SIMON FRASER UNIVERSITY

MEMORANDUM

S. 83-39 AS AMENDED AT

SENATE 11/4/83

To. SENATE	From. OFFICE OF THE DEAN OF GRADUATE STUDIES
GRADUATE CURRICULUM CHANGES, NEW Subject. COURSE PROPOSAL, EDUC 858-5	Date. MARCH 22, 1983

Action undertaken by the Executive Committee of the Senate Graduate Studies Committee at its meeting on March 21, 1983, gives rise to the following motion:-

MOTION:

"That Senate approve and recommend approval to the Board of Governors, as set forth in S.83-39, the proposed new graduate course, Educ 858-5, Contemporary Research and Classroom Practices in French Immersion."

John M. Webster

Dean of Graduate Studies

mm/

SIMON FRASER UNIVERSITY FACULTY OF EDUCATION MEMORANDUM

TO: Harry Evans Secretary Senate

FROM: Jaap Tuinman
Acting Dean
Faculty of Education

SUBJECT:

DATE: February 28, 1983

For your information, the Faculty of Education at it meeting today approved the enclosed new course proposal EDUC 858-5 (Contemporary Research and Classroom Practices in French).

I would appreciate it if you would include it on the agenda of the next meeting of the Senate Graduate Studies Committee.

cc: Stan Kanehara Jack Martin

MAR 31983

FEGISTRAR'S OFFICE
MAIL DESK

SIMON TRASER UNIVERSITY

New Graduate Course Proposal Form

Form GS.8

CALENDAR	INFORMATION:	•			. /
Departmen	t: EDUCATION		Course 1	Vainber: 858-5	
Title: Co	ontemporary Researc	h and Classroom Pr	actices in Fren	ch Immersion	
	on: Students exami			relating to Fren	ch Immersion
methodolo	ogy, curriculum and Students deriv	e classroom applic		iculum changes f	rom these stud
Credit Ho	urs: 5	Vector: 2-3-0	Prerequia	site(x) if any:_	
·					equivalent
NROLLMENT	T AND SCHEDULING:				
stimated	Enrollment: 15	When will th	e course first	be offered: Sp	ring 1985
ow often	will the course be	e offered: On alt	ernate years		
	31.5 8.8 				
the field last 15 y very litt through a	TION: There is a l of research and m years, research on the effect on the c The gap tha a close examination age teaching and le	ethodology as it r French immersion p lassroom practitio t exists between l of various studie	élates to French rograms has growner. anguage research s with a view o	n immersion prog wn very rapidly n and classroom f galning a bett	rams. For the in Canada with needs to be far understandi
					,
ESOURCES:	***************************************				
nich Facu	alty member will no	ormally teach the c	ourse: André	OBADIA	
hat are t	the budgetary impli	cations of mountin	g the course:	No increase in	budget
		<u>/</u>			
	/				
re there	sufficient Library	resources (append	details): Yes		
opend ed:	a) Outline of the b) An indication c) Library resour	of the competence	of the Faculty m	nember to give t	he course
proved:	Departmental Grad	uate Studies Commi	ttee	Date	2/11/10
		Studies Committee:		1 de Date	701-10 1
	Faculty:	Tim		Date	Tilor 11/0
	Senate Graduate S	tudies Committee:		Date	- 2 / 0 -
	Senate:			Date	

SIMON TRASER UNIVERSITY

New Graduate Course Proposal Form

Form GS.8

CALENDAR INFORMATION:

epartmen	t: EDUCATION	•	Course Number:	858-5
Title: Co	ntemporary Research and C	lassroom Practices	in French Immer	sion
to French French pr	on: The aim of this course Immersion methodology, programs. Special attention	rogram evaluation.	curriculum needs	and administration of
findings. Credit Ho	urs: 5 Vec	etor: 2-3-0	Prerequisite(s) :	if any: 481 or equivalent.
ENROLLMEN'	r and scheduling:			
	•	Then will the cours	se first be offer	red: Spring 1985
How often	will the course be offered	ed: On alternate	years	
last 15 y	of research and methodoloears, research on French le effect on the classroom	ogy as it relates immersion programs m practitioner. s between language ious studies with	to French immers has grown very research and cl	rapidly in Canada with assroom needs to be fillog a better understanding
ESOURCES				
√hich Facu	alty member will normally	teach the course:	André OBADIA	
What are t	he budgetary implications	of mounting the c	ourse: No incr	ease in budget
re there	sufficient Library resour	ces (append detail	s): Yes	
Appended:	a) Outline of the Courseb) An indication of thec) Library resources	competence of the	Faculty member t	o give the course
pproved:	Departmental Graduate St	udies Committee	Jul oflice	Date John 14/83
	Faculty Graduate Studies	Committee: /	Jelflist	Date Folly 19
	Faculty: Jim			Date 120-29/82
	Senate Graduate Studies	Committee:		Date
	Senate:			Date

