
[image: image1.jpg]COntIﬂ Oou

||||||||||||||||
mmmmmmmmmmm

Evidencing Impact and Quality of Supplementary Education in Barnet
Summary report to

The London Borough of Barnet

and Barnet Children’s Fund.

David Evans.

May 2008

Follow up study evidencing impact and quality of Supplementary education in Barnet

This report is a follow up to that presented to LB Barnet and Barnet Children’s fund in February 2007. The 2007 report identified the size and scope of supplementary education present in Barnet, and highlighted that benefits to individuals, their parents, the state schools that host them, and the communities they serve are many and substantial

The purpose of this follow up is to:

1)
establish what amount of community language/mother tongue is being taught, and to what level and degree of achievement.

2)
establish, using empirical evidence, whether attendance at supplementary school makes a difference to attainment.

3)
arrange observation of school practices

4)
conduct an extension mapping exercise to that already carried out.

(The full terms of reference are at appendix 1)

Executive Summary

· Taken as a group, students attending OYA and Paiwand supplementary schools in Barnet achieve higher at national key stage tests, than students of the same ethnic background who don’t attend.

· At KS3 OYA students achieve 32% higher in English and Maths than Somali students attending schools in Barnet. They also achieve 11% higher in English and 4% higher in Maths compared to Nigerian students, and 11% higher in English and 6% higher in Maths compared to the borough average.

· Of the ten students attending OYA and taking GCSEs, 100% achieved 5 or more A*-C grades and 90% achieved 5 or more A* - C grades including Maths and English. This is 32% higher than the borough average.

· At KS2, students attending Paiwand achieve 3% higher in English and 17% higher in Maths compared to Afghan students attending Barnet schools.

· At KS3, Paiwand students achieve 25% higher in English and 12% higher in Maths compared to Afghan students attending Barnet schools.

· 19% of language exams taken at GCSE in Barnet are Community languages. (Mother tongue)

· Students studying community languages at supplementary school, achieve significantly higher at GCSE with 93.5% achieving A*- C grade compared to 72% for students taking Languages at mainstream school.

· These results have the effect of raising the borough average by more than 18% for A* grades.

· Strong allegiances are cultivated between pupils, their parents and supplementary schools which express and demonstrate high value placed on education, reflecting aspirations around upward social mobility, social inclusion and good personal behaviour and responsibility.
· Mainstream schools could benefit and learn from such allegiances, and the techniques and approaches developed by these Supplementary schools

· Supplementary schools could benefit from closer strategic working with mainstream schools in terms of accessing mainstream expertise, educational policy & priority and training and resources.

Project One - Study of Community Languages Attainment

The aim of project one was to establish the extent of Community Language (Mother tongue) teaching and attainment within the supplementary schools in Barnet and compare it to the mainstream.

A substantial number of community languages are taken at GCSE, AS and A’ Level in LB Barnet each year. These are taken along side common languages taught within the mainstream curriculum. Appendix 2 shows supplementary schools that deliver community languages, including (where known), the exam taken and levels of achievement.

Appendix 3 shows numbers and results of students sitting GCSE exams in a language subject during Key stage 4 in Barnet. (including those who sat the exam in Year 10) This allows for a comparison between the languages currently taught in mainstream school, i.e. French (1268
), German (535), Spanish (266) and Latin (74), and community languages. Mainstream accounts for 81% (2143) of exams taken, while community languages account for 19% (505)

Of the community languages, Modern Hebrew is the most popular being taken by 95 students during 2006/07. This is followed by Modern Greek (45), Gujarati (43), Japanese (40), Turkish (30), Persian (27), Italian (25), Arabic (21), Chinese (20), Polish (13), Urdu (11) and Russian (10). In addition 99 other students took a mixture of less popular community languages.

Apart from Modern Hebrew, which is partially taught at Jewish mainstream schools and partially taught at supplementary school, it is likely that all the other community languages taken at GCSE and A’ level, are taught at a supplementary school.

The table shows that across all languages an average of 19.7% of students achieve A* and 20.1% A grade. The average scores for students studying at mainstream school is significantly lower than this with only 12.1% of French students achieving A*

Students studying community languages achieve significantly higher at GCSE with 93.5% achieving A*- C grade compared to 72% for students taking languages at mainstream, and the average points score for community languages is over 7 points higher than those taught at the mainstream.

90% of those studying Chinese; 57.1% studying Arabic; 54.7% studying Hebrew and 43.3% studying Turkish achieved A*

This is not only substantially better than results achieved by students studying in the mainstream, but the results have the effect of raising the borough average grades by more than a 18% in the case of A* and by more than a quarter for A* and A grades.

