
New	
  and	
  Innovative	
  Approaches	
  
in	
  Learning	
  Languages	
  

A	
  presentation	
  to	
  the	
  Auckland	
  Languages	
  Strategy	
  
Conference	
  UoA	
  Business	
  School	
  27	
  November	
  2015

John	
  McCaffery	
  
University	
  of	
  Auckland

&
Waka	
  Aotearoa	
  Education	
  Limited

j.mccaffery@auckland.ac.nz

j.mccafferynz@gmail.com


Learning	
  &	
  Using	
  Languages	
  for	
  Real	
  Purposes	
  -­‐
Especially	
  Learning	
  Curriculum	
  Content	
  in	
  other	
  
Subject	
  Areas.	
  Promoting	
  	
  Bi-­‐ /Multi-­‐lingualism
• Content	
  based	
  Instruction	
  (CBI)	
  USA	
  /	
  or	
  Content	
  &	
  Language	
  
Integrated	
  Learning	
  (CLIL)	
  Europe.	
  Usually	
  CBI/CLIL	
  now

1. Students	
  take	
  a	
  language	
  learning	
  class	
  where	
  the	
  language	
  is	
  
taught	
  as	
  a	
  subject	
  (Can	
  be	
  an	
  ESOL	
  English	
  Course)	
  AND

2.	
  Have	
  at	
  least	
  one	
  of	
  their	
  Curriculum	
  subjects	
  /areas	
  taught	
  
through	
  the	
  medium	
  of	
  that	
  language	
  also	
  .Usually	
  1	
  or	
  	
  2	
  could	
  be	
  
more.	
  E.g.	
  Usually	
  begins	
  with	
  non	
  technical	
  subjects	
  	
  Social	
  
Studies,	
  Music	
  Art	
  ,	
  Maths	
  	
  PE	
  History,	
  Literacy…Moves	
  on	
  to	
  
Maths	
  and	
  Sciences	
  later	
  as	
  student	
  ability	
  increases.
This	
  can	
  be	
  optional	
  or	
  required.


Outcomes	
  
1. Students	
  language	
  abilities	
  in	
  all	
  areas	
  are	
  significantly	
  

higher	
  as	
  each	
  curriculum	
  area	
  learned	
   through	
  the	
  
language	
  is	
  added.	
  e.g.	
  Dick	
  Johnstone	
  Scotland	
  primary	
  
Schools	
  English/	
  Gaelic	
  	
  +	
  French	
  or	
  German	
  +	
  1-­‐2	
  
Curriculum	
  areas.	
  Increased	
  Motivation	
  Engagement	
  	
  

2. Students	
  Curriculum	
  Knowledge	
  is	
  as	
  good	
  as	
  students	
  
learning	
  through	
  the	
  traditional	
   language	
  of	
  instruction	
  of	
  
the	
  country

3. Can	
  run	
  at	
  Primary,	
  Intermediate	
  or	
  Secondary.	
  Older	
  
students	
  do	
  as	
  well	
  as	
  younger,	
  often	
  better.	
  

4. Traditional	
   Language	
  Teaching	
  where	
  taught	
  grammatically	
  
as	
  in	
  Ireland,	
  Turns	
  many	
  student	
  off	
  Learning	
  Languages	
  	
  


Is	
  currently	
  usually	
  using	
  an	
  International	
  
Language	
  but	
  Heritage/Minority	
  	
  Languages	
  are	
  
also	
  now	
  in	
  Trial	
  Use
• Address	
  the	
  only	
  1in	
  20	
  to	
  25	
  	
  in	
  International	
  languages	
  Learning	
  who	
  ever	
  
become	
  fluent	
  through	
  current	
  approaches	
  
• Students	
  maintain	
  and	
  	
  develop	
  their	
  own	
  Heritage	
  Language	
  and	
  become	
  
more	
  successful	
  at	
  school.	
  Can	
  also	
  be	
  doing	
  another	
  	
  Language	
  	
  (2nd or	
  3rd
)as	
  well	
  in	
  the	
  same	
  type	
  of	
  programmes	
  
• e.g..	
  Scottish	
  Gaelic,	
  	
  English	
  /Basque/	
  Spanish	
  	
  in	
  Spain	
  …
• Blurring	
  the	
  Traditional	
  	
  boundaries	
  and	
  silos	
  between	
  Learning	
  Languages	
  
as	
  a	
  	
  separate	
  subject	
  	
  and	
  Bilingual	
  Education	
  	
  because	
  it	
  works	
  and	
  is	
  
more	
  effective	
  than	
  traditional	
  approaches
• Becoming	
  the	
  dominant	
  International	
  	
  Languages	
  approach	
  in	
  Europe/	
  USA	
  	
  
and	
  now	
  in	
  Middle	
  East	
  and	
  Asia.-­‐Not	
  yet	
  in	
  NZ.	
  	