SIMON FRASER UNIVERSITY

Faculty of Education

COURSE TITLE:

Contemporary Research and Classroom Practices in French

Immersion

COURSE NUMBER:

858-5

COURSE OBJECTIVES

The aim of this course is to examine studies, reports and articles relating to French Immersion methodology, program evaluation, curriculum needs and administration of French programs. Special attention is given to the possible applications from research findings.

Students, at the end of the course:

- (1) Will acquire a better knowledge of research in French Immersion programs;
- (2) Will be able to deduce some pedagogical applications from research;
- (3) Will become more familiar with various methodological approaches to teaching in French Immersion programs;
- (4) Will be better equipped to respond to parents, administrators and colleagues on the various facets related to French Immersion programs.

OUTLINE OF TOPICS

(See also Bibliography)

- 1. The Researcher and the Practitioner
 - An effort to understand the interaction between the researcher and the classroom practitioner.
- 2. An Overview of French Programs

What are the general research findings in immersion programs in the last decade?

3. Program Evaluations

Comparison between the various immersion programs: early, late and partial.

4. Cognitive Development and French Immersion Programs

Is immersion affecting the cognitive development of the child?

5. Error Analysis and Curriculum Implications

Quality of French as spoken by immersion students and how to improve it.

6. Social Aspects of French Immersion Programs

Research in immersion programs has also been concerned with some social effects.

7. Problems Related to French Immersion Programs

There are also problems in immersion programs. Some of them relate to administration and others to children with learning disabilities.

8. Other Trends

A look at some trends that could help improve teaching efficiency.

TYPICAL REQUIREMENTS

١.	An Oral Presentation	30%
2.	A Paper	30%
3.	A Final Exam	40%

BIBLIOGRAPHY

1. The Researcher and the Practitioner

- 1. "Practical Applications of Research", in Newsletter of Phi Delta Kappan's Center on Evaluation, Development and Research, 2-1, September, 1979.
- 2. H.H. Stern. "Language Research and the Classroom Practitioner", C.M.L.R./R.C.L.V., 34-4, March, 1978.
- 3. Robert L. Politzer. "Foreign Language Teaching and Bilingual Education: Research Implications", Foreign Language Annals, 13-4, 1980.

2. An Overview of French Programs

 Stan Shapson and David Kaufman. "Overview of Elementary French Programs in British Columbia: Issues and Research", C.M.L.R./R.C.L.V., 34-3, February, 1978.

- 5. David Kaufman and Stan Shapson. "Overview of Secondary and Post-Secondary French Immersion: Issues and Research", <u>C.M.L.R./R.C.L.V.</u>, 34-3, February, 1978,.
- 6. H.P. Edwards. "An Overview of French Second-Language Programs", in So You Want Your Child to Learn French! (B. Mlacak and E. Isabelle, Eds.), Mutual Press Ltd., Ottawa, 1979.
- M. Swain & S. Lapkin. "L'education bilingue en Ontario: Une decennie de recherche", <u>Bulletin d'information</u>, O.I.S.E./I.E.P.O., 12-1, 1981.
- 8. James Cummins. "Research Findings From French Immersion Programs Across Canada: A Parents Guide", O.I.S.E./I.E.P.O., November, 1978.
- 9. Andre A. Obadia. "Programme d'immersion: croissance phenomenale et penible", <u>C.M.L.R./R.C.L.V.</u>, 37-2, January, 1981.