There are, of course many reasons why this would be so. Obvious examples are that the language taken is the student’s first language, or if not, it is the main language spoken at home.

Nonetheless, community languages taken in Barnet and achieving at the level they do, will have a multitude of positive knock on effects, for the schools, the local authority and for the students.

Project Two – attendance and achievement of students attending Supplementary schools

Project two looked at attendance and achievement of students attending supplementary schools and compared them to a wider cohort.

Methodology

Three schools: - OYA (Organisation of Young Africans), PAIWAND an Afghan organisation and IFTIIN, a Somali organisation were selected for analysis. Selection was on the basis of size - all three hosted in excess of 100 students, and relevance to target groups underachieving in Barnet (particularly Afghans and Somalis) Information on their students was requested including personal student detail (Name, postcode and date of birth) so that linkage via the unique pupil number (UPN) would allow tracking through the national online results database to ascertain attainment at key stages. Attendance, punctuality and any other data held on the student were also requested. Before any data was forthcoming, a parent agreement was signed which gave parent consent to use this data in an anonomised manner.

Of the three supplementary schools approached, OYA provided 155 records of which 141 were successfully linked via their UPN. Paiwand provided about 300 records of which 279 were linked. IFTIIN provided no data. The data provided, contained both current and past students and spanned a number of academic years. Linking this to the PLASC data allowed for dis-aggregation for example by academic year or ethnicity/country of origin.

Comparing year on year attainment is complicated because the average results for our target subgroups including Afghan, Nigerian and Somali students at the borough level go down as well as up. Therefore for the purpose of this study, just current year (2006/07) results were analysed, which included 62 students from Paiwand and 35 from OYA.

In terms of ethnicity/country of origin it is interesting to note that not all students described themselves the same way when registering at mainstream compared to supplementary school.

Attendance

No attendance data was forthcoming from the schools and therefore no analysis could be done.

Achievement

In consultation with Barnet’s Head of Research and Management Information, it was agreed that the most relevant comparable attainment results to be used were:

· KS2 – Percentage achieving level 4 in Maths and English

· KS3 – Percentage achieving level 5 in Maths and English.

· GCSE -
Percentage achieving 5 A*- C grades, and also 5 A*- C grades including Maths and English.

For the purpose of comparison it was agreed to compare students attending Paiwand with Afghan students attending Barnet schools, and to compare students attending OYA with Nigerian and Somali students attending Barnet schools.

PAIWAND

Paiwand teaches pupils and students covering key stages 1 - 4 with a focus on language acquisition and Maths and Science. They work closely with Whitefield School and the London Academy, targeting underachievement and developing joint programmes to raise attainment of Afghan students. According to the PLASC data, 57% of students attending Paiwand describe themselves as Afghan, although, Paiwand believe this figure to be substantially higher. Others describe themselves as .‘Any other Asian background’; ‘other ethnic group’, ‘other Asian’, ’white and Asian’, and fifteen other categories. 53% are eligible for free school meals, and 22.2% have SEN. Only 3% have English as their first language, with the majority speaking Pashto or Farsi. Although Paiwand has been running for just two years the positive effects of attendance are already clearly showing at Key stage 2 and 3, and are likely more so, over the next two years as the cumulative effect of attendance becomes more evident. 45% of students attending Paiwand also attend mainstream schools in Barnet. Others attend schools mainly in Brent and Harrow.(See tables 4 and 5). Because these two boroughs achieve at very similar levels to Barnet, it is therefore valid to compare students attending Paiwand with Afghan students attending Barnet schools.

	Table 1
	2006 – 2007 Key Stage 2

	
	Cohort
	Eng
	Maths

	Barnet all
	3333
	85%
	82%

	Barnet Afghan
	50
	55%
	51%

	Paiwand
	31
	58%
	68%

(Percentage figures show students achieving level 4)

Table 1 shows that at key stage 2, students attending Paiwand are achieving on average 3% higher in English and 17% higher in Maths compared to Afghans attending schools in Barnet.

	Table 2
	2006 – 2007 Key Stage 3

	
	Cohort
	Eng
	Maths

	Barnet all
	3032
	81%
	82%

	Barnet Afghan
	28
	50%
	53%

	Paiwand
	20
	75%
	65%

(Percentage figures show students achieving level 5)

Table 2 shows at KS3, students attending Paiwand are achieving 25% higher in English and 12% higher in Maths when compared to Afghans attending Barnet Schools

	Table 3
	2006 – 2007 GCSE

	
	Cohort
	5+ A* - C
	5+ A* - C incl. Eng & Maths

	Barnet all
	2979
	68%
	58%

	Barnet Afghan
	26
	50%
	42%

	Paiwand
	11
	45%
	27%

Numbers at GCSE are very small and therefore must be considered with caution. Table 3 shows that the cumulative effects on KS4 results have not yet translated, however there is a significant increase in achievement of Paiwand students when comparing 2007 results to 2006 at KS4.

