	Consultation
Launch Date 30 September 2004
Respond by 22 December 2004
Ref: DfES 

	KS2 MFL Framework

The KS2 MFL Framework is designed to underpin the commitments and principles set out in the National Languages Strategy and the Primary National Strategy by offering practical support to schools as they develop the primary MFL curriculum. This consultation invites comments on the Framework, which provides a set of learning objectives for pupils in KS2 and guidance on ways of using them.

	[image: image1.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence


	KS2 MFL Framework

	A Consultation

	To
All schools with pupils in KS2, Specialist Language Colleges and all secondary schools with a primary languages outreach programme; LEAs; Initial Teacher Training providers with a primary MFL programme

Issued
30 September 2004

Enquiries To
Clare Goudy, Modern Foreign Languages Team


	
	Contact Details

	
	If your enquiry is related to the policy content of the consultation, please contact Clare Goudy on 020 7925 6520 or at mfl.framework@dfes.gsi.gov.uk. Enquiries can also be sent by post to: Clare Goudy, MFL Team, Department for Education & Skills, 4D, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT. 


	
	Foreword from the Parliamentary Under-Secretary of State for Schools

	
	When the National Languages Strategy, ‘Languages for All: Languages for Life’  was launched at the end of 2002, perhaps the most challenging and exciting proposal within the document was our ambition to enable every child between the ages of 7 and 11 to learn a new language. The target date of 2010 is now two years closer and that ambition, while still challenging, seems eminently realisable. Over the past 18 months in particular, a great deal has been achieved.

19 Pathfinder LEAs have been working with the Department to put viable language learning programmes in place, and critically, to learn important lessons about how to build primary languages on solid foundations. New primary teacher training courses with languages have been developed and by June 2005 well over a thousand new teachers will have been trained for our primary schools.  With our partners we have also been devising languages CPD courses for teachers and teaching assistants.

Both in and beyond the Pathfinder programme I have been greatly encouraged by the ways in which local authorities and schools have taken up this challenge, by the dedication of teachers and above all by the enthusiasm and enjoyment of so many young people. 

As well as being encouraged and inspired we have also learned from the experience of the last two years. Perhaps our most important conclusion has been that the potential of primary languages is so great that we need to move as quickly as possible to the development of national framework and associated guidance. We need to ensure that all of this enthusiasm and potential develops in the most coherent way and becomes embedded in the primary curriculum of the 21st century.

We have, therefore, been working with a range of partners and the Pathfinder LEAs to develop a National Key Stage 2 Languages Framework. This draft is the fruit of detailed discussions and trialling which have taken place over the last nine months.  We now believe that the time is right for it to be made more widely available through this national consultation. 

The intention is to provide a nationally agreed point of reference, which is flexible enough to take account of the many different starting points on this road to full entitlement, and at the same time visionary enough to show what will be possible. That is quite a challenge, and it is one in which we need your help and support.

That is why we are now making the framework available in draft form. We want as many schools as possible to make use of the work that has already been done. In particular we want to hear about what you think works and about what needs further thought. As soon as we have been able to consider what you have to say we will move quickly to a final version of the framework, which we intend to make nationally available from September 2005.

I look forward to hearing your views. I am sure they will help us make a reality of our aim of languages for all, languages for life.

Stephen Twigg MP
Parliamentary Under-Secretary of State for Schools


	1
	Executive Summary

	1.1
	The Key Stage 2 Framework for Modern Foreign Languages is designed to underpin the commitments and principles set out in the National Languages Strategy and the Primary National Strategy by offering practical support to schools as they develop the primary MFL curriculum.  It provides a set of learning objectives and guidance on ways of using them on which teachers can build, creating their own programmes of work.

This document gives a brief outline of the Framework and the rationale from which it has been developed. The Learning Objectives and Appendices, which form an integral part of the Framework, can be downloaded as an MS Word document or in .PDF format by clicking on the links on the left-hand side of this screen. 

	1.2
	The Framework is designed to support the introduction of primary languages over time so that schools and LEAs can be helped to meet the target of entitlement to MFL learning for all children in Key Stage 2 by 2010 as set out in the National Languages Strategy.

	1.3
	Understandings and Assumptions
The Framework has been developed on the basis of certain understandings about languages in the primary school.

