Communication Survey: Heritage Woods French Classroom

[bookmark: _GoBack]Summary of the student responses to communication in an innovative classroom at Heritage Woods Secondary

Survey Questions Page 3
This classroom is equipped with 6 round tables, 4 sofas, few desks, coffee table top, clipboards, and mini white boards:
105 French as a Second Language Students surveyed from grades 9-11
*	Some Response
**	Frequent Response
***	High Response

	Positives
	Negatives
	Suggestions

	Face to face ***
	Not good for tests uncomfortable *
	More sofas ***

	Sofas make room relaxed***
	Overcrowded tables **
	Bigger tables *

	Able to sit with friends
	Talking during videos on back sofas
	1 Big table

	Communicate freely ***
	Board hard to see from back
	Comfortable seats

	Round tables enable to speak to more people ***
	Back turned to board ***
	Desks on test days ***

	Round tables easier to ask questions ***
	Sitting only with friends, others left out **
	Section of individual desks **

	Round tables easier to get help ***
	Don’t like tests on clipboards ***
	More discussions about serious topics

	Round tables discourage isolation or separation ***
	Cannot work properly
	Always have sofas in a circle

	Open spacious room ***
	Chairs uncomfortable *
	Semi-circle of sofas facing tables

	Sofas good for individual or group work ***
	Hard to focus if want to work alone
	Fill room with desks and lounge area

	Room good for listening exercises, movies, activities
	When table has assignment and the super smart person does everything; it’s hard to learn
	Sofas face each other

	Feels nice
	Those on sofas cannot talk with those at tables
	Desks for everyone **

	Elementary school style
	Block 5 takes down
	Desks in groups **

	Small groups=good *
	Block 1 sets up
	Bonbons

	Places to work, places to relax, options ***
	Tests in rows
	Separate disruptive students

	Collaboration **
	Too comfortable then don’t work *
	Fly swatter

	Interaction **
	Division in the class: tables VS sofas *
	Tests on tables with dividers *

	Not stern classroom setting **
	Sofa people don’t pay attention-discouraging *
	Sofas not in a line

	Easier to change set up for discussions, hockey, work
	Sofas only for discussions
	Food

	Positives
	Negatives
	Suggestions

	Circles easier to talk ***
	Ex-immersion students take over or are intimidating
	Buy sofas from Ikea

	Encourages discussion ***
	Separates the working from the non-working
	More projects less tests

	Round tables forced to work together
	Not a stable classroom
	Seating arrangement for tests

	Sociable
	Chatty students **
	More explanations

	Able to focus
	Tables for days that need real concentration
	Go to library for tests

	Comfortable ***
	Intimidation in circle discussion
	Posters for learning *

	Community feel
	Like more structured setting
	Carpet

	Creativity thrive
	Noisy, can’t concentrate
	Cabinets for backpacks

	Less professional setting
	Don’t talk to my table group outside of class
	Lap tables

	Less intimidation
	
	Lamps, curtains on door, TV, paintings

	Laid back atmosphere for teenagers
	
	Paint walls in color

	Lots of transformations possible
	
	Bean Bag chair

	Sofas make room calmer
	
	

	Freedom to sit where I like, does not feel like a routine **
	
	

	Surrounded by teacher speaking French
	
	

	More group work encourages communication
	
	

	At first I was shy about talking but once I started to get to know others, I felt like I fit in
	
	

	A change from tradition **
	
	

	Constantly involved
	
	

	Friendly ***
	
	

	Absolutely love it
	
	

	My favorite
	
	

	Best set up
	
	

	It’s excellent
	
	

	Calm
	
	

	A more inviting room, makes me want to learn **
	
	

	More comfortable to share then desks
	
	

	Love tables instead of desks
	
	

	Positives
	Negatives
	Suggestions

	Class is more connected
	
	

	More active, new idea, not as boring as other classes
	
	

	Not a stressful environment ***
	
	

	Talk on sofas but have fun
	
	

	Balance work environment with sofas and tables
	
	

	Personal choice where to work
	
	

	Feel more at home ***
	
	

	Cannot be off task in a circle
	
	

	Feels less like school
	
	

	Not looking at the back of someone’s head
	
	

	Like funny posters
	
	

	
	
	

Communication Survey

How does the atmosphere of a classroom encourage or discourage your communication? __
What works about this set-up? (Room 205 with sofas and round tables) __
What doesn’t work?
__

What would you do differently if you were setting this up and why?
__

THANK YOU/MERCI
How does the atmosphere of a classroom encourage or discourage your communication (general comments from question 1)?

· Comfortable giving my opinion in a relaxed environment
· When teacher pushes you to do your best
· Classmates don’t judge
· Ex-immersion students speak last on discussion
· Patient people help
· Family environment encourages everyone to be part of the class
· Positive
· Not pressured to speak but encouraged
· Fun classroom makes it easy to communicate
· Bullying interferes with communication
1 | Page

