	Consultation
Launch Date 6 July 2012
Respond by 28 September 2012
Ref: Department for Education 

	Making Foreign Languages compulsory at Key Stage 2

In December 2011 the Department published The Framework for the National Curriculum, a report by the Expert Panel which advised the National Curriculum Review. As part of the Department's response to the panel's recommendations for the primary curriculum, the Secretary of State announced his intention to make the teaching of a foreign language compulsory at Key Stage 2, from Year 3 to Year 6.  We are seeking views on this proposal. This consultation is being conducted under section 96 of the Education Act 2002.

 

	[image: image1.png]Department
for Education


	Making Foreign Languages compulsory at Key Stage 2

	A Consultation

	To
Teachers, Parents, Governors, Professional Associations, Professional Bodies; Teacher Unions, Early Years Professionals, Local Authorities

Issued
6 July 2012

Enquiries To
If your enquiry is related to the policy content of the consultation you can contact the Department by telephone on 0370 000 2288 or by email at: Foreign.LANGUAGES@education.gsi.gov.uk


	 
	Contact Details

	
	Contact Details
If you have a query relating to the consultation process you can contact the Department by telephone: 0370 000 2288 or via the Department's 'Contact Us' page.

	1
	Executive Summary

	1.1
	Teaching children foreign languages, and starting to do so early, matters. Languages are vital to the social and economic well-being of the country. Studying a language helps children to understand the world in which they live and the different cultures around the globe. Being able to communicate with others in their native tongue is of intrinsic value as a starting point for building relationships in social, educational or professional life. The Government therefore intends that all pupils be taught a foreign language from an earlier age.

	1.2
	Research into the curricula in high-performing jurisdictions, and the evidence review conducted by the National Curriculum Review Expert Panel, demonstrates that we should be more ambitious in aiming to realise the benefits of teaching languages by ensuring that children have access to high quality language teaching at a younger age. There is also evidence from studies of cognitive development that suggests that children are better able to learn languages, and in particular the sounds of different languages, when they are younger. In the high-performing jurisdictions we have considered, compulsory foreign language teaching is consistently introduced within the equivalent of our primary phase. 


	1.3
	In the existing National Curriculum it is compulsory to teach languages only at Key Stage 3. A system of non-statutory incentives has largely been successful in increasing the number of children undertaking some kind of language study at Key Stage 2; however, the coverage and content of what is taught is inconsistent and not all children are given the opportunity to learn a language. Making foreign languages compulsory at Key Stage 2 will increase the overall amount of foreign language teaching that must take place in maintained schools, and encourage greater consistency of provision, helping to improve their language skills. We are determined to ensure that our National Curriculum compares favourably with the most successful education jurisdictions, and to realise the wider economic and social benefits arising from raising the linguistic competence of young people.

	1.4
	The purpose of this consultation is to seek views on the proposal to introduce foreign languages as a compulsory subject at Key Stage 2 and its practical implications. It is conducted under section 96 of the Education Act 2002.

	2
	Background

	2.1
	The study of a Modern Foreign Language is currently a compulsory National Curriculum subject in maintained schools in England at Key Stage 3 only. In January 2011 the Government launched a review of the National Curriculum, with the aim of securing every possible opportunity for pupils in England to maximise their potential by ensuring that they are taught essential knowledge in key subjects.

	2.2
	After consideration of evidence from other countries, advice from key stakeholders and responses to the review's Call for Evidence, the Government's Expert Panel for the review recommended that the teaching of languages should be introduced earlier in the National Curriculum. The Call for Evidence showed widespread support for this, with 82% of respondents expressing the view that languages should be compulsory at Key Stage 2.

	2.3
	The Government has accepted this recommendation in principle, subject to the outcome of this consultation. The consultation seeks views on this proposal and its practical implications.

	2.4
	The current state of languages in primary schools
Recent years have seen the growth of languages teaching in primary schools. This has resulted in an increasing number of primary school children studying foreign languages, and Ofsted's 2011 report1 highlighted schools' very encouraging progress towards providing language teaching in Key Stage 2; although the extent to which language teaching is available varies. By 2009, 92% of primary schools reported that they were teaching a language to pupils in Key Stage 2 within class time, more than double the proportion of schools offering this in 2002/3. However, of these, only 70% taught languages across all four years of Key Stage 22. Responses to the Call for Evidence suggest that this coverage may have declined in recent years due to changes in school priorities.

	2.5
	Moreover, the content of language teaching varies considerably. This is compounded by the differing approaches taken by schools, with some centring their efforts on providing an awareness of and exposure to several languages, rather than making substantial progress in a single language. The Ofsted report raised some particular concerns, including around the quality of the curriculum, planning for progression through the key stage, and underdeveloped transition arrangements to secondary schools.

