Languages Baccalaureate Case Study 3
St Kentigern’s Model of Working
THERE might have been only one candidate for the Languages Baccalaureate at St Kentigern’s Academy but 6th-year Rachel certainly impressed everyone with her enterprise and enthusiasm.

Focused on an e-twinning magazine between the West Lothian school and counterparts in France and Italy, the project proved wide-ranging in its scope and highlighted Rachel’s resourcefulness, ability to organise and a commitment to accuracy.

Hopeful of a career in journalism, these skills are part of every good journalist’s make-up.

The idea of the e-twinning magazine allowed Rachel to use her skills in English, Italian and French to establish links with schools abroad. It also gave third and fourth-year students at St Kentigern’s the chance – eagerly snapped up, it must be said – to contribute to the magazine.

Rachel was right when she hoped that the project would help students see the benefits of learning a language, get them really motivated while encouraging them to take languages further.

With her proposal accepted by teaching staff, she got down to the solid work of working with pupils at her school as she sought to establish all-important links with the French and Italian ones.

This marked quite a different teaching technique for staff at her school where English and modern languages are joined together as part of its faculty structure. Teaching staff found it very useful for working together on the actual delivery of the course and its assessment.

Rachel’s initial research involved speaking with the British Council and visiting the Edinburgh HQ of The Scotsman newspaper where she got an insight into editing and processing a magazine.

She enlisted the support of a seven-strong, fourth-year Italian class at her school, briefed them on the project, gave pupils a questionnaire and organised focus group sessions. Rachel discovered, particularly with the third-year French class that had more direct involvement with other French pupils, that these pupils got a better sense of the value and purpose of studying a foreign language because they were actively involved in communicating with French people.

Rachel liked the independent study involved in the Baccalaureate, a taster of university life. Although she had the help and valuable support from school staff, she was responsible for making progress throughout the year.

As a result, she became more confident in coming up with solutions to problems, instead of going and asking someone how to fix them. She’s convinced this will benefit her at university and in work in the future.