Firstly, it is based on the conviction that the teaching and learning of foreign languages enriches the curriculum, providing excitement, enjoyment and challenge for children and teachers. In particular, language learning:

· stimulates children’s creativity; 

· supports general literacy and oracy; 

· leads to gains across the curriculum; 

· supports and celebrates the international dimension.

	1.4
	Secondly, it has been designed to support a variety of teaching approaches, which stress the importance of real communication in the new language as a central component as well as a desired outcome of learning. Successful language teaching will have much in common with the teaching and learning of other subjects (for example it will involve enjoyment, regular routines and interaction). It is also unique in that it requires concentrated exposure to new sounds and the education of the ear.

	1.5
	The Framework makes a number of assumptions about the delivery of primary languages in the period between 2004 and 2009/10.  It is assumed that:

· the teaching will be carried out by a range of different staff, but that the role of the primary classroom teacher is critical; 

· schools will choose which modern foreign or community language to offer; 

· schools will seek to embed languages in the curriculum, making links to other subjects; 

· schools will allocate at least one hour per week for dedicated language learning; 

· teachers and planners will need access to appropriate resources.

	1.6
	The Framework
The Framework is a core document offering a practical reference tool for planning, teaching and monitoring the learning process.  It will provide enough flexibility to support what is happening now and to plan for increasing capacity over a number of years.  

	1.7
	The Framework sets out Learning Objectives showing progression over the four years of Key Stage 2 with sample teaching activities and suggested links to other parts of the curriculum. It also provides guidance on planning.  A range of support materials linked to the Framework offers more detailed advice and guidance.

	1.8
	The objectives are general statements which support teachers’ planning. They comprise three clearly progressive strands of teaching and learning:

· Oracy 

· Literacy 

· Intercultural Understanding

In addition two “cross-cutting” strands are included, which support the teaching and learning strands, but are also of intrinsic value for later language learning:

· Knowledge about Language 

· Language Learning Strategies.

These five strands are conceived as interconnected and they would rarely be dealt with in isolation.

	1.9
	The Learning Objectives
The Learning Objectives are set out in detail in the Framework, accompanied by some suggested teaching activities and cross-curricular links.  Guidance is given on their use along with examples of how they interrelate.

	1.10
	Oracy (listening, speaking and spoken interaction) is viewed as a critical aspect of the primary languages curriculum which enables children to assimilate and then use new language and which provides the basis for development in literacy. Over the four years of Key Stage 2 it is anticipated that most children will be able to progress from listening to and playing with the sound patterns of the target language to being able to engage in spontaneous conversation.  

	1.11
	Literacy (use of and interaction with the written word) is both supported by and supports oracy.  The objectives show how literacy skills develop and take on greater prominence as children become familiar with the relationship between sounds and letters/characters in the target language. In the early years, children should build on their exposure to the sounds of the spoken language to see how these are represented in written form. As they progress they will gain increasing access to different kinds of text and will learn how to write simple texts for different audiences.

	1.12
	Intercultural Understanding is a major aspect of language learning, enabling children to understand more about their own lives as they explore the lives of others. Language itself can be a source of curiosity as children learn that concepts are expressed differently in different cultures. As they mature they should also have opportunities to understand how language, culture and personal identity are linked. 

	1.13
	Knowledge about Language (KAL), which includes knowledge about the structure of language (grammar, discourse) as well as knowledge about how language is used (for example sociolinguistic competence) supports children’s communicative development in a foreign language. It is also of value in itself and may be linked to literacy work in their first language. The objectives for KAL are integrated with the objectives for oracy, literacy and intercultural understanding and then summarised for planning purposes.

	1.14
	Language Learning Strategies are an important part of the suggested Key Stage 2 programme. By having regular opportunities to identify and apply such strategies, children will become more aware of how they learn languages and should become better language learners. The Language Learning Strategies are also integrated with the objectives for Oracy, Literacy and Intercultural Understanding.


	2
	Background and Context

	2.1
	The National Strategy and the Framework
The National Languages Strategy for England sets out the Government’s commitment to increasing the nation’s languages capability, and a vision of languages as 

“a life long skill – to be used in business and pleasure, to open up avenues of communication and exploration, and to promote, encourage and instill a broader cultural understanding” (page 5)

	2.2
	The cornerstone of that strategy is the introduction by 2010 of an entitlement to language learning for every pupil in Key Stage 2.

