The contribution CLIL can make to our national languages capability Content and Language Integrated Learning

Do Coyle, University of Nottingham

1. What difference can CLIL make?

Learner Motivation and Purpose

· Motivates learners (content/cognitive involvement)

· Adds value (evidence data)

· Increases attainment (language and content gains)

· Encourages independence & challenge rather than ‘fun’

· Redefines content and purpose of MFL

· Addresses gender issues

Learner challenge for quality learning

· It is for all learners with different outcomes

· Raises teacher and learner expectations

· Raises linguistic competence and confidence

· Redefines appropriateness of skills (language and learning)

· Addresses thinking skills risk-taking and problem-solving

· Improves L1 literacy, interaction, talk for LAs as well as HAs

· Develops study skills, concentration

Widens horizons for language using contexts

· Develops and creates communication/learning spaces
· Tackles language using for future use
· Encourages linguistic spontaneity

· Repositions languages in the school curriculum

· Curriculum linking: new challenges
· Addresses stereotypes (language, gender, curriculum)
· Is fundamental for global citizenship and internationalisation
· Revisits effective teaching/learning
· Widens horizons at different levels:

Students’ understanding/curricular organisation/examination

pathways /attainment/cross-curricular approaches

Both qualitative and quantitative data exists to support the above claims

2. CLIL: an entitlement

Offers alternative pathways for learning eg

· Addresses KS3 bridge from Primary to Secondary

· Addresses the KS4 dilemma for time and curricular space

· Offers an alternative pathway in the 14-19 curriculum

· Essential for KS2 for responding to Primary Strategy

Offers infinite ICT opportunities

· Curricular linking eg sister classes
· Video conferencing/Global Leap/SAW

· Shared learning spaces/borderless classrooms

· Mobile learning/ubiquitous computing

3. Issues for successful implementation

CLIL is not language learning as it is currently conceptualised and demands:

· Rethinking pedagogies especially alternatives to SLA (defining effective classroom practice)

· Curriculum reshaping (eg pathways/CLIL as an alternative route)

· Implementation strategies (eg SLT, internal/external teacher pairings) pertinent to the English/UK context

· Exploration of a range of CLIL models (one size doesn’t fit all)

· Sustainability strategies (in-service/pre-service training)

· Learning outcomes redefined (CEF/dual exams)

· Definition of teacher competences and quality assurance mechanisms (eg Dutch Platform, OFSTED)

· Joined up thinking with Welsh/Scottish and Irish bodies/European models/business demands

· National Advisory/Steering Group to build on excellent practice and range of experiences already in existence

· Funding and support at all levels

4. What teachers & learners say
Qualitative data set (Hood 2007)

Teachers

· This is a great opportunity to inject content and challenge into French lessons
· The opportunities for spontaneous language and for developing pupils’ ability to take risks and work independently were evident from the beginning.

· Attainment across the four skills in French exceeded National Average MFL attainment, with particular benefits for reading and responding.

· Humanities teaching techniques have been integrated into Geography lessons in French and have provided improved learning for different learning styles.”

· The course is an opportunity to enrich the subject by using authentic French materials and enabling pupils to forge strong links with one of our partner schools
· Language teaching techniques have been integrated into geography lessons and have provided improved learning for different learning styles.

· We need to follow the Geography scheme of work and to ensure that the Geography teaching is not affected. It is important to retain the high level thinking skills required to develop students as excellent Geographers.

· Levels of attainment in Geography have remained the same as groups taught by the same teacher in English,”

· [The programme] has developed international independent learners who are prepared to search for information in different languages.”

· 93% of the students involved in two immersion classes have decided to opt for immersion Geography in Year 8. These are from a wide range of abilities. Many of these students know that it is more difficult [than in English] but are prepared to rise to the challenge.

· One of the French lessons was designated as a Geography lesson to compensate for a slightly longer teaching process”.

· The subject teachers provide role models for the students. The importance of trying to communicate is emphasised and they can see “non-linguists” using languages.

· Staff involved have spoken of effects such as the challenge to their teaching methodology and have used words like ‘the best of both disciplines’.

Learners

· One of the easiest topics for French GCSE was Holidays – because we had done Geography in French we could say things that other people couldn’t say. I think that made our grades higher because we could go into more detail.

· I think we had more confidence in speaking.

· Was as much Geography learned through French as through English?

