield Foundation. Unpublished Report
- Marshall, N. A. & D. J. Hargreaves (2007) Crossing the humpback bridge: primary–secondary school transition in music education. *Music Education Research*, 9, 65 - 80.
- Rainer, P. And Cropley, B. (2013). Bridging the gap – but mind you don’t fall. Primary physical education teachers’ perceptions of the transition process to secondary school. Education 3-13, DOI: 10.1080/03004279.2013.819026
- Richardson, K. (2014). What can we learn from the pupils? Pupils’ perceptions of languages at the KS2-3 transition. Presentation at Language World, Lancaster, Feb 2014.
- Ryan, S. (2009). Self and identity in L2 motivation in Japan: The ideal L2 self and Japanese learners of English. In Z. Dörnyei & E. Ushioda (Eds.). *Motivation, language identities and the L2 self* (pp.120-143). Bristol, England: Multilingual Matters.