“Every child should have the opportunity throughout Key Stage 2 to study a foreign language and develop their interest in the culture of other nations.  They should have access to high quality teaching and learning opportunities, making use of native speakers and e-learning.  By age 11 they should have the opportunity to reach a recognized level of competence on the Common European Framework and for that achievement to be recognised through a national scheme." (page 15)

	2.3
	The National Languages Strategy is also an important element within the Primary National Strategy, reinforcing the key approaches to teaching and learning which are set out in Excellence and Enjoyment, a strategy for primary schools.

	2.4
	The Key Stage 2 Framework for Modern Foreign Languages (MFL) aims to underpin the commitments and principles set out in the National Languages Strategy and the Primary Strategy by providing practical support to primary schools in developing the MFL curriculum.   It provides a set of Learning Objectives for MFL, together with sample activities, strategies for learning, and guidance on ways of using them.  The Objectives demonstrate how children make progress in the main areas of teaching and learning in MFL. They offer a supportive structure on which teachers can build, creating their own innovative and exciting programmes of work.

The Framework is designed to support the introduction of primary MFL over time.  It should not, therefore be seen as prescriptive but rather as a guide to our future aspirations and as a support for current developments.

	2.5
	The Framework is intended to be used flexibly, in a range of circumstances. It has been developed on the basis of our understanding of the rationale for teaching languages to young learners and of effective approaches to that teaching. It also reflects a number of assumptions about current and future realities relating to staffing, provision and the primary curriculum.

Those understandings and assumptions are summarised in the sections which follow.

	2.6
	Rationale for teaching languages in KS2

	2.6.1
	We believe that the teaching and learning of a modern foreign language enriches the curriculum. It provides excitement, enjoyment and challenge for children and teachers, helping to create enthusiastic learners and to develop positive attitudes to language learning.  The natural links between MFL and other areas of the curriculum can enhance the overall teaching and learning experience. The skills, knowledge and understanding gained make a major contribution to the development of children’s oracy and literacy and to their understanding of their own culture/s and those of others. Language also lies at the heart of ideas about individual identity and community, and learning another language can do a great deal to shape children’s ideas in this critical area as well as giving them a new perspective on their own language.   

In particular:

Language learning stimulates children's creativity
Children enjoy taking an active part in language lessons. They join in with singing, reciting rhymes and poems, and respond to stories. They create mimes, sketches and role-play, imitating accurate intonation and pronunciation. They play games, take turns, make things, take the role of teacher and experiment creatively with language.    

Language learning supports general literacy and oracy
Children spend much of their time in language lessons speaking, listening and interacting - more than in most other subjects.   They take part in role-plays, conversations and question and answer work, sing songs and recite, perform to an audience and respond to a wide range of aural stimuli.  This emphasis on communication, including language learning’s important role in the ‘education of the ear’, underpins children’s capabilities in oracy, which is critical to effective communication as well as a key foundation for literacy.

Language learning leads to gains across the curriculum
Children approach a broad range of learning activities in a new and challenging context; these relate to mother tongue literacy, to mathematics and other subject areas such as geography, music and citizenship. This can lead to deep learning and significant gains in their general understanding as they recycle and reinterpret existing knowledge.

Language learning supports and celebrates the international dimension
Although it enjoys much more linguistic diversity than in the past, England remains a place where the motivation to learn another language is affected by the position of English as a widely spoken, world language. This makes it even more important that we give all children the chance to learn a language in order to gain insights into their own lives and those of others around the world. They need the chance to make contact with people in other countries and to reflect upon their own cultural identities and those of other people.

	2.6.2
	In sum, MFL offers opportunities for children to: 

· gain enjoyment, pride and a sense of achievement;

· apply and develop their knowledge of languages and language learning;

· express themselves creatively and imaginatively in another language;

· explore and apply strategies to improve their learning;

· explore their own cultural identities and those of others.

	2.7
	Approaches to language teaching in KS2

	2.7.1
	There is no single way to teach a foreign language. Learners – including young learners – are individuals with different learning styles, and successful teachers will be able to adapt their teaching methods in order to take account of this.  Although there is no single method, there is, however, broad agreement about an approach to language teaching and learning which stresses the importance of communication in the language – real language use – as a central component of learning as well as a desired outcome for that learning.  Above all this involves a rich and varied input of the target language together with opportunities for learners to interact with the language.  Learners must also be motivated to learn.