	2.6
	Secondary schools3 have expressed a desire for consistency in the primary curriculum to provide some assurance of what language teaching pupils entering secondary school have received. This is further supported by internal Department for Education analysis which indicates that pupils who begin studying a language in primary school typically do not maintain an advantage at secondary school when mixed with pupils who have not previously been taught a language. Responses to the Call for Evidence and the Language Trends Survey 2011 highlight the difficulty many secondary schools face in planning to respond to widely differing primary school experiences. Some schools argue that they have little choice but to start again or spend considerable time unpicking things which they consider have been incorrectly taught.

	2.7
	This can have a knock-on effect on pupil motivation: teachers and language specialists have argued that having to start over again in languages in Key Stage 3 can dampen pupils' enthusiasm for languages, cause boredom and stifle talent4, in a subject that is often cited among the least preferred even when pupils like the teacher5.

	2.8
	The benefits of primary age languages teaching
The optimum age at which to introduce language teaching is contested. However, there is general agreement that successful acquisition of a second language declines with age, for instance in relation to pronunciation, listening and reading comprehension6; and the Association of Language Learning's response to the Call for Evidence also highlighted this in relation to training of the ear, phonological control and awareness of pattern7. Primary pupils are also generally very enthusiastic about their primary languages experiences8, which the CILT 2011 Primary Languages Head Teacher Survey identified as being due to a predisposition towards language acquisition, natural sense of curiosity, lack of inhibitions and higher motivation9. It has also been documented that children are motivated by the language teaching process itself as well as by their perceptions of the wider value of languages10.

	2.9
	In addition, it has been widely acknowledged that foreign language teaching improves English language and literacy and has all-round cognitive benefits, resulting in pupils being more receptive to teaching in all subjects11. In their submission to the Call for Evidence, Ofsted referred to studies into the impact of primary languages that suggest evidence of increased self-confidence, better reading skills, enhanced capacity to listen and greater attention to detail. Research has shown that children who experienced difficulties in literacy in English appeared more assured in languages and gained confidence through studying a foreign language12. The Call for Evidence responses highlighted that studying a language at primary school could also improve both attitudes towards and the take-up of languages in later key stages; and that children (and adults) who already speak more than one language find it easier to learn a new language13.

	2.10
	Furthermore the Association of Language Learning submission to the review drew out the social benefits of primary age language teaching, in particular the part it plays in community coherence, appreciation of cultural diversity and therefore greater tolerance.

	2.11
	As well as individual and social benefits, we believe that introducing compulsory language teaching from Key Stage 2 will lead to greater economic benefits and enhanced career prospects, because it will improve the overall language competence of pupils by the end of their school career. Evidence suggests that better language skills are beneficial for the economy and are demanded by UK firms. A 2009 CBI survey found that lack of language skills was the skills gap employers were most concerned about. According to the survey, most employers (65%) are looking for conversational ability, rather than fluency, to help break the ice with customers or suppliers and to assist wider cultural understanding14.

	2.12
	The Association of Language Learning's submission pointed out that in the global economy our young people find themselves competing for jobs and opportunities with peers from across the world, many of whom speak English and often one or more other major language. The All-Party Parliamentary Group on Modern Foreign Languages' submission to the review stated the view that competence in foreign languages, whether specialist or conversational, greatly enhances individual employability, in contrast to monolingualism, which is a disadvantage; and that English is not always the predominant language, either in business, online or in research.


	3
	Proposal

	3.1
	Compulsory foreign language teaching at Key Stage 2
This evidence makes a strong case for making the teaching of languages compulsory at primary level. We believe that introducing the subject in the statutory National Curriculum at Key Stage 2 will consolidate the efforts that teachers have put into primary foreign language teaching to date and is necessary to realise a number of aims:

· It will guarantee that all pupils in maintained schools benefit from a greater overall amount of foreign language teaching than is currently required, adding the four years of Key Stage 2 to the existing statutory requirements for Key Stage 3.


· It will provide greater fairness and equality of opportunity. Currently, primary age pupils are less likely to be taught a language if the school they attend has high proportions of pupils eligible for free school meals and greater numbers of pupils with English as an additional language15.


· By setting expectations of what should be taught, making languages compulsory will establish high standards for pupils' progress in languages at primary school. This national expectation will act as a benchmark for all schools, including those which are not required to follow the National Curriculum, and provide parents with an understanding of what these expectations are. This will contribute to more effective transition from primary to secondary school, and therefore to the quality and effectiveness of foreign language teaching at secondary school16.


· It will also have an impact on efficiency and save time in Key Stage 3: secondary schools will, over time, need to spend less time and effort establishing what Year 7 pupils have previously learnt, and in bringing them all up to the same standard. This extra time could instead be spent on supporting the lowest attaining pupils, and on raising the standard of attainment across the cohort as a whole. 

	3.2
	To achieve these aims we are seeking to make provision under the 2002 Education Act to ensure that all maintained schools must teach a foreign language at Key Stage 2, from Year 3 to Year 6. This could be either a modern foreign language or an ancient language such as Latin or ancient Greek.