The 279 students attending Paiwand attend 106 mainstream schools the most popular being:

	Table 4

	School
	Students

	Whitefield
	11 (3.9%)

	London Academy
	8 (2.9%)

	Kenmore Park Middle School (Harrow)
	8 (2.9%)

	Friern Barnet
	7 (2.5%)

	Mitchell Brook Primary School (Brent)
	7 (2.5%)

	Barnfield School
	6 (4.3%)

	The Hyde
	6 (2.2%)

	Barnet Hill Junior Mixed Infant and Nursery School
	6 (2.2%)

	Copland Community School & Tech Ctre. (Brent)
	6 (2.2%)

	Mora Primary School (Brent)
	6 (2.2%)

	Goldbeaters
	5 (1.8%)

	Claremont
	5 (1.8%)

	Broadfields Primary School
	5 (1.8%)

	The Compton
	5 (1.8%)

	North side Primary
	5 (1.8%)

	Canons High School (Harrow)
	5 (1.8%)

	Belmont First School (Harrow)
	5 (1.8%)

	Kingsbury Green Primary School (Brent)
	5 (1.8%)

Paiwand students attend mainstream school in the following boroughs.

	Table 5

	Borough
	Students

	Barnet
	126 (45%)

	Brent
	59 (21%)

	Harrow
	44 (16%)

	Camden
	30 (11%)

	Westminster
	13 (5%)

	Hammersmith & Fulham
	5 (2%)

	Hounslow
	2 (1%)

OYA

OYA teaches students at KS3 and KS4, with a focus on English, Maths and Science. Emphasis on achievement in exams is palpable. There is no single majority ethnic group attending OYA. 34(24%) are Nigerian; 30 (21%) Somali; 29(21%) ‘Other Black African’ 18(13%) African; 10(7%) ‘Any Other Black Background’; 7(5%) Ghanaian, and there are seven other minor categories. 31% are eligible for free school meals, and 19.1% have SEN. 35% speak English as a first language, with others describing themselves as various ‘other language’ groups, Somali and Yoruba. 70% of OYA students attend schools in Barnet. OYA has been running for seven years, and has a high year on year retention rate. The exam focus combined with a friendly competitive spirit amongst students and parents has many positive effects including higher achieving groups such as Nigerians and Ghanaians pulling up lower achieving groups such as Somalis.

	Table 6
	2006 – 2007 Key Stage 3

	
	Cohort
	Eng
	Maths

	Barnet all
	3032
	81%
	82%

	Barnet Nigerian
	57
	81%
	84%

	Barnet Somali
	67
	60%
	56%

	OYA
	25
	92%
	88%

(Percentage figures show students achieving level 5)

At Key stage 3 English, students attending OYA are achieving 11% higher than the borough, 11% higher than the average Nigerian and 32% above the average Somali student. In Maths they are 6% higher than the borough, 4% higher than Nigerians and 32% higher than Somali students.

	Table 7
	2006 – 2007 GCSE

	
	Cohort
	5+ A* - C
	5+ A* - C incl. Eng & Maths

	Barnet all
	2979
	68%
	58%

	Barnet Nigerian
	40
	63%
	55%

	Barnet Somali
	39
	69%
	54%

	OYA
	10
	100%
	90%

At key stage 4 numbers are very small and therefore must be considered with caution. However Table 7 shows OYA students to be achieving significantly higher (32%) than the borough average or average scores for Nigerian and Somali students.

OYA students attend 54 mainstream schools. Table 8 (next page) shows the most popular being:

	Table 8

	School
	Students

	Copthall
	26 (18%)

	St. Mary’s
	10 (7%)

	Hendon School
	9 (6%)

	London Academy
	8 (6%)

	Kingsbury High (Brent)
	8 (6%)

	Orion Junior school
	6 (4%)

	St. James’
	5 (4%)

	Christ’s College
	4 (3%)

	Bishop Douglass
	4 (3%)

	La Sainte Union (Camden)
	4 (3%)

	Ravenscroft
	4 (3%)

OYA students attend mainstream school in the following boroughs.