	2.7.2
	Teachers are likely to create the best conditions for successful language learning by adopting a number of key approaches to teaching and learning. 

In many cases these have much in common with the teaching and learning of other subjects. For example:

Providing enjoyment and stimulation
People learn best when they enjoy what they are doing and, through this enjoyment (or ‘fun’), are led to challenge themselves in a secure environment and to discover the unknown.  In language learning, children are engaged by games and puzzles; they are enthused by taking part in songs and drama and by listening to stories, which are at the same time familiar and new.

Supporting learning through regular routines
Children hear and use the language repeatedly on a routine basis in classroom interaction. They reinforce their language regularly and frequently by using greetings, numbers, games, stories, pictures and songs.  

Making use of and developing communication strategies
Children develop communication strategies which will be of value to them in their everyday lives. They make use of visuals, actions, gestures, labels, toys and ICT to help them understand and use the language.  

Ensuring opportunities for children to interact
Children engage with their learning, interacting with language and with other people. They perform to an audience and act out sketches.  They communicate with other people, including native speakers. They listen and respond to songs, rhymes and stories and use TV, audio and CD to hear authentic native speaker voices.  Such interaction is a part of all learning, but it is particularly important for learners of a new language. 

	2.7.3
	There is also one critical aspect to language teaching and learning which is unique.  It is relevant to all learners, and especially to young learners.

Exposure to the target language (education of the ear) 
Learners need to assimilate new sound patterns and to relate them to words and meanings. This process is particularly important in the early stages of acquiring a language when learning habits are being established and with young learners who are particularly receptive to new sounds. In the learning of their first language (mother-tongue), children build up a wide experience of spoken language and interaction from birth and draw on this as they become literate. With a new language, exposure to the sound patterns needs to be built into the learning experience because listening to and manipulating the target language are critical for successful language learning. For this to happen, learners need frequent opportunities for intensive exposure to the target language.

	2.8
	Staffing

	2.8.1
	The teaching of MFL in Key Stage 2 can be staffed in a variety of ways including: 

· an existing primary class teacher with a specialist background in languages;

· a primary class teacher with knowledge of and interest in a language who undertakes professional development in order to deliver language teaching either for part of her/his teaching time or full-time;

· a language specialist with knowledge of other areas of the primary curriculum. The school might recruit the teacher to work only at the school or the teacher may be shared between schools;

· a teacher from a linked Specialist Language College or other secondary school;  

· an LEA advisory teacher, an Advanced Skills Teacher (AST) or other professional;

· a Foreign Language Assistant supporting the class teacher;

· an adult with strong language skills, who might work alongside a class teacher as a Teaching Assistant.

	2.8.2
	Teachers can also be helped by: 

· wider language learning opportunities offered by business, higher education institutions, parents and the broader community 

· ICT and e-learning;   

· innovative partnerships with schools in other countries

	2.8.3
	There are many benefits from an arrangement where children’s regular class teacher is also their MFL teacher: language teaching can be readily integrated into many other areas of the curriculum; maximum use can be made of the flexibility of the school day, and of learner groupings; and incidental and informal opportunities for language reinforcement (taking the register, singing, classroom routines etc.) can be exploited. Where another language specialist teaches the foreign language, that teacher needs to work closely and cooperatively with the primary class teacher.

	2.8.4
	There are also many other colleagues who can both directly support the teaching of MFL in primary schools and contribute to the professional development of the class teacher.  This is particularly important since building up the language expertise and confidence of teachers in Key Stage 2 will require sustained investment over a number of years. Advances in technology will also make it increasingly possible to bring a range of models and native speaker voices into the classroom to support the teacher and provide examples for the children. 

	2.9
	Which language to teach

	2.9.1
	Schools may choose to teach any modern foreign or community language.  

The choice of language will depend on factors such as:

· the availability, expertise, experience and interests of the staff;  

· the ability to sustain and resource the teaching of a particular language across Years 3 to 6;  

· the expectations and ambitions of the children and their parents;

· support from native speakers in the locality and contacts with countries where the language is spoken;

·  the languages which are taught in neighbouring primary and secondary schools;

· the language policies of the Local Education Authority.

Of particular importance will be the development of links between primary and secondary schools and discussion and agreement about common and compatible approaches within local learning communities. The Framework is designed to help this process.   

