SPANISH teacher’s CROSSCALL Report August, 2006
William Ellis School, Spanish

From the point of view of William Ellis School….

The primary aims of this project were as follows:

to provide further opportunities for students to develop and practice their linguistic skills

to enable students to develop their knowledge of Hispanic countries / culture
to enable students to improve and extend their ICT skills

to enable students to understand the benefits from continuing study of languages post-KS5
to support research that promotes language learning

Student feedback and my own observations indicate that all of these objectives were met, at least in part. The class who took part were of above average in terms of commitment. They generally produced good homepages. At least half of the class communicated fairly regularly with their partner. The more able / comfortable wrote in Spanish and the less confident wrote in English or a mixture of the 2 languages. However, although they did not communicate in target language they were able to build linguistic knowledge through the questions they asked. Also, by the end of the project all except two students were using at least some Spanish in their exchanges. The restaurant presentations from the final sessions were very good and I think the students learnt a lot both linguistically and in terms of ICT. I think it put post-18 language learning in a very positive light for them.
Main strengths / benefits

· when engaged in specific activities (designing home page / meetings / recording oral presentations / web page for Bar Gansa) the majority of students were motivated and gave positive feedback. They said that they had found it motivating and that it was a positive learning experience. (Student E: It did help because it helped motivate me a bit more; Student G: I do think I have benefited from it; Student J: it was great fun)
· many students commented on the benefits of having contact with university students. They enjoyed the insight it gave them to university life, some indicated that it was motivational to see how they could take language learning further, (Student B: I found the Crosscall Project very useful and enjoyable because it helped me with my Spanish and …. an insight into what studying a language at university might be like. …. I got to see how fluent I could become …. this motivated me to put more effort into my work.)
· students were exposed to language more typical of their age group and therefore a more colloquial register (me chifla / me entiendes / jajaja)
· some students commented on becoming more confident / proficient in ICT skills (Student A: I think it widened my IT skills) this is supported by the quality of work produced and success in accessing / creating files
· some students used their partners as a source of information for preparation for their oral exams on a wide range of topics (Student I: sabes algo del sistema politico en Colombia …. es para mi presentación oral; Student C: puedes leerlo (her presentation) y dime tu opiniones)
· it gave students additional exposure to native / near-native speakers (Student D: Crosscall …was a great way to practise Spanish)
· because the UCL partners were ‘cool’ it encouraged WES students to see languages and language-learning in a positive light
· students felt comfortable asking partners about grammar queries that they may have been reluctant to do in class and this would therefore have helped their linguistic skills (Student C: My student read over my oral coursework and gave me grammar tips; Student E: we could keep contact with the students to ask any questions; Student G: it was definitely useful to have somebody to email queries to; UCL Student C: if you have any Spanish related questions you can ask me for help)
· some students developed the link and swapped email / msn addresses to continue their exchanges – it was felt that this was easier (didn’t have to log into a specific account) and more private (Student C: I spoke to my partner online outside school which was convenient)
· those who sent voice files were able to get help with intonation and pronunciation – this increased confidence at the time of the exam (UCL Student D: pienso que tu español es muy bueno, fue muy facil entenderte)
· one pair also used the audio files to send information for the oral exam, this was to help with information but also with pronunciation and intonation (UCL Student D: Crosscall va a mandartelo para que puedas escucharlo mientras que lo lees)

· the UCL students were never negative about the level of Spanish of WES students and always gave them positive feedback – this was motivational and important – it was very encouraging for people other than teachers to understand them in the TL and be positive with them (Student F: my partner taught me a lot of useful things in Spanish as well as informing me about what Spanish is like at university; Student H: the link … gave me confidence; UCL student A: no abandones el españo, va a ser muy util para ti en el futuro; UCL Student B: referring to a WES student’s presentation: me parece muy bueno. Enhorabuena!; UCL Student D: pienso que tu español es bueno; about her presentation: pienso que el tema es muy interesante)
· from the class of 14, 12 are seriously considering continuing with Spanish to A2 (this is a higher rate than usual)
· the examining teachers felt that 13/14 students performed very well / at least as well as would be expected in the oral exam (although the evidence will be in the exam results!)

