

ASSOCIATION
for
LANGUAGE LEARNING

Eva Lamb

King Edward VII School, Sheffield

ALL Yorkshire

Promoting Languages across the School

ASSOCIATION
for
LANGUAGE LEARNING

Eva Lamb

King Edward VII School, Sheffield

ALL Yorkshire

Making

Languages the most popular subject in the School

ASSOCIATION
for
LANGUAGE LEARNING

Languages in Key Stage 4

Decline considerably more
significant in inner-city
schools / areas of social
deprivation (in some schools

to **below 10 %**,
even **0 %**)

2000

2010

OFSTED / SEF

- to **audit their current provision** and take-up for languages post-14
- record in the SEF how they plan to **increase take-up to at least 50%** of the cohort in key stage 4 leading to an appropriate qualification.

Toothless ???

The EBacc

- English
 - Maths
 - Science
 - Humanities
 - Modern Foreign Languages
-

ASSOCIATION
for
LANGUAGE LEARNING

Engagement: 50 % +

How ?

It is my belief that Heads are quite happy for Heads of MFL to do all the 'donkey work' vis a vis reaching the impossible 50%:

Underpaid and overworked Head of MFL is running after-school GCSE langs (without being paid extra), is re-training to become an Asset langs examiner, re-writing SofW, taking year 9s on trips, arranging visits, etc etc etc...

Oh, well that's alright then..... tick.....

“You don’t know at the time
how useful they’ll be ...”

Implementing modern foreign languages entitlement in Key Stage 4

Report based on visits to 14 schools,
which had:

High take-up: more than 90% of Y11 students took a full GCSE in at least 1 MFL in 2004

High achievement:

- MFL results much better than in other schools in similar circumstances
- Pupils achieve better in the main MFL than in their other subjects
- Boys perform well in comparison with boys nationally and with their performance in other subjects in the school (as do girls)

High motivation: Pupils' behaviour and attitudes towards MFL are good

Key findings

Successful implementation of Key Stage 4 MFL entitlement depends on a symbiosis of:

1. good **whole-school leadership**
2. strong **senior management team support for MFL**
3. **effective MFL provision**

ASSOCIATION
for
LANGUAGE LEARNING

Effective MFL Provision

- **Good Leadership through HOD MFL**
- **Effective teaching**
- **Other features**
(e.g. FLAs, foreign visits and exchanges, enrichment activities, student support etc)

But:

MFL provision good,
but rarely outstanding.

- Proportion of good or better teaching and assessment similar to that found in Section 10 inspections
- Some weaknesses observed
(e.g. in use of ICT, lack of authentic reading materials, weak data analysis)

Good Whole School Leadership

Effective whole-school leadership and management
create the right conditions for MFL to prosper:

1. Good systems for **monitoring and evaluation**
2. Effective **development planning**
3. Regular **dialogue between subject leaders and SMT**
4. Whole-school initiatives which support MFL, such as a focus on **tackling poor behaviour**

ASSOCIATION
for
LANGUAGE LEARNING

Whole School Ethos

supports effective teaching and learning of MFL

LT commitment to prevent MFL
from becoming “elitist subject”:

e.g.

- **Option choices**
- **Interviews**

ASSOCIATION
for
LANGUAGE LEARNING

One pupil said:

“If I’d been given the choice, I’d have given up languages, but I’m glad I didn’t.

You don’t know at the time how useful they’ll be”.

“You don’t know at the time
how useful they’ll be ...”

Implementing modern foreign languages entitlement in Key Stage 4

What can the Languages Department do?

- **Provide a stimulating learning experience at KS 3**
- **Offer courses that cater for different interests, needs and achievement**
- **Promote and raise the profile of languages in the school**
- **Emphasise the value of a qualification in MFL**

What can the Languages Department do?

- Provide a stimulating learning experience at KS 3
- Offer courses that cater for different interests, needs and achievement
- **Promote and raise the profile of languages in the school**
- **Emphasise the value of a qualification in MFL**

Who needs to be convinced?

- **The Head, the Leadership Team and Governors**
- **Colleagues from other departments**
- **Parents and the wider community**
- **The pupils**

Who needs to be convinced?

- The Head,
the Leadership Team
and Governors
- Colleagues from other departments
- Parents and the wider community
- The pupils

School Management: What will convince them?

The Vision

- What do they see as the purpose of the School?
- What contribution can I / my department make to fulfilling the purpose of my school?

School Management: What will convince them?