	2.10
	Links with other subjects

	2.10.1
	Effective integration into other areas of the curriculum helps to make cohesive links between subjects, which can raise teachers' and children's motivation and make better use of their time.

MFL should be planned as an integral part of the whole curriculum, adding a new dimension, rather than as a 'bolt-on' extra.  The Framework exists to enable schools to build motivating and imaginative teaching plans and units, which deal with topics of real interest and relevance to children.  These should also fit in with schools’ aims for the whole curriculum, building on the principles described in Excellence and Enjoyment: a strategy for primary schools.   

To help in this process, examples of cross-curricular links are given in the tables of objectives and are summarised in Appendix 2.

	2.11
	Time and Timetabling

	2.11.1
	Time allocation across the week should be sufficient to ensure that children have opportunities to interact with the language and for their learning to be properly reinforced. Children benefit from frequent opportunities to practise newly presented language, and schools will ideally teach MFL regularly throughout the week.

	2.11.2
	The Framework works on the basis that schools will plan for no less than 60 minutes per week of  dedicated ‘language time’. This might be divided into relatively short sessions, for example:

· 15 minutes per day 

· 3 x 20 minutes 

· 2 x 30 minutes plus one shorter session of 10 minutes.  

	2.11.3
	In addition to this dedicated time allocation, teachers should seek opportunities during the week to enable children to practise their newly acquired MFL skills. The curriculum offers opportunities throughout the day, planned or incidental, to reinforce language work, for example carrying out class routines. Teachers might also introduce some elements of the Framework (for example the ‘Knowledge About Language’ strand) into general literacy work.

	2.11.4
	The duration and frequency of the sessions will depend on who is teaching the language.  Primary class teachers will have more flexibility than visiting teachers.

	2.12
	Resources and support

	2.12.1
	Teachers and planners will need guidance and access to resources as they extend the opportunities for language learning to all children in KS2.  More detailed advice, both on the Framework itself and about other sources of support, is to be found in the draft guidance document for schools and teachers that is being developed by the DfES together with CILT(The National Centre for Languages) and the Pathfinder LEAs.  This will be made available to schools with the Framework in September 2005.


	3
	The Proposals

	3.1
	The parameters of the consultation

	3.1.1
	The Department for Education and Skills wishes to provide schools with a consistent reference document which can be used by all those who will be involved in developing and/or delivering a programme of learning for modern foreign languages at Key Stage 2. 

A draft Framework for Modern Foreign Languages at Key Stage 2 has therefore been developed in line with the rationale and approaches to primary language learning outlined above. Our aim is to expose this draft as widely as possible for comment before a definitive version is finalised for publication in September 2005. 

The document will consist of an introductory section, the Learning Objectives, planning appendices and guidance on adapting the Framework to suit particular circumstances. 
Sections 2 and 3 of this document contain the information that will eventually form the Introduction element of the Framework document. The Learning Objectives and a sample of the planning materials can be downloaded in MS Word format or as a .PDF file by clicking on the links on the left-hand side of the screen.

We would welcome comments on the structure of the Framework (as outlined in Section 3) and on the detail of the Learning Objectives and the planning appendices. Please note that it is important to consider the text of Section 3 alongside the downloadable Learning Objectives.

	3.2
	Overview of the Framework

	3.2.1
	The Framework will be a core document, offering a practical reference tool for planning, teaching and monitoring the learning process  It is designed to support primary school teachers in building their own courses. It also aims to provide secondary school teachers who support primary teachers with a way of making their specialist linguistic knowledge relevant for the primary classroom. The Framework will also be of use to: 

· Teaching assistants 

· Secondary schools preparing for transition 

· Teacher trainers 

· Curriculum planners 

· Course and resource developers

	3.2.2
	The Government’s plans for Primary MFL are for full implementation in 2010. This is an ambitious but achievable target for more than 16,000 primary schools attended by children in KS2 and almost 2.5 million children. In using the Framework it is important to realise that it may be introduced over time. It should provide teachers and planners with enough flexibility to support what is happening now and to plan for increasing capacity over a number of years.   

Above all, the Framework should be seen as a support, not a constraint; a climbing frame, not a cage.