  


So	
  We	
  Now	
  have	
  a	
  Wider	
  Range	
  of	
  Options	
  for	
  
Language	
  	
  	
  Learning	
  &	
  Language/s	
  Maintenance	
  &	
  
Rejuvenation
• That	
  can	
  be	
  used	
  from	
  primary	
  to	
  tertiary	
  levels
• That	
  has	
  a	
  proven	
  international	
  	
  research	
  record	
  of	
  success
• That	
  addresses	
  the	
  low	
  up	
  take	
  in	
  Learning	
  Languages	
  in	
  NZ	
  
• That	
  promotes	
  greater	
  student	
  interest	
  and	
  engagement
• That	
  produces	
  more	
  fluent	
  outcomes	
  in	
  speaking	
  reading	
  and	
  writing	
  
• That	
  could	
  be	
  the	
  follow-­‐on	
  programmes	
  from	
  Primary	
  Bilingual	
  
Education	
  in	
  Secondary	
  Schools	
  
• Can	
  be	
  used	
  for	
  Te	
  Reo	
  Maori	
  	
  for	
  all	
  NZers	
  especially	
  


NZ	
  Born %	
  Speakers	
  
Under	
  15	
  yrs

%	
  	
  Speakers
of	
  Child	
  
bearing	
  ages	
  

Intergenerationally
Extinct	
  

Cook	
  Is 3% 8% 2013	
  	
  	
  	
  	
  	
  	
  X

Niue	
   5% 10% 2013	
  	
  	
  	
  	
  	
  	
  	
  X

Tokelau	
   12% 26% 2013	
  	
  	
  	
  	
  	
  	
  X

Samoan	
   35% 53% Survival	
  possible	
  

Tongan	
   35% 52% Survival	
  possible	
  

NZ	
  	
  will	
  save a	
  	
  lizard;	
  	
  but not	
  help	
  save NZ	
  Pasifika languages


Current	
  	
  Medium	
  Programmes.	
  

• Maori	
  Medium	
  Education	
  
• Immersion	
  	
  100%	
  in	
  ECE	
  KohangaReo	
  /Puna Reo	
  	
  Kura	
  kaupapa
Maori	
  	
  	
  or	
  Can	
  be	
  80%	
  20%	
  English	
  50%-­‐50%	
  State	
  Maori	
  Medium	
  
Education	
  
• Pacific	
  Medium	
  Education	
  
• Immersion	
  or	
  Dual	
  language	
  ECE	
  .Mostly	
  Samoan	
  Tongan	
  
• 25	
  NZ	
  wide	
  	
  Primary	
  Programmes and	
  1	
  or	
  2	
  secondary	
  	
  Mostly	
  50%	
  -­‐
50%	
  Go	
  from	
  Yr 1-­‐yr8	
  
• 2	
  French	
  Immersion	
  Programmes-­‐80-­‐20	
  &	
  60-­‐40.


The	
  value	
  to	
  Language	
  Minority	
  students	
  of	
  using	
  
their	
  languages	
  for	
  Real	
  Purposes	
  in	
  Education	
  is	
  
well	
  Researched	
  with	
  Stunning	
  Outcomes	
  	
  
• Best	
  Readings
• Colin	
  Baker	
  (2011)Foundations	
  of	
  Bilingual	
  Education	
  and	
  
Bilingualism	
  (	
  5th ed)	
  Mulitlingual	
  Matters	
  
• Journal	
  of	
  Immersion	
  and	
  Content-­‐Based	
  Language	
  Education	
  	
  
Publisher:	
  John	
  Benjamins	
  Publishing	
  Company
• Colin	
  Baker(	
  2014)A	
  Parents	
  and	
  Teachers	
  Guide	
  to	
  Bilingualism	
  (4th
ed)	
  Multilingual	
  Matters	
  .
• Ofelia	
  Garcia(	
  2009)	
  Bilingual	
  Education	
  in	
  the	
  21st Century	
  :	
  A	
  Global	
  
Perspective	
  .	
  Wiley-­‐Blackwell


