

1 + 2 Evaluation visit to Cairn Primary School, Maybole, South Ayrshire

Title of the project: Primary Language learning (PLL), integrated from Nursery to P7, supported by digital technologies.

Key aims of the project

- To deliver modern language learning activities from early to second levels
- To promote the use of digital technologies in PLL
- To provide positive current modern language learning experiences in French
- To raise awareness of the culture of francophone countries
- To plan for French in the curriculum, nursery to P7, from August 2014

Discussion of self-evaluation paper: key messages from the school

Background

Cairn Primary School is a non-denominational school in Maybole, South Ayrshire. The roll is 115 children at the primary stage and 40 children at the nursery stage. The class structure is currently P1, P6 and P7 classes with composite classes from P2 to P5. The nursery has 20 children in both morning and afternoon sessions. The school's free meal entitlement is 42% and 80% of pupils currently live in homes in SIMD 2, 3 or 4.

The L2 in Cairn Primary School is French, which corresponds with the L2 in Carrick Academy, the associated secondary school. French has been the language used in transition projects in previous years. At the beginning of the project almost all teaching staff were MLPS trained in French. Those not trained had prior knowledge of the language but did not feel confident enough to deliver it in class. The class teachers delivered French in Primary 6 and P7 for one hour per week and followed the local authority skills programme. The school undertook a great deal of preparation, professional development and confidence building prior to implementing the pilot in August 2014.

Resources/methodology

Preparation: Terms Three and Four: 2013-14

Cairn Primary School carried out an audit of resources, identified needs and investigated the suitability of online resources and programmes. As a result of this audit, the school has purchased a variety of attractive literacy and numeracy based practical resources. These resources are not particular to French and can be used across all language learning, and include a variety of story books with which the children were already familiar in English – e.g. *Le Petit Gruffalo*, *Les Couleurs D'Elmer*.

The school also carried out an audit of staff professional development needs and identified that most staff wanted to increase their confidence by observing and participating in modelling of good practice in their own classrooms. Staff who had not as yet participated in PLL professional development asked for more intensive support. In response to the audit, teachers had support in their classrooms, where they were able to observe, then team teach during modelling activities. Staff were also able to attend 'twilight' in-service professional development. The individual sound files requested by staff were created. There was specific support tailored to the needs of the nursery classes and teacher. Staff attended CLPL professional development provided by SCILT. During term four, staff were encouraged to replicate the modelled lessons to build their own confidence, begin daily use of simple French instructions and activities and participate in a whole school planned project based around sport and the Commonwealth Games.

The school consulted parents during this stage. All parents who responded gave their support to the introduction of French at an early age. Parents reported that their children had enjoyed this introductory experience. For example the children were keen to try out the language at home, to play some of the language based games and to put French words into conversations.

Implementation 2014-2015

The deputy headteacher created a progressive set of year one plans and a skills progression framework and shared these with staff in August 2015. Cairn Primary School also shared these with colleagues in cluster and local authority development teams. The deputy headteacher worked with a local authority colleague to further develop the plans and create a seven year PLL programme.

Staff have used the year one planner this session with the exception of P6 and P7 who have followed the existing MLPS programme. A rolling programme will introduce the PLL programme over the coming years.

This year (2014-2015), all classes have been learning French as an integrated part of daily class routines and instructions. All classes have had one discrete lesson per week on a focussed topic which varied in length according to age and stage. (15 minutes in P1 and approximately one hour in P7). The focus at early and the beginning of first level has been on talking and listening, singing games, and responding appropriately to oral French and being aware of French wall displays and signs. Classes in the middle school have used an online web programme to introduce a first level experience of reading and writing. Second level classes followed the original MLPS programme.

All classes use a variety of digital technologies. The school purchased iPads and staff undertook professional development in the use of relevant websites and apps. These apps are used to focus on talking and listening and reading skills. Easi - speak microphones and talking postcards are used to record dialogue and interactive web resources are used to support learning on computer and interactive whiteboards.

All classes have a dedicated “French wall” and corridor displays reflect the current language work in classes. Areas within the school building are labelled in French, English and Scots. Some older classes have labelled all class resources in French. The deputy headteacher continues to support staff by modelling activities in class, identifying resources and providing support in French when required. A local authority development officer has also supported a member of staff by modelling activities in class.

Children’s experiences and achievements

Feedback from staff on pupil attainment indicates a positive reaction to using French in class with learners making good progress and being enthusiastic about building on their learning. Some children, who have found aspects of literacy challenging, are experiencing success, as the programme provides ‘a level playing field’. Staff believe they are providing both support and challenge in classes.

Feedback from pupils indicates a very positive response to learning a language. Children are able to say what they find enjoyable, what poses a challenge and how and what they learn best. Older pupils are able to articulate the future benefits of learning a language. Pupil feedback indicates that the use of iPads is enjoyable, motivational and helps them to learn and remember best.

Children have participated in focus days – a French breakfast, an activities day for the European Day of Languages and a Skype video link with twin towns across Europe to celebrate Europe Day. There has been a P7 into S1 transition day which focused on Chinese New Year (in French). Staff and children use French in assemblies. Children are developing an awareness of francophone countries. This is most evident in another P7 to S1 transition project which focuses on Cameroon. Currently children are experiencing French in a wide variety of areas, for example during IDL, topical news and football.

Successes of the pilot (from the self-evaluation)

- Engaged and motivated children. Learner feedback indicates children want to extend their knowledge and use of French. Older children have expressed a desire to read and write more in French. Children report that they particularly like singing and active learning opportunities.

Comments:

- *I want to read more books.*
- *I want to learn more about football in French.*
- *I like a simple timetable in French.*

- Very positive teacher response. All teachers are keen to raise the profile of language learning and uplevel their skills. Their “can do” attitude underpins the school’s successes.

