CROSSCALL
 cross-sector computer assisted language learning.

Second Interim Progress Report to Cf BT
30th September, 2005

Aims of the Project

Students in the ATLAS project focus groups complained that the kind of foreign language taught at school was not that of the social and work contexts in which they really wanted to communicate. Furthermore, they desired more one-to-one communication with competent speakers of the target language. This is difficult to supply effectively in schools. The aim of the CROSSCALL project is to address these two issues.

Method

The project provides activities using the real language of on-line communication, email, chat, and computer based discussion. Small group video conferencing, using desk top cameras will provide increased oral work.

Teachers of four chosen languages in schools and HE, German, Spanish, Russian and Mandarinl work together on collaborative activities for their students. School students work with undergraduates

Timing of the Project

The project began on October 1st, 2004 and is running for two years.

Description of project progress against the project plan and key milestones.

First phase 1st Oct 2004 – 31st March, 2005

The project began by enlisting four secondary schools;

Elliott School, Putney, (GCSE Russian)

The Weald of Kent Grammar School for Girls, Tonbridge, (AS German)

William Ellis School, Camden, (AS Spanish, Mandarin)
Visits to the first three schools were made and contact was established with Heads of Languages Departments and the classes to be involved (one year 11 GCSE Russian class, one AS level Spanish class and one AS German class). Each of the classes was introduced to Web CT, the Virtual Learning environment to be used by the project, and log-ins were arranged for the students. The students practiced the use of the discussion board, the chat rooms and were helped to write a personal web page in the target language about themselves.

One lucky co-incidence was that in the autumn half term holiday the school students of Russian were to visit Yaroslavl where, by chance, some of the Russian undergraduate students were placed on their year abroad. This gave the opportunity for an exchange of communications in preparation for the visit with, for example,s the school students posing questions as to what life was like in Yaroslavl and, evetually writing a report of the visit in the form of a diary.

One problem encountered on our visit to the Weald school was the presence of a “firewall” put in place by the Kent LEA to protect students which prevented the link with UCL’s WebCt working. Eventually this problem was overcome but it did affect the initial visit to the school. However we were able to enthuse about the project and to test the video link.

The CROSSCALL project WebCT site was set up. It is to be a source of information for teachers and researchers.

Three UCL teachers of the three languages involved were engaged and at the beginning of the spring term, 2005, undergraduates were recruited from the three relevant UCL departments. A meeting was arranged in February for the 21 student volunteers. The German and Russian undergraduates were mostly UK students but we also enlisted native Spanish speaking students who were in UCL on an Erasmus exchange. The purpose of the project was explained, how the system would work and the finacial rewards that were to be offered, subject to evidence of activity.

Teachers in the schools expressed the need for help for their students preparing and practicing for their oral exams. School students provided a list of the topics they were covering and undergraduates were asked to say which they would support.

Second phase April 1st – September 30th 2005

The spring and summer terms were to focus on support for pupils preparing for exams. Problems of differing degrees were encountered in different areas. Two of the three UCL teachers became inactive, one due to maternity leave, the other went on sabbatical. It was not possible to replace them. There were problems therefore in communicating with the engaged UCL students through emails which were not regularly checked.

In July at a meeting of the school teachers and the UCL support team, the following points arose from the teachers’ reports.

German School pupils very motivated and most are good orally. On the variety of challenging topics provided the UCL students were not always in a position to help. Pupils were possibly as good as the students. The difficulty with the firewall was resolved. Email was a problem; students did not always use the VLE, Web CT. Easter term was short and the school pupils had exams.

Russian

Fragmented. Questions were posted on the Yaroslavl visit. Some of the Year 11 pupils were serious but not all. Topics were not always followed up by the teacher. There were technical problems with difficult addresses. Pupils were not sure what to say. However the visits by students to school and to UCL were thought to be very good.

Spanish

Yr 12 pupils designed home pages. Because there was no ICT time scheduled, twilight time had to be used and so pupils were not so enthusiastic. The Spanish teacher at UCL had provided Socrates (ie visiting European) students as helpers. It seemed a good idea but turned out to be too difficult to manage as communicating with a disparate group was difficult.

Hervé Didiot Cook of LSE was invited to give a presentation to the meeting on his mentoring scheme which links the LSE Language Centre with French language classes in a secondary school. He uses teams of student mentors with a paid leader.

Some recommendations for changes to structure and organisation in the second year

1 The original concept of seconding UCL language teachers has proved to be impracticable and needs to be modified. It should be replaced by a scheme which uses as far as possible small cohesive groups of students (each paid £100-£150 for work done) lead by a team leader, a post graduate/teacher for each language who will be paid a further £1,000 to co-ordinate efforts of the team. This should work better and will not cost as much. These four leaders will report to the UCL Teacher Co-ordinator.
2 We should look for more mature, possibly MA, students as support.

3 We need to provide face to face contact of students and pupils early on in the term.

4 The work should be integrated as far as possible into the school curriculum. There should be short term objectives within an allocated period.

5 All activity to be in the VLE Discussion board.

6 Pupils and staff need to be trained in the use of Web CT

Outcomes

A project web site, and a students’ web site, both in Web CT.

Presentations to the CILT/LTSN conference on cross-sector language activities, held in Woburn House, London, in May, to the ALT-C conference held in Manchester in September, 2005 and to the launch of the Centre for Excellence in the Teaching and Learning of World Wide Languages, at SOAS, October,2005.
Terry King, Research Fellow,

The Centre for the Advancement of Learning and Teaching,

University College London, 1-19 Torrington Place, London WC1E 6BT 30th Sept, 2005