it is difficult to gauge how far some things are specifically attributable to CROSSCALL, however, general feedback from WES students about their participation in the project has been positive thus it is possible that the project has contributed in part to an improvement in their linguistic ability (additional practise at the least), their overall enjoyment of the AS course, their desire to continue studying Spanish post-AS, their exam performance particularly because they perceived that they could communicate in Spanish with people outside the classroom and thus felt more confident
From a teaching perspective the project provides an additional learning medium. Our students really enjoyed taking part and were always enthusiastic when it was part of lessons. It is symptomatic of our students that the majority did not often complete homework tasks. However, they were keen in the lessons that CROSSCALL was part of. From oral feedback and simply from watching the students they clearly got a lot out of the times that they met their partners. Visiting UCL was an excellent opportunity for them and they all felt encouraged, excited and motivated by the experience. They really enjoyed the lesson there and it was a confidence boost for them to be able to communicate in Spanish outside of school. Implementing the project with KS5 students has many benefits because they are already relatively literate in ICT however, due to constraints at WES it was often difficult to timetable lessons in rooms with an ICT facility and students could not always be relied on to complete tasks out of school as they viewed the project as an ‘add-on’ rather than as part of their curriculum. I think the idea of chatrooms and discussions is good but a programme of topics would need to be drawn up and the sharing of ideas built in more specifically to lessons. Students tend to want an immediate response which is why, I imagine, some reverted to msn. Also, I think some found the ‘exposure’ of communicating with people they didn’t know made them feel vulnerable. Students were more motivated once they had met partners and seen learning ‘in context’.
Problems / Suggestions for the future…

many WES students felt there was a lack of continuity – I think that although the project was explained to students and they were allocated class or home work time at fairly regular intervals or were reminded to use CROSSCALL, student use was sporadic. I am not sure how to improve monitoring this but it may be better to do a shorter, intensive project.
needs to ‘fit’ better with their academic year – may be better to find a suitable slot and do a more intensive but short project to kick off and then leave the chat rooms open

students were much more motivated once they had met UCL partners – it may be better to do an introduction at the very start

if we had clearer student profiles (for both WES and UCL) we may be able to put more thought into how we match students – slackers with slackers etc! as a couple of ‘good’ WES students found that their partners didn’t always respond

Factual Information

Some or part lessons were dedicated to CROSSCALL throughout the term of the project.

Some homework time was allocated to developing home pages etc

Students were not always reliable at remembering log in details and this made getting started during dedicated lessons very slow! Thus, if the lesson plan included a 20 minute CROSSCALL slot, some students achieved very little

Students seemed to use CROSSCALL more when they needed help – exam preparation

CROSSCALL adds an additional source for information and language practise – unfortunately, students do not always take advantage of such opportunities no matter how much they are prompted / encouraged to do so – this is in part because they have a heavy workload

Designing the homepage fits well with the syllabus if it is done at the start of the academic year and the final project on food is also a topic at AS

The MP3 players were potentially a very good method for students preparing for their oral exams. Unfortunately circumstances prevented the majority of students from using these effectively – the MP3s were received quite late in the year (oral exams take place in early May), there were several technical problems in accessing voice files and I was ill at the end of the Easter term and so unable to assist students with using them

I am certainly keen to continue and develop the current link – I would particularly like to maintain the work of the students who have taken part this year if possible.

I think CROSSCALL could be of benefit to other schools but I think the work covered should be more prescriptive so that there is an eg weekly focus on a point of either grammar / language / culture / etc
Please note that I am considering this project for use with students at KS5 and my points may not be applicable to running the project with other year groups

Student quotes are taken from the Crosscall website and also from anonymous written feedback that I asked my class to hand in. I haven’t corrected grammar / spelling in Spanish or English! …nor have I translated phrases. I couldn’t access the student online evaluations so have not included any analysis of these.