Comments:

- *The raised profile of French speaking was inspirational both to me and the children in my class.*
- Parental support. Parents recognise the importance of learning a new language.
Comments:
 - *I am amazed that my nursery child is speaking French.*
 - *(Learning a language) increases future career options.*
 - *(Learning a language) enhances learning, making them more confident*
- Sustainable progressive skills based programme
- Collaboration with cluster and authority colleagues. The deputy headteacher is a member of these development teams.
- French recognised as a strength in Education Scotland inspection report – March 2015

Issues arising (from the self-evaluation)

- Annual staffing changes means it is challenging to maintain the number of teachers trained to deliver a language. An authority professional development programme will be available next session. This will be voluntary CLPL.

Next Steps (from the self-evaluation):

- Embed current practice and continue to roll out the seven year PLL programme
- Feedback from staff evaluation highlights a need for continued CLPL for teachers with support from Development Officers. Teachers also wish to continue cross cluster peer observation and sharing good practice.
- Sustain and enhance transition projects to include the use of digital technologies.

Overall evaluation by Education Scotland

In Cairn Primary School, there is a focus on French at all stages from nursery to P7. The headteacher is supportive of the 1+2 approach to language learning. The headteacher regards modern language learning as very much part of the on-going development of the curriculum. The deputy headteacher is part of the local authority development team as well as the cluster development team and the school benefits from these strong links. In this way, the deputy headteacher is also able to lead professional learning opportunities for staff, as well as provide advice for resources. Staff are enthusiastic and committed to making language learning a success.

The senior leadership team (SLT) regards planning as key to the integration of language learning: a 1+2 approach, in the curriculum. The planning format the SLT uses for the integration of language learning is also in use in other curricular areas, for example in literacy and maths. In 2014-2015, the children in P1 to P5 are beginning year one of the new PLL programme of work. Children in P6 and P7 are

currently following the MLPS course. In 2015-2016, children in P1 will follow the year one programme of work, children in P2 to P6 will follow the year two programme of work and children in P7 will follow the MLPS course. In 2016-2017, all children will follow the PLL programmes of work in French. At the end of each year, pupils, parents and staff will evaluate the programme of work of the preceding year. The school uses a range of resources to support their programmes of work, such as resources for the interactive whiteboard, tablets, a portable syncing hub for tablets and access to a number of web based resources, for example one which promotes questioning skills in French.

The children and staff we spoke to during the visit were very enthusiastic about teaching and learning French. One member of staff is studying Higher French at Carrick Academy. Teachers are open in telling the children that they too are learning French. The SLT supports a culture where both teachers and children are encouraged to access resources to supplement their own knowledge and understanding. Involvement in professional learning activities has positively impacted on practice and provision across the nursery. Teachers state that the modelling of some lessons by more experienced MLPS teachers, together with bespoke audio files, has been very helpful in boosting their confidence. Staff particularly like the sound files as they are very aware of the importance of correct pronunciation. Teachers speak warmly of the support provided by the depute headteacher.

In class, children engage very well with the language tasks set and take part in language games with enthusiasm. They enjoy a good variety of activities. They work very well together in whole-class work and group work. At all stages, children benefit from good relationships with staff. Teachers deliver language lessons with enthusiasm and this helps children engage with their learning. There is good use of digital technology to practise new language and across all stages, children are confident in talking in French.

Across the school, children benefit from a systematic approach to learning French. Children demonstrate their skills within many areas of the curriculum and school context. In younger classes they can translate from French during active sessions using games and songs. Children demonstrate good pronunciation and are speaking confidently. In the upper stages, children experience many of their normal routines in French. For example, the daily timetable is displayed in French. Children are learning French and Scots as part of a whole school development.

In the nursery, children are able to name colours and body parts in French and sing 'head, shoulders, knees and toes' in French. In P1 children understand and are able to respond to basic questions in French (how are you? what is your name?). They are able to say some colours, as well as days of the week and months of the year, which they can recite chorally. They can also sing *Bon anniversaire* after reciting the months. They are comfortable using the French they know.

In P4/5 children can link their knowledge of fruit to shopping and performed a spontaneous role play in a shop, also using numbers in French. They are enthusiastic and confident in their use of language. They sang a shopping song with great verve and accuracy of pronunciation.

In P7 children are very keen to talk and some demonstrated that they could give up to six different pieces of information about themselves, without prompt questions. They demonstrated good listening skills and were all keen to answer. They are able to understand a lengthy piece of unseen spoken text containing personal information such as age, family, pets, interests, favourite subjects, food and drink. Children at P7 can also link four sentences fluently in conversation and use appropriate vocabulary in context. They know masculine and feminine and insert their own vocabulary within phrases. They use very good pronunciation modelled by the teacher.

Therefore, thanks to the hard work of staff, the commitment of the headteacher and the leadership of the depute headteacher, the pilot is achieving its original aims. By starting the year one programme of work at all stages from P1 to P5 at the same time, teachers are supporting each other in the learning process. The planning process is incremental. The programmes of work for year two and beyond at all stages build on the learning and evaluation from the preceding year. The school integrates French into the wider curriculum. Staff envisage many opportunities for embedding the language further in the work of the school. Overall, staff feel confident following professional development from an external agency, the cluster secondary school and the depute headteacher and are keen to offer greater integration. Children are supported in their learning by the range of activities on offer and by continuous support from their teachers. Children are coping very well with the activities set and many are now ready for even greater challenge. The school is aware of this and plans to do more reading and writing next session from P4 to P7. The school is planning to introduce German as L3 in 2016-2017 and is working closely with Carrick Academy to plan professional learning and resources.