Q1 a) Do you agree with the Government's proposal that foreign languages should become compulsory at Key Stage 2 in maintained schools in England from September 2014?

Q1 b) Please explain the reasons for your answer

	3.3
	The practical implications of the proposal
Although making foreign languages compulsory at Key Stage 2 should ensure greater consistency in the level achieved by the end of the primary phase, secondary schools could still be faced with a mix of pupils who may or may not have studied the languages they have on offer, potentially leading them to discount what pupils have previous been taught; and pupils may not be able to continue with the language studied at primary school. The Government is not minded to specify the language to be taught, but rather give full flexibility to schools in their choice of languages. We are therefore interested in finding out more about the language(s) that primary schools would be likely to provide.

Q2 a) If you are responding on behalf of a primary school, what language(s) would your school be likely to teach and why? 
Q2 b) If you replied to the question above, would the language(s) your school teaches be likely to change over time and if so, why? 

	3.4
	The evidence set out above shows that primary language teaching is beneficial to all pupils, including, for instance, those who have experienced difficulties with English literacy. It follows that the proposal to make languages compulsory at Key Stage 2 should impact positively on all groups of pupils.

Q3) How might the proposals affect different groups of pupils?

	3.5
	Our ambition should be to have in place a teaching workforce that brings together the primary pedagogy, knowledge and skills appropriate for this age group, with sufficient competence in the language to be taught. Of course schools are best placed to determine how best to achieve this for their pupils, taking into account the make-up of their workforce and the local context. There are a range of models that can be adopted.

We will consider the challenges that requiring primary schools to teach a foreign language will pose and how schools might best meet them.

Q4) How might the proposal affect different types of schools? Please consider in particular small and large schools, rural and urban schools, those that already teach languages at Key Stage 2 and those that do not. 

Q5 a) If the proposals go ahead, what do you think the priorities will be for training and professional development of teachers? 
Q5 b) Do you have any suggestions for how schools and other stakeholders could work together to meet these needs?
Q6) Please let us know if you have any further comments you would like to make about the proposals in this consultation document.


	4
	Legislative Action

	4.1
	The Secretary of State proposes to make an order under Section 84 (6) of the Education Act 2002 which will amend section 84 of that Act to add foreign languages to the list of foundation subjects for the second key stage, with a statutory Programme of Study, from September 2014. Section 96 of the Education Act 2002 requires the Secretary of State to consult those with an interest in the proposals. 


	5
	How To Respond

	5.1
	Consultation responses can be completed online at: www.education.gov.uk/consultations 

by emailing: Foreign.LANGUAGES@education.gsi.gov.uk 

or by downloading a response form which should be completed and sent to:

Consultation Unit, Area 1A
Castle View House
East Lane
Runcorn
Cheshire, WA7 2GJ.


	6
	Additional Copies

	6.1
	Additional copies are available electronically and can be downloaded from the Department for Education e-consultation website at: http://www.education.gov.uk/consultations 

	7
	Plans for making results public

	7.1
	The results of the consultation and the Department's response will be published on the DfE e-consultation website in Autumn 2012

	
	

1 - Ofsted, Modern Languages – Achievement and challenge 2007-2010
2 - NFER (2009) Primary modern foreign languages: survey of implementation of national entitlement to language learning at Key Stage 2

3 - Feedback from stakeholders on the NC review Expert Panel report

4 - CFBT/CILT (2011) Language learning in secondary schools in England
5 - Wright (2006) The health of subjects: evidence from examination entries
6 - Internal DfE analysis (2011)
7 - ALL response to the National Curriculum Review call for evidence.
8 - Referenced in the Overview of the National Language Strategy 2003-2011 (The language company (May 2010) and in Enever, J. (2011) (ed) ELLiE. Early Language Learning in Europe. London, UK: British Council 
9 - CILT (2011) Primary Languages Head Teacher Survey Report 
10 - Cable et al (2010) Languages learning at Key Stage 2 - A longitudinal study; Ofsted, Modern Languages – Achievement and challenge 2007-2010

11 - All Party Parliamentary Group on modern languages submission to the Review of the National Curriculum; CILT (2009) Languages for a better society; Caccavale (2007) The correlation between early second language learning and native language skills development; Foster and Reeves (1989) Foreign language learning in elementary schools
12 - Cable et al (2010) Languages learning at Key Stage 2 - A longitudinal study
13 - Review of the National Curriculum in England Summary report of the call for evidence (2011) and National Curriculum review call for evidence response 5447. 

14 - CBI (2009) Education and Skills Survey

15 - NFER (2009) Primary modern foreign languages: survey of implementation of national entitlement to language learning at Key Stage 2
16 - The Languages Company (2010); Call for evidence response 5511 (2011); CILT (2011) Language Trends Survey


