

School approaches to the education of EAL students

Language development, social integration and achievement

REPORT AUTHORS

Madeleine Arnot, Claudia Schneider, Michael Evans,
Yongcan Liu, Oakleigh Welply and Deb Davies-Tutt
With the assistance of Karen Forbes and Diana Sutton

Conceptual Framework

Research Recommendations

The recommendations for policy/practice are divided into the following themes:

1. Educational Achievement
2. Social Integration
3. Promoting Language Development
4. Knowledge, Assessment and Communication
5. Improving School Practice

Improving Educational Achievement

- **Developing statistical categories with sub-dimensions**
- **Ensuring monitoring of EAL students' progression noting variations in EAL students' achievements in their subject/classes.**
- **Evaluating different pedagogic strategies that best support EAL students in terms of use of L1, bilingual classrooms, resources, task setting and support systems in classrooms.**
- **Promoting detailed experimental research on teaching and learning strategies testing likely effectiveness**
- **Raising EAL students' confidence, to enjoy the full range of subject knowledge, academic and social opportunities.**

Improving Social Integration

➤ School approaches to integration

- Developing concept of social integration
- Promoting social integration in all year groups/key stages

➤ Peer group relations

- Being aware of negative interactions between EAL/non EAL and within groups especially in relation to language use.
- Ensuring school policies on bullying and harassment address conflicts.

➤ Developing a multilingual school

Promoting language development

➤ School approaches to multilingual practices

- Language for all strategy
- Importance of English language development

➤ Language policy

- School wide language policy on use of home languages

➤ Language pedagogy

- Illustrative case studies of EAL learners' trajectories
- Continued language support

Knowledge, Assessment and Communication

➤ Knowledge

- Gathering more detailed knowledge about individual students at admission.
- Improving teachers' general knowledge about countries of origin

➤ Assessment

- A strong systematic assessment system to differentiate linguistic and cognitive abilities in the first 6 months with effective monitoring, and reclassifying.

➤ Communication

- Clear structure of school communication regarding EAL-related information, including knowledge about the language and schooling in countries of origin.

Improving School Practice

- Identification of successful pedagogic practices in EAL teaching and learning
- Assessment and tracking of individuals' progress from initial assessment on admission, at regular stages in succeeding years and examination performance.
- Identification of particular linguistic and cultural challenges that different school subjects pose for newly arrived EAL students.
- Uncovering the experiences of the EAL child in terms of continuity of support
- Analysis of the engagement patterns of parents of EAL students and positive promotion of their engagement.

A holistic approach to EAL support in schools

- **Information:** family background, prior educational history and records, progress monitoring, comparison EAL and non- levels of achievement.
- **Co-ordination** in terms of EAL policy, planning, organisation and allocation of resources and budget, teacher training and professional development programmes
- **Support in all areas:** social integration, achievement, mentoring taking social disadvantage into account
- **Communication in school** between management and teachers, school and parents, teachers and pupils, specialist and general teachers.

6 Policy Challenges – for discussion

1. **English as an Additional Language (EAL) learners are the most rapidly growing section of the student population in UK schools**
2. **Making the most of EAL students' academic performance**
3. **Providing appropriate educational records**
4. **Improving English language education in the UK**
5. **Integrating EAL students into school and the local community**
6. **Establishing an appropriately qualified EAL teaching force**

With thanks,

EALeaf Research Team and the Bell Foundation.