The International Dimension

Languages give the School a forward-looking, internationalist, global, multi-cultural dimension

Prestige

Languages give a school status and help stop the drift of middle-class pupils to the independent sector.

(Independent schools teach more languages, start them earlier and have higher take-up rates post 16).

School Management: What will convince them?

Social Inclusion: Class + Gender

When languages are optional, disadvantaged children and boys self-exclude themselves from life chances; this compounds disadvantage and social exclusion.

Citizenship

Is European and global citizenship possible without language skills, cultural awareness and empathy?

School Management:
What will convince them?

Employability

- Skills shortage, language skills linked to regional economic development
- Preparation for life in an internationalised environment / globalised economy

What can be done by the Management on a Whole School Level ?

- Restructuring of **option blocks** so that more pupils are guided into language choices.
- **New courses** which are likely to appeal to different groups of pupils.
- Improved **careers guidance** and advice
- Leadership Team support for **promotion** of languages
- **Incentives** for those that do languages
(e.g. access to a study visit, enrichment activities etc).

Who needs to be convinced?

- The Head, the Leadership Team and Governors
- Colleagues from other departments
- Parents and the wider community
- The pupils

ASSOCIATION
for
LANGUAGE LEARNING

How to raise the profile of the Languages Department ?

**Changing
Attitudes**

**Winning
Allies**

ASSOCIATION
for
LANGUAGE LEARNING

Changing Attitudes

**Be ready for
the rubbish!**

**Don't let them get
away with it!**

1. Languages are only for the academically able

2. Languages are irrelevant because everyone speaks English

3. Languages are irrelevant because these kids will never go abroad

**4. They can't even speak English properly!
We must prioritise that!**

5. Languages don't produce good enough results!

6. GCSE courses in MFL are not suitable for some students

7. There is no point forcing kids to study Languages

8. They don't learn enough for it to be worthwhile.

9. The curriculum is overloaded – pupils will do better if allowed to concentrate on fewer subjects.

10. Languages are hard.

Be ready for the rubbish!

**CATCH THEM
WITH A
CATCHPHRASE**

ASSOCIATION
for
LANGUAGE LEARNING

Winning Allies

**Start with the
obvious ones!**

**Give them
incentives!**

The obvious ones:

- The coolest department in the school
- The most popular teacher(s) in the school
- The school's specialism

ASSOCIATION
for
LANGUAGE LEARNING

2383 Specialist Schools

arts colleges

Business &
Enterprise

Engineering

humanities

**LANGUAGE
COLLEGES**

Maths &
Computing

music colleges

Science

**SPORTS
COLLEGES**

**TECHNOLOGY
COLLEGES**

Dance
Drama

Music
Media Arts
Visual Arts

Business subjects
Leisure and Tourism

ICT

Vocational Courses:

Engineering
Manufacturing
Construction
Catering

English
History
Geography
Citizenship
RE
Drama

Mathematics

PE

Science

Sport

Design & Technology

ASSOCIATION
for
LANGUAGE LEARNING

Linking with other Subjects

**Start with the
easy ones!**

Give them incentives!

King Edward VII School

Y7 Visit to Mallorca: PE

Y9 Visit to France: Science

Y10 German Exchange: History

KS4/5 Visit to Japan: Geography

Y10 Visit to Austria: Leisure + Tourism

Y13 Visit to Paris: Art

Y12 Visit to Berlin: Politics / RE

Y10 Visit to Pisa: Geography

Staff Visit to China: ADT / English

King Edward VII School

**International Study Visits → Exchanges →
Work Experience Abroad**

The Languages Department – Rationale:

- linguistic
- cultural
- motivation

But also

- cross-curricular links
- raising the profile
- languages in context

King Edward VII School

Process

Organised by **MFL Department**

↳ Organised by MFL Department and **involving other departments**

↳ Organised by **other departments, supported by MFL**

↳ **Organised by other departments, independently of MFL**

King Edward VII School

Organised by other departments, supported by MFL

SAM United

Y7 PE

King Edward VII School

Organised by other departments, independently of MFL

Comenius Project: “Graphic Design as a Political Tool”

ADT / Politics / History

King Edward VII School

Organised by other departments, independently of MFL

Comenius Project: "BUGS"