	3.2.3
	The Framework builds on key principles for teaching and learning in the following documents:

· Languages for all: languages for life - the government’s national strategy for languages 

· Excellence and Enjoyment, a strategy for primary schools


Learning Objectives have been linked to:

· The objectives for English, PSHE, Geography, History, Art and Design, Music and ICT set out in the National Curriculum Programmes of Study in Key Stages 1 and 2; 

· The National Literacy and Numeracy Strategy Frameworks; 

· Speaking, Listening and Learning: working with children in Key Stages 1 and 2 jointly published by the Primary National Strategy and QCA 

· QCA Schemes of Work for MFL at Key Stage 2 

· The National Curriculum Non-statutory Guidelines for MFL at Key Stage 2

It also draws on the Framework for teaching modern foreign languages: Years 7,8 and 9 produced by the Key Stage 3 National Strategy.

	3.2.4
	The Framework sets out:

· Learning objectives which show progression over the four years of Key Stage 2 in oracy, literacy and intercultural understanding and contact;

· Sample teaching activities; 

· Two ‘cross-cutting’ strands showing how knowledge about language and language learning strategies relate to these objectives and possible activities. 

It also indicates links with other areas of the curriculum, and provides guidance on planning.

A range of support materials will also offer more detailed guidance to teachers and headteachers as they plan to introduce MFL into the primary curriculum. 

	3.3
	Using the Framework for curriculum design

	3.3.1
	Schools can use the Framework creatively as a basis for long-, medium- and short-term planning, adapting it to meet the needs of their children and to match their own curriculum.  To this end,  Appendix 2 of the Framework offers a planning tool and guidance for teachers and curriculum planners.

	3.3.2
	The Framework does not prescribe specific topics or contexts for learning.  It gives teachers the freedom to be creative and innovative and to devise programmes of work and activities which will engage, excite and challenge children. The course content should be stimulating, enjoyable and challenging, reflecting children’s increasing maturity and offering them inspiration to communicate and use language creatively and imaginatively.  

	3.3.3
	To assist with planning, sample activities illustrating how each objective might look in the classroom accompany the statements. These assume some of the most common content areas currently used in primary MFL, for example - the world of imagination, self and home, the classroom. This is in no sense, however, intended to be prescriptive. These activities serve as prompts to stimulate teachers’ own creative ideas and do not constitute a course or scheme of work. Schools should feel free to create their own courses and teaching activities, relevant to the experiences and interests of their own children.

	3.3.4
	The Framework has been devised to enable schools to build motivating and imaginative teaching plans and units, which deal with topics of real interest and relevance to children.  These should also fit in with schools’ aims for the whole curriculum, building on the principles described in Excellence and Enjoyment: a strategy for primary schools.  The Framework’s objectives highlight many links with different subjects in the primary curriculum, providing opportunities to integrate work in MFL with that of the rest of the school.  For example, aspects of MFL reinforce the curriculum content in citizenship, literacy, mathematics, P.E. and geography and could be taught through these subjects.

	3.4
	The interrelated nature of the Learning Objectives

	3.4.1
	The Learning Objectives represent the core material on which teachers can build in order to   provide entitlement to MFL learning in KS2.  They are general statements that show progression and support teachers in planning to cover the main areas of learning

	3.4.2
	The Objectives comprise three clearly progressive strands of teaching and learning, over the four years of KS2:

· Oracy;    

· Literacy; 

· Intercultural understanding

In addition, two ‘cross-cutting’ strands are included:

· Knowledge about Language (KAL); 

· Language Learning Strategies.

	3.4.3
	These are of value in themselves as important tools for learning, providing a basis for children’s future development as language learners.  They are conceived of as both arising from and supporting the teaching and learning strands rather than as existing independently from them.
 
The Learning Objectives also highlight examples of cross-curricular links in order to generate ideas and creative planning.

	3.4.4
	The objectives show how children can progress over the course of four years. The strands are interconnected and support each other; they would rarely be used in isolation. A typical series of lessons will include elements from three to five strands. Schools should feel free to emphasise certain strands and certain objectives to fit in with their own aims and teaching materials. Some children’s learning needs will be better matched by learning objectives from earlier or later years.   

	3.5
	Description of the five strands

	3.5.1
	These broad areas of teaching and learning are separated out for planning and monitoring purposes.  In the classroom they will invariably be linked and mutually supportive.  Schools can develop the strands in a variety of ways. Children’s progress through the stages of language learning is rarely linear and not the same for all languages or for all children. The balance of time devoted to individual strands and objectives will, therefore, vary from school to school.