3. Program Evaluation

- Merrill Swain. "Linguistic Expectations: Core, Extended and Immersion Programs", C.M.L.R./R.C.L.V., 37-3, March, 1981.
- 11. Fred Genesee. "A Comparison of Early and Late Immersion Programs", McGill University (Mimeo), October, 1979.
- 12. S.M. Shapson & E.M. Day. "A Longitudinal Evaluation of An Early Immersion Program in British Columbia", <u>Journal of Multilingual and Multicultural Development</u>, 3-1, 1982.
- 13. G.L. McNabb. "The Effect of French Immersion on the Core (English) Program", in C.A.I.T. Second National Convention Proceedings (Andre Obadia, Ed.), Ottawa, 1979.
- 14. H.P. Edwards, L. Fu, H. McCarrey et C. Doutriaux. "Partial French Immersion for English-Speaking Pupils in Elementary School: The Ottawa Roman Catholic Separate School Board Study in Grades one to Four", C.M.L.R./R.C.L.V., 37-2, January, 1981.
- 15. J. Cummins. "Effects of French Language Experience at Kindergarten Level on French Language and other Academic Progress in French Immersion Programs", Ontario Ministry of Education (Mimeo), 1981.
- 16. Sharon Lapkin & Merrill Swain. "Immersion Centres versus Dual Track Schools", O.I.S.E., 1979.
- 17. Catherine Pawley & Michael Walsh. "French Proficiency and General Achievement of Grade 8 Students in Primary- and Late-Entry Immersion", Carleton and Ottawa (Mimeo), 1980.
- 18. Frances Morrison et al. "French Proficiency: Carleton Grade 9 Primary-Entry Immersion Graduates, Spring 1980", (Mimeo), May, 1981.

- 19. Merrill Swain, Sharon Lapkin & Christine M. Andrew. "Early French Immersion Later On", Journal of Multilingual and Multicultural Development, 2-1, 1981.
- 20. Stan Shapson, David Kaufman, & Elaine Day. "Evaluation Study of a Summer Immersion Programme for Secondary Students", Journal of Multilingual and Multicultural Development, 2-1, 1981.

4. <u>Cognitive Development and French Immersion Programs</u>

- 21. Wallace E. Lambert. "Cognitive and Socio-Cultural Consequences of Bilingualism", C.M.L.R./R.C.L.V., 34-3, February, 1978.
- 22. James Cummins. "The Cognitive Development of Children in Immersion Programs", C.M.L.R./R.C.L.V., 34-5, May, 1978.
- 23. Fred Genesee. "The Role of Intelligence in Second Language Learning", P.S.B.G.M. (Mimeo), 1976.

5. Error Analysis and Curriculum Implications

- 24. S.P. Corder. "The Significance of Learners' Errors", in Jack C. Richards, Ed., <u>Error Analysis</u>, Longman, 1974.
- 25. Lary Selinker. "Interlanguage" in Jack C. Richards, Ed., Error Analysis, Longman, 1974.
- 26. Remy Porquier & Uli Frauenfelder. "Enseignants et apprenants face a l'erreur", <u>Le Français dans le monde</u>, 154, July, 1980.
- 27. Cecile Tardif et Alison D'Anglejan. "Les erreurs en français langue seconde et leurs effets sur la communication orale", Universite de Montreal, C.M.L.R./R.C.L.V., 37-4, 1981.
- 28. Ellen Adiv. "An Analysis of Second Language Performance in Early French Immersion Program", Grades 3, 4, 5, P.S.B.G.M., (Mimeo), 1980.
- 29. Andre A. Obadia. "Procedes de prevention ou de correction de fautes orales en immersion". <u>Les Nouvelles de l'ACPI</u>, 4-3, September, 1981.
- 30. A.A. Obadia, M.J. Pluviose, M. Sarot & R. Tourigny. "Releve de fautes orales les plus frequentes et les plus persistantes de la maternelle a la 6e annee d'immersion", (Mimeo), June, 1982.
- 31. Janet P. Simpson & James M. Stewart, "Expressive English Syntax in Canadian French-Immersion School Children". The Alberta Journal of Educational Research, 27-4, December, 1981.

6. Social Aspects of French Programs

32. Fred Genesee. "The Suitability of Immersion Programs for all Children", C.M.L.R./R.C.L.V., 32-5, May, 1976.

- 33. G.A. Gziko, et al. "Graduates of Early Immersion: Retrospective Views of Grade 11 Students and Their Parents", in So You Want Your Child to Learn French!, (B. Mlacak and E. Isabelle, Eds.), Mutual Press Ltd., Ottawa, 1979.
- 34. F. Genesee. "Beyond Bilingualism: Some Social Aspects of French Immersion", in So You Want Your Child to Learn French!, (B. Mlacak and E. Isabelle, Eds.), Mutual Press Ltd., 1979.
- 35. Peter J. Heffernan. "French Immersion: Methode possible pour la refrancisation de francophones assimiles?" <u>C.M.L.R./R.C.L.V.</u>, 36-1, October, 1979.