Science / Maths / ICT

ASSOCIATION
for
LANGUAGE LEARNING

British Council – Global Gateway

www.globalgateway.org

<http://www.britishcouncil.org>

75 YEARS OF
CULTURAL
RELATIONS

Linking with other Subjects

Incentives

- **The International Dimension**
- **Raising Achievement**
Reinforcing content

ASSOCIATION
for
LANGUAGE LEARNING

Raising Achievement

Reinforcing content

CLIL National Statement and Guidelines

Do Coyle, Bernardette Holmes, Lid King

http://www.languagescompany.com/images/stories/docs/news/CLIL_National_Statement_and_Guidelines.pdf

ASSOCIATION
for
LANGUAGE LEARNING

Raising Achievement

Reinforcing content

CLIL

ALL CLIL Special Interest Group

<http://clil4teachers.pbwiki.com/>

ASSOCIATION
for
LANGUAGE LEARNING

Raising Achievement

Reinforcing content

you need to know

supporting the new secondary languages curriculum

Case Studies:
Geography, Art, Science,
Music, PE

<http://www.all-nsc.org.uk/nsc/>

ASSOCIATION
for
LANGUAGE LEARNING

Raising Achievement

Reinforcing content

CLIL **LinkedUp**

<http://www.linksintolanguages.ac.uk/>

<http://www.linksintolanguages.ac.uk/resources/2193>

Who needs to be convinced?

- **The Head, the Leadership Team and Governors**
- **Colleagues from other departments**
- **Parents and the wider community**
- **The pupils**

Who needs to be convinced?

- The Head, the Leadership Team and Governors
- Colleagues from other departments
- **Parents**
and the wider community
- The pupils

ASSOCIATION
for
LANGUAGE LEARNING

Convincing parents

**Keep them
informed**

**Get them
involved**

ASSOCIATION
for
LANGUAGE LEARNING

Parents: Keeping them informed

Parents Newsletter

News from the Languages Department
How you can help your Child

School website

Displays around school

Open Evenings / Performances

King Edward VII School

Y9 Option Evening:

- Presentation: Why Languages?
 - HOD
 - University Lecturer
 - Employer
- Leaflet: Languages Work
- Information stall

King Edward VII School

Events:

- European Day of Languages
- Family Fun Day
- International Evening
- Christmas production
- Music / Drama productions
- TAFAL

ASSOCIATION
for
LANGUAGE LEARNING

Convincing parents

**Keep them
informed**

**Get them
involved**

King Edward VII School

Foreign Language Evening Classes

International Week / International Evening

Events: Judges, prize giving

Workshop facilitators

Language and Careers Day

Who needs to be convinced?

- **The Head, the Leadership Team and Governors**
- **Colleagues from other departments**
- **Parents and the wider community**
- **The pupils**

ALL **I'VE** GOT TO SAY IS
THEY'RE NOT MAKING **ME**
LEARN ANY FOREIGN LAN-
GUAGES! IF ENGLISH IS
GOOD ENOUGH FOR **ME**, THEN
BY GOLLY, IT'S GOOD ENOUGH
FOR THE **REST** OF THE WORLD!

What puts them off?

“It’s hard”

“It’s boring”

“I’ll never go abroad”

“I’ll never need it in my job”

“I’d rather do”

<http://www.youtube.com/watch?v=2g2uYBIXfH>

[M](#)

<http://www.youtube.com/watch?v=0QMv622vY>

[8w](#)

You do not have to be fluent in a language – there is room for all levels of ability in all types of work.

‘I thought I would never be able to master the language.... after seven weeks I was chatting with a busload of Bolivian women all calling me ‘gringo’.’ Stuart, who learned Spanish on his travels in Latin America and now lives in Spain.

David Beckham: It will be important for me to express myself in Spanish... I’ll make a real effort because it will help me to integrate.

Languages improve the quality of your life and your understanding of how other people live and think.

Speaking another person’s language can help you to understand their culture and outlook on life – a good way to break down barriers that divide people.

Even the basic phrases make a real difference. Jobs from receptionist to top level management need language skills.

Not everyone speaks English – it’s a multilingual, multicultural world.

‘Employees with language skills are definitely more marketable and have more worth in the labour market’

Bob Shankley, HR Director, BMW

‘It is important that our employees are able to communicate in a variety of different languages to remain competitive in an international market’

**Soraya Malik, Operational Training Manager,
lastminute.com**

<http://www.cilt.org.uk/>

**Languages
Work**

Inspiration and advice
for languages and
careers

ASSOCIATION
for
LANGUAGE LEARNING

Promoting the vocational relevance of language learning

Year 9 Option Week

Student Conference

ASSOCIATION
for
LANGUAGE LEARNING

Student Conference

Your Future in Europe

The Vocational Relevance of Language Learning

*King Edward VII School
Language College*

What is it?

