

ICT in Language Learning

Anette Wulff

Hanne Wachter
Kjærgaard

Main requirements for the use of ICT

- *ICT is to be used*
 - *for written and oral **presentations***
 - *for seeking **information** and*
 - *developing and testing **linguistic competences**.*
 - *It is to be used in the teaching **when appropriate***

(UVM: Fagbilag 11, engelsk A, HHX og HTX)

... the slicing of the cake

- No one way, but (at least) three:

1. The 4 basic skills:

- Receptive: listening and reading
- Productive: speaking and writing

Discrete skills, but integration needed!

... the slicing of the cake

- No one way, but (at least) three:

2. Communicative competence categories:

- Linguistic (grammar, vocabulary, phonetics, spelling etc)
- Pragmatic ("what to say to whom when")
- Strategic (focus of today)
- Discourse (the structure of a "text")
- Intercultural (sociocultural)

Separate, but strongly connected competence areas

... the slicing of the cake

- No one way, but (at least) three:

3. The ministerial aims

- Understand varied, authentic English (formal, informal, spoken, written)
- Use appropriate reading strategies and language learning strategies
- Use a broad and varied vocabulary & confident use of basic grammar rules (formal, informal, spoken, written)

... the slicing of the cake

- No one way, but (at least) three:

3. The ministerial aims

- Use basic knowledge of syntax and grammar
- Use appropriate tools, including ICT, for oral and written presentation
- Participate in conversations in English about everyday, social, literary, technological/business and science topics

Teacher's role...

- Facilitator of the students' acquisition of these skills and competences.
- Focus today: ICT as an additional help and facilitator for students (and teachers) in the building of these
- The other categories cannot be disregarded
 - Implicit in the aims for students' language competences

External and internal criteria....

Focal areas today:

- Strategic competence in relation to the ministerial aims
- Must include the other categories
- Interconnection, interrelation
- Strategic "filter"

Example:

- The four skills:
 - Reception and production
 - Listening & reading strategies
 - Speaking and writing strategies
- Depend on:
 - Vocabulary (lexical competence)
 - Grammatical competence
 - Discourse competence
 - Etc...

Main focus:

- Strategies and ICT for linguistic competences

Communicative Competence

Strategic competence in general

- Strategic competence is an important part of communicative competence in that it allows for language learning and success in communication

ICT in general

We know that ICT enhances the possibilities of

- Differentiated teaching and learning
- Increased student motivation
- Personalized learning processes (one-on-one learning and training)
- Integration of different subject areas
- Reduction of the constraints of time and place
- Increased student cooperation and active involvement
- Authenticity in language learning and teaching

Reception

- Listening
 - Depending on context, genre, medium etc:
 - Listening for main content
 - Listening for specific detail
 - Listening for known elements to guess unknown ones
 - Training the ear – production linked to reception
 - Building flexibility towards unfamiliar dialects and sociolects

Reception

- Reading strategies
 - Depending on context, genre, medium etc:
 - Skimming
 - Scanning
 - Guessing from context
 - Flexibility
- NB: aim of reading? (Meaning or vocabulary – or combo?)

Critical mass necessary for transfer!

Production

- Speaking strategies
 - Achievement strategies
 - Hypernyms and hyponyms
 - Circumlocutions
 - Body language/gestures
 - Anglicizing
 - L1/L2-based
 - Reduction strategies

Production

- Writing strategies involve awareness of
 - Format
 - Genre
 - Aim
 - Receiver
 - Discourse
 - Expectations

Linguistic competence

- At the heart of the above four skills
- Comprises
 - Lexical competence
 - Grammatical competence
 - Phonological competence

(depending on definitions)

ICT and lexical competence

- Vocabulary
 - Acquisition
 - Retention
 - Recall
- Word webs/semantic webs crucial
 - Tools:
 - Alternative dictionaries (www.visualthesaurus.com)
 - Mindmapping programs
 - Visual detail
 - Personalized/thematic dictionaries
 - Categories/synonyms/hypernyms/hyponyms

ICT and lexical competence

– Collocations:

(Tell me who your friends are ...)

- Google!
- Modern dictionaries (online or DVD)
 - Also vocabulary trainers (what does it take to know a word?)
 - Mobile learning

– Idioms:

- Dictionaries
- Culturally dependent

Important stepping stones!

- Other tools:
 - BBC Learning English
<http://www.bbc.co.uk/worldservice/learningenglish/>
 - Discovery and Puzzlemaker (
<http://puzzlemaker.discoveryeducation.com/>)
 - British Council
(<http://learnenglish.britishcouncil.org/>)
 - Skolekom
 - SkoDa
 - Gale
 - Britannica Online

ICT and grammatical competence

- Noticing (Lightbown/Spada)
 - Reading
 - Enhanced texts
 - Easy access to different genres & varying grammatical complexity

Tools:

- VISL – training (games), awareness, quizzes – bottom-up

ICT and grammatical competence

Bottom-up: VISL tools:

- From lexical knowledge to wordclasses
 - [Fundamentals](#)
 - [Word classes](#)
 - [Match Form](#)
 - [Paintbox Game](#)
 - [WordFall](#)
 - [Shooting Gallery](#)
 - [Labyrinth](#)

ICT and grammatical competence

Top-down: VISL tools:

- text characterization (parsing by color)
<http://beta.visl.sdu.dk/visl/en/parsing/automatic/parse.php>

Others:

- Hot potatoes (using own work/classes) – combine vocab and grammar
 - Prepositions <http://visl.sdu.dk/visl/en/edutainment/quizzes/prepquiz.htm>
 - Word formation
<http://beta.visl.sdu.dk/visl/en/edutainment/quizzes/wordformquiz.htm>

ICT and phonological competence

- NB: productive and receptive skills!
- http://cambridgeenglishonline.com/Phonetics_Focus/
- Speech Accent Archive:
<http://accent.gmu.edu/>
- Tongue Twisters:
<http://www.uebersetzung.at/twister/>
<http://www.freerepublic.com/focus/chat/818470/posts>
<http://www.esl4kids.net/tongue.html>
- Dictionaries for training

ICT and phonological competence

- Variety of sound sources

HHX sentences (HTX sentences – no sound, yet)

[http://](http://beta.visl.sdu.dk/visl/en/parsing/nonautomatic/treebank.php?auto)

beta.visl.sdu.dk/visl/en/parsing/nonautomatic/treebank.php?auto

- Routes of English

<http://www.bbc.co.uk/radio4/routesofenglish/index.shtml>

- Recordings

- Podcasts

- Digital sound

- Papers

- Radio

- Newscasts etc.

ICT and response-giving

- Written:
 - Word tools (comments, track changes)
 - Correctifix
<http://beta.visl.sdu.dk/correctifix/>
 - Stifikseren
www.stifikseren.dk
 - Differentiation
 - Mindmaps and the writing process

ICT and response-giving

- Oral:
 - Recordings
 - Podcasts
 - Vodcasts
 - Radio shows

Diagnostic tests (screening)

- Ministerial requirements
- VISL: tests for training translation (part of the written exam)
- Why use diagnostic tests?
 - Differentiated teaching
 - Student awareness of own abilities
 - <http://beta.visl.sdu.dk/tools/stest/>
- DIALANG: tests for writing, reading, grammar, listening, and vocabulary
<http://www.lancs.ac.uk/researchenterprise/dialang/about>

Developed by

- Anette Wulff: wulff@language.sdu.dk
- Hanne Wachter Kjærgaard: hwk@viauc.dk