	Table 9

	Borough
	Students

	Barnet
	99 (70.2%)

	Brent
	17 (12.1%)

	Hertfordshire
	4 (2.8%)

	Camden
	4 (2.8%)

	Ealing
	3 (2.1%)

	Westminster
	2 (1.4%)

	Southwark
	2 (1.4%)

	Islington
	2 (1.4%)

	Harrow
	2 (1.4%)

	Lewisham
	1 (0.7%)

	Haringey
	1 (0.7%)

	Hammersmith & Fulham
	1 (0.7%)

	Hackney
	1 (0.7%)

	Enfield
	1 (0.7%)

	Barking and Dagenham
	1 (0.7%)

IFTIIN did not supply statistics, but a conversation with the headteacher indicated that most children attended Whitefield, Ravenscroft; London Academy; Hendon High; Goldbeaters; Martin Junior and Orion school.
Note: the achievement of students attending supplementary school has been compared to borough cohort (or sub cohorts), which will include some of those attending the supplementary schools. The sub cohorts achieving higher than the whole group, will therefore have an even higher relative score when compared to a control group, which excludes their own results.

Focus group discussions

Five
 focus group discussions (Appendices 4-8) with parents and students explored the following issues:

· Reasons for and benefits of attending supplementary school

· To what extent mainstream was aware of students’ attendance

· Commitment to both mainstream and supplementary school

· Suggestions for improvements to both.

Each of the five groups had different approaches and responses:

1.
OYA Students:

Very driven professionally (many were aiming to qualify as doctors) They felt a friendly competition with each other, were very empowered by OYA, by for example older students given responsibility for effective running of the school. They felt that OYA gave them a much greater holistic schooling than the mainstream, as it was able to offer support mechanisms and individual attention, beyond that which the mainstream could offer.

2.
Paiwand Students:

Primary motivation for attendance was family pride, which is culturally very important. The acquisition of mother tongue languages also opened up work opportunities both in the UK and in Afghanistan. Also their religion, and the ability to follow it correctly played a major part.

3.
Iftiin Students:

Again driven by family pride but indicated that many attended through parental pressure rather than personal choice. (This group were a little younger than students interviewed at OYA and Paiwand)

4.
OYA parents:

OYA filled an important gap in both the child’s education and their own related knowledge. Many believed that the mainstream did not provide sufficient education to ensure their children achieved to their maximum potential or got the support to catch up in areas of weakness. Parents also reported that they were more comfortable dealing with OYA than the mainstream, relying on OYA to answer unanswered questions about their children’s education. There was noticeable peer group pressure for their children to do well and a focus on good grades at GCSE and A’ Level was their number one priority.

5.
Paiwand parents:

Understanding respect for the society they live in and qualifications seemed essential and most would like their children to go onto HE and professionally qualify themselves. Afghan parents seemed happy with their own relationship to the mainstream school and equally committed to ensuring their child attend both mainstream and PAIWAND regularly, and some saw PAIWAND as complementing the mainstream rather than supplementing it.

Other issues highlighted by the focus groups

Mainstream knowledge of Supplementary school

Most stated that mainstream schools were not aware or show little interest in whether students attend a supplementary school and some felt that their mainstream school regarded supplementary schools as competition. Some students felt that mainstream only referred to their home background when looking for volunteers to act as interpreters or befriending new arrivals.

Bad behaviour amongst Afghan boys at mainstream.

Afghan parents acknowledged that peer pressure had much to do with bad behaviour in the mainstream. Children who have had schooling in Afghanistan are aware that the English system is much more lax in relation to discipline and take advantage of it. Parents suggested that behaviour would improve if the communication between mainstream and home, were more prescriptive, so issues could be discussed in detail. Students suggested removing the undisciplined or disruptive students from the class.

Other general comments

Many of the OYA students believe that attendance at, and support provided by OYA made the difference between passing and failing their GCSEs

Afghan students acknowledged that their society is quite sexist ‘girls are just wife material’. This social pressure does have an effect on the educational aspirations of some, however, by contrast, some parents and some girls interviewed were determined to qualify themselves and make a successful career.

Project Three - Observation of Supplementary Schools

It was not possible to conduct this project within the timescale, however the project was discussed with all three target schools, and each has indicated that they would be happy to be involved. This project could therefore be conducted at a later date.

Project Four - Extension to mapping of provision

A list was compiled of supplementary schools from neighbouring boroughs that offered provision not offered in Barnet (eg Caribbean). The list contains the details of 40 supplementary schools and is attached at Appendix 9.

David Evans

16 May 2008

� Figures in brackets indicates the number of students who sat the exam

� No parent focus group took place at IFTIIN.

PAGE
2