(P2) Yes we learned the same. You felt more special when you did it in French.

(P1) ‘I think it was quite natural – it went smoothly from quite easy to harder in steps.

· Which piece of work in French during the previous four years are you most proud of?

(P1) There was one piece of work which was about Niagara falls – we did leaflets. I got a level 6 or 7 for that.

(P2) ‘I was proud of my Orang Utan leaflet. I got a high level for that

[Both of these items were from Y8 Geography in French]

· Because we’re doing Geography in French our levels are higher.

· Each subject is helping the other subject.

· It’s easier to understand the French lessons because you’re doing Geography.

· You have to take more notice in French Geography in French you don’t really need to concentrate.

· It’s important to learn!

· You got to look at the sentence more to see what you’re doing. (referring to Geography in French)

· In response to the question: ‘By the end of Y8 do you think you will know more French because of French or because of Geography? (P1,P2,P3,P4 chorus): ‘Geography!’

· French lessons are different - they’re like the basics. You learn a lot more than just the basics.’

French Geography is something different. You do pick up on things - it’s more interesting. It’s not just like 1-2-3 - you’re learning a proper subject.

When you say to other people – “I’ve learned Geography in French”, then they think “Wow!”’.

5. Further information

Key Reports

· Eurydice Report 2006 http://www.eurydice.org/

· Marsh, D (Ed) (2002) CLIL/EMILE- The European Dimension: Actions, Trends and Foresight Potential Public Services Contract DG EAC: European Commission

· Nuffield Language Inquiry (2000) Final Report Nuffield Languages Enquiry Languages: the Next Generation. London: Nuffield Found

· The CLIP Report 2005 CILT
· CLILCOMPENDIUM International expert group for CLIL

http://www.clilcompendium.com/
· Hood, P (2007) (in preparation) Effectiveness Measures for CLIL Programmes: What balance of statistics and student and teacher testimony? A case-study of a longitudinal evaluation of a UK school-based CLIL initiative in Journal of Bilingual Education and Bilingualism
Distance Learning Packages/CD-Rom

· CLILCOM

The self-evaluation on-line CLIL CPD Tool (now widely used across Europe)

http://clilcom.stadia.fi/

http://ec.europa.eu/education/policies/lang/doc/clilbroch_en.pdf
· ALPME 2004

Teacher Education site for modules and information re: CLIL teacher education

http://www.upf.es/dtf/alpme/partners.htm
· BIT 2004

On-line Teacher Training Modules for CLIL with CDROM to model sessions

http://www.phedw.at/_intnati/sokrates/cdibit/index.php
Publications (Coyle) set in the UK context

Coyle, D. 2006 Motivation and CLIL Scottish CILT
http://www.scilt.stir.ac.uk/SLR/Current%20Issue/SLR13%20Coyle.pdf
Coyle, D. 2006 (in press) The English Perspective for CLIL Research and Practice in CLIL Matrix. European Commission
Coyle, D 2006 (in press) Content and Language Integrated Learning Chapter in Volume 4 Encyclopaedia for Language Learning. Springer

Coyle, D 2006 Developing CLIL: Towards a Theory of Practice in Monograph 6 APAC Barcelona pp 5-29 ISBN 93 3162227

Coyle, D (2002) From little acorns chapter 4 in So, D., & Jones, G (Eds) Education and Society in Plurilingual Contexts Brussels: Brussels University Press
Coyle, D (2000a) Chpt 9: Meeting the Challenge- the 3Cs curriculum in Green, S (ed) New Perspectives on Teaching and Learning Modern Languages Clevedon: Multilingual Matters

Coyle, D (2000b) Chpt 17: Raising the profile and prestige of Modern Foreign Languages in the whole school curriculum, in Field, K (ed) Issues in Modern Foreign Languages Teaching: Routledge Falmer

Coyle D, (1999a) Francophonie March issue. Association for Language Learning

Coyle, D (1999b): Breaking the Rules of the Game: adolescent voices speak out. Unpublished thesis, University of Nottingham

Coyle, D (1999c) ‘Theory and planning for effective classrooms: supporting students in content and language integrated learning contexts’ in Masih, J (Ed): Learning Through a Foreign Language London: CILT (Centre for Information on Language Teaching and Research)
PAGE
1
Posted on http://clil4teachers.pbwiki.com, the website of the CLIL Special Interest Group of the Association for Language Learning

