
Add
1
[image: image1.jpg]Ofsted

raising standards
improving lives


 

This document was archived in 2017 as it no longer reflects current policy. 


The last two subject reports from Ofsted
 highlighted the issue of ineffective use of the TL (target language) as a key feature of weaker teaching. Students need opportunities to develop language-learning skills, such as working out the meaning of utterances through context and visual clues. These statements indicate the characteristics of TL use which have a positive impact on attitudes and achievement in modern languages, and those which diminish the impact. They are derived from first-hand observation during subject visits and from academic research. They are intended as a tool for self-evaluation and to inform development planning.
Inadequate
· Teachers use English where the TL could be used to an unnecessary or excessive extent. Teachers use some TL for praise and greetings and for the occasional instructions, but switch rapidly and frequently between the TL and English.

· Teachers provide insufficient opportunities for learners to use the TL for meaningful communication. 

Requires improvement 

· Teachers use the TL for organisational matters and for praise.

· They resort to immediate English translations by themselves or learners which reduces the impact. Learners are given opportunities to participate in conversations in the TL, but expectations of the spontaneous use by learners are too low.

· As learners move through the school, teachers expect them to use an increasing amount of target language.

· There are inconsistencies in the quality and quantity of the use of the TL across the department. 
Good 

· Teachers provide a consistently fluent and accurate model of the foreign language for learners to emulate. English is only used where appropriate.
· Students are encouraged to ask questions and seek clarification in the TL during teacher-led sections of the lesson.
· Learners occasionally respond to the teacher spontaneously in the TL, but do not seek to use it to communicate with each other.

· Learners are expected to use the TL with greater fluency as they move through the key stages.

· Teachers ensure that all learners experience the need to react to unpredictable elements in conversations. Teachers praise and encourage spontaneous use by learners when it occurs.

· There is a high level of consistency in the quality and quantity of TL use across the department, supported by a unified departmental policy.
Outstanding practice

· The TL is the dominant means of communication in the lesson and teachers have high expectations of learners’ use at an appropriate level. As a result, learners seek to use the TL as the normal means of communication when talking to the teacher or informally to each other. 

· Teachers informally monitor and assess spontaneous TL use, keeping track of learners’ progress in order to ensure that their expectations increase as they move through the school.
· Teachers’ target language use is monitored by subject leaders and good practice is regularly shared across the department, resulting in a high level of consistency.
Judging the use of the target language by teachers and students


For guidance only


 


� Modern languages: achievement and challenge 2007-2010, Ofsted, 2011; � HYPERLINK "http://www.ofsted.gov.uk/resources/100042" �www.ofsted.gov.uk/resources/100042�. 


The changing landscape of languages, Ofsted, 2008; � HYPERLINK "http://www.ofsted.gov.uk/resources/070053" �www.ofsted.gov.uk/resources/070053�. 


1
Provider name
Good practice example: Remit 
1

Judging the use of the target language by teachers and students

For guidance only