	3.5.2
	Oracy
Oracy (listening, speaking and spoken interaction) has a more prominent place in foreign language learning than in most if not all other areas of the curriculum. In the early stages children will spend much of their time listening, speaking and interacting orally and will be given regular and frequent opportunities to listen to a good model of pronunciation. This emphasis on exposure to the sound patterns of the target language is particularly important because, unlike with their mother tongue, children will be reliant on the classroom to provide most of their spoken language experience.

Children listen to the teacher, to songs and rhymes, to each other and to native speakers, recognising familiar and unfamiliar sounds.  They reproduce these sounds themselves and create phrases and sentences.  They engage in simple conversations to obtain and provide information and exchange opinions. They also reinforce and expand their knowledge of their own language or languages and other subject areas

	3.5.3
	Literacy
The literacy skills of reading and writing are supported by, and in turn reinforce, the development of oracy. They are likely to take on greater prominence as children become familiar with the relationship between sounds and letters/characters in the target language and apply this knowledge in their reading and spelling. 

As they increase their understanding of the language, they gain increasing access to different forms of text – simple stories, poems, information texts, advertisements, letters, messages – in paper and electronic forms. Children will have opportunities to apply their skills and understanding to read, enjoy and make use of this widening range of texts.

They should be able to write simple sentences and short texts for different purposes and audiences, often using a frame or model to help them structure meaning. 

Children use the skills of reading and writing to develop a basic knowledge of the writing system, the spelling and the structure of the language. In doing this, they reinforce and expand their knowledge and understanding of their own language/s.

	3.5.4
	Intercultural understanding
Language competence and intercultural understanding are an essential part of being a citizen.  Children develop a greater understanding of their own lives in the context of exploring the lives of others. They learn to look at things from another’s perspective, giving them insight into the people, culture and traditions of other cultures.  Children become more aware of the similarities and differences between peoples, their daily lives, beliefs and values.  There are many opportunities to link this strand closely with work in other subjects.   


Objectives in this strand can be integrated into language lessons as well as taught separately in non-language teaching time, through other subjects. Learning a foreign language inevitably and naturally brings children into contact with aspects of the culture of other countries.  The practical nature of MFL learning may make this contact even more real, whether inside school, on special days or beyond the classroom, by using the internet, e-mail, school trips abroad and links with other schools.  

	3.5.5
	Knowledge about language
When learning a new language, children reinforce and reinterpret knowledge and understanding gained in learning their first language(s). They develop insights into the nature of language and its social and cultural value. Building on their experience of interaction with and in the new language, they begin to increase their understanding of how language works. They compare the new language with English or another language and reflect on similarities and differences. They become aware of rules or patterns in language and begin to apply their knowledge when creating new language. 

Knowledge about language supports children to communicate effectively in speech and writing. It helps them to apply their prior knowledge, both to understand and to generate new language. It makes them aware of pronunciation and intonation and how these influence meaning. It investigates how languages work and illustrates how users adapt language in formal and informal contexts. 

	3.5.6
	Language Learning Strategies
An important aim of MFL in KS2 is to familiarise children with strategies which they can apply to the learning of any language. The Framework sets out examples of Learning Strategies and ways of teaching them. Over the four years of KS2 children should have regular opportunities to identify and apply a range of Language Learning Strategies.

By selecting and using different strategies, children develop awareness of how they learn and the ability to plan to use specific strategies for particular tasks.  Strategies explored in MFL can also be used for learning in other subjects.


	4
	How To Respond

	4.1
	Respondents should consider the Learning Objectives document and the Appendices before responding to the consultation questions. We are particularly interested in your reaction to the Learning Objectives -  whether you think they are feasible and easy to work with.

	4.2
	You can respond on-line by selecting the 'Respond on-line' option at the beginning of the consultation webpage. 

	4.3
	There is also an option on the first webpage to download copies of the consultation paper and the questionnaire. These can be returned as hard copies by post to: Clare Goudy, MFL Team, Department for Education and Skills, 4D, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT or as e-mail attachments to: mfl.framework@dfes.gsi.gov.uk. 

	5
	Plans for making results public

	5.1
	A summary of responses to the consultation questions will be published on the DfES website in January 2005. These responses will inform the final drafting process for the Framework, which will be made available to schools from September 2005.


	