Conference for 14 – 18 year olds

Aim:

to encourage students
continue their language
learning into their next
phase of education

European Award
for Languages 2002

Raise awareness of

- **the variety of languages and language skills used in the world of work**
- **Raise awareness of employment and study opportunities in Europe**
- **Raise awareness of further/higher education opportunities with languages**

Programme:

- Talks
- Workshops
- Company Panel
- Language
- Tasters
- Exhibition

Plenary in the School Hall

Company Panel

- Bassett Foods
- B Braun Medical
- Corus Plc
- Cybertechonics®
- Gripple Ltd
- LuK (UK) Ltd
- Manchester Utd
Football Club
- New Era Aquaculture Ltd
- Novotel Sheffield
- Sheffield Forgemasters
- Sheffield Wednesday
Football Club
- South Yorkshire Police
- Sheffield Chamber of
Commerce

Language Tasters:

**Dr Lianyi Song from SOAS,
University of London, introducing
students to Chinese**

- Arabic
- Dutch
- Modern Greek
- Indonesian
- Italian
- Japanese
- Korean
- Luxembourgish
- Mandarin Chinese
- Portuguese
- Russian
- Swahili
- Urdu

Exhibition

- **Sheffield Hallam University**
- **University of Sheffield**
- **University of Hull**
- **University of Leeds**
- **University of Manchester**
- **University of Salford**
- **University of London, SOAS**
- **Connexions**
- **Y/H Global Schools Association**
- **South Yorkshire Police**
- **Regional Language Network Y/H**

Information stall of the University of Sheffield

Who can participate?

Students from **Year 10 – Year 13**

**Visiting students
meeting up at break**

Per school:

Up to 16 students

from Key Stage 4

Up to 20 students

from Key Stage 5

350 – 500 students

from approx **20** different
schools

I did not think I would –
but I am now seriously
considering taking French
for A Level!

King Edward VII School

SHELL

Schools and Higher Education Languages Link
Group

SHELL

Routes into Languages

SHELL

- Adopt-a-Student Project
- Languages / Film Summer School

What puts them off?

“It’s hard”

“It’s boring”

“I’ll never go abroad”

“I’ll never need it in my job”

“I’d rather do”

- . you will learn in a **practical way**
- . you will learn language which you will be able to use in a job.
- . you will have the opportunity to use computers more often to do your work.
- . you will also have the chance to go on visits to local companies to see languages at work.
- . you will be able to use your language skills on a study visit abroad

- . you do not have to **worry about exams**
- there is no exam at the end; you will do 12 small tests or assignments instead, which are spaced out over Y10 + Y11.

. you will still get the equivalent of a GCSE.

NVQ

Language Units:

**a flexible, achievable
and motivating
vocational alternative**

Since 2009:

WORK EXPERIENCE IN SPAIN AND AUSTRIA

The **PIE** Project

Placements **i**n **E**urope

What puts them off?

“It’s hard”

“It’s boring”

“I’ll never go abroad”

“I’ll never need it in my job”

“I’d rather do”

ASSOCIATION
for
LANGUAGE LEARNING

Questions ?

The

4th

C

● **C**reativity

Being original :

**saying something you've never
heard anyone say before**

LinkedUp Project

The New Y7: Continuity, Creativity, Culture

Cocktail lounge,
Norway:

LADIES ARE
REQUESTED NOT
TO HAVE
CHILDREN IN
THE BAR.

Airline ticket office,
Copenhagen:

WE TAKE YOUR BAGS AND
SEND THEM IN ALL
DIRECTIONS.

Doctor's office, Rome:

SPECIALIST IN WOMEN
AND OTHER DISEASES.

A laundry in Rome:

LADIES, LEAVE YOUR CLOTHES
HERE AND SPEND THE AFTERNOON
HAVING A GOOD TIME.

In a Belgrade hotel lift:

TO MOVE THE CABIN, PUSH BUTTON
FOR WISHING FLOOR. IF THE CABIN
SHOULD ENTER MORE PERSONS, EACH
ONE SHOULD PRESS A NUMBER OF
WISHING FLOOR.. DRIVING IS THEN
GOING ALPHABETICALLY BY
NATIONAL ORDER.

In a hotel in Athens:

VISITORS ARE EXPECTED TO
COMPLAIN AT THE OFFICE
BETWEEN THE HOURS OF 9 AND
11 A.M. DAILY.

**Everyone speaks
English?**