7. Problems Related to French Immersion

- 36. W.R. McGillivray. "Administrative Problems of Early French Immersion" in So You Want Your Child to Learn French!, (B. Mlacak and E. Isabelle, Eds.), Mutual Press Ltd., 1979.
- 37. Morrison, Pawley & Bonyum. "Reasons for Student Transfer from Late-Entry Immersion and High School Bilingual Programs", Working Paper 132, O.B.E., 1979.
- 38. Margaret Bruck. "Problems in Early French Immersion Programs", in So You Want Your Child to Learn French!, (B. Mlacak and E. Isabelle, Eds.), Mutual Press Ltd., 1979.
- Ronald Trites. "Learning Disabilities in Immersion", <u>C.M.L.R./R.C.L.V.</u>, 34-5, May, 1978.

8. Other Trends

- 40. Bagriana Belanger-Popvassileva. "La Methode Lozanov et la formation des professeurs", <u>C.M.L.R./R.C.L.V.</u>, 34-4, March, 1978.
- 41. Louis B. Mignault. "Suggestopaedia: Is There a Better Way to Learn?", C.M.L.R./R.C.L.V., 34-4, March, 1978.
- 42. Dolores A. Scharfer. "My Experiences with the Lozanov Method", Foreign Language Annals, 13-4, 1980.
- 43. Glyn Holmes & Marilyn E. Kidd, "Second-Language Learning and Computors", C.M.L.R./R.C.L.V., 38-3, Spring, 1982.

An indication of the competence of the Faculty member to give the course

I have been involved in French immersion across Canada from its beginning, about fifteen years ago.

I experienced immersion programs from the point of view of a practitioner and of a researcher.

I also had a chance to write various curriculum materials for immersion classes and I am presently about to publish a K-2 complete French immersion program.

I taught the proposed course in 1981 and 1982 at the University of Ottawa and I keep improving and updating it year by year.

		•	
	·	Deadline	Date
	SIMON FRASER UNIVERSITY (To be completed only for new course	LIBRARY COLLECTION of the proposals; not	ON EVALUATION needed for re-numbering)
Cot	erse number and name <u>Educ. 858-5;</u>	Contemporary Rese	earch and Classroom
1.	Evaluation of current library colle	Practices in Freme ection (indicate	nch immersion method used, as applicable):
	The library has sufficient material supply of xerox articles and papers	ls and the instru s, available for	actor indicates he has a student use.
2.	Recommended additions to collection plementary lists as necessary:	n (monographs, se	erials, other); attach sup-
3.	Estimated costs:		
э.	A. Initial costs	monographs serials	•
	•	Total	
	B. Continuing costs	monographs serials	
	·	Total	
4.	Special budget and scheduling factor and servicing costs):	ors (include spec	cial processing, equipment,
	There should be no special budget repurchased via approval plans.	requirements. Ma	terials available are
5.	Other pertinent details:		
	The library has a subscription to to Modern Language Review". This area much published as yet.	the most heavily of study is new	cited journal, "Cdn. and there is not too

For Librar

For Faculty Department Date:

SIMON FRASER UNIVERSITY

MEMORANDUM

S. Kanehara,	FromNeville J. Lincoln,
Admin. Assistant to the Dean, Faculty of Education	Chairman, DLLL.
Subject. Educ. 858-5	DateJanuary 18th 1983.

With reference to your memo of December 9th, our French Division and our M.A.T.F. programme committee have looked at your proposed course 858-5 with regard to potential course overlap. We do not see any overlap and therefore will not raise any objection to the mounting of this course.

In addition, the M.A.T.F. programme committee stated that it completely supported your request to mount this course since it answered an immediate pressing need in the Province. It was hoped that it would be possible in the near future to look upon this course as an alternative or addition to the M.A.T.F. programme and to pursue discussion of this possibility within the committee, of which Professor Obadia is now himself a valued member.

neillo J. Cin ol

SIMON FRASER UNIVERSITY MEMORANDUM

To Dr. S. Kanehara Admin. Assistant to the Dean Faculty of Education	From. Charles P. Bouton Chairman, French Division DLLL
Subject. Educ. 858-5	DateJanuary 13, 1983

This is to let you know that the members of the French Division, after consideration of your proposal for Educ. 858-5, do not see any overlap of course content and therefore do not object at all to the mounting of this course.

Ch. P. Bouton

c.c.: Dr. Neville J. Lincoln Chairman, DLLL