

The 23rd Joint Workshop on Linguistics and Language Processing
15-17th December, 2017

Impact of Recording Devices on Students Performance in English Classes in Japanese Universities

Lisa Nabei

Miwa Morishita

Yasunari Harada

Japanese Students in Language Class

- Japanese students show general reluctance to communicate in English among themselves.
- “**determined silence**” (Harada, Morishita & Shudo, 2015)
- **Why?**
 - **Foreign classroom anxiety?** (Horwitz, 1986).
 - **Japanese culture** that students (pupils) tend to **feel ashamed of making mistakes** and of being corrected publicly in front of their peers (Honda, 2011)
 - Self-acclaimed communication disorder

What do they need?

- Japanese college students have certain level of recognition knowledge of vocabulary and grammar.
- They have difficulty in producing those knowledge automatically in conversation.
- **Why?**
 - Avoidance** ⇒ **Lack of practice**
 - ⇒ **Unable to attain speaking skills**
 - ⇒ **Lack of confidence** ⇒ **Avoidance**

Second Language Acquisition

- **What you need to attain second/foreign language**
- **Input Hypothesis** (Krashen, 1980)
 - “acquire language by comprehensible input”
- **Output Hypothesis** (Swain, 1985)
 - process of producing written or spoken language results in language acquisition/learning
- **Interaction Hypothesis** (Long, 1988, 1996)
 - learners acquire new forms when input is made comprehensible through negotiating for meaning

Why Recording Devices?

- Recording device as a tool to break the wall to advance to “Output” & “Interaction” step.
- Students tend to keep the interaction going in English when they are being recorded. (Harada, et al., 2013)
- **camcorder as facilitator**
 - maybe better than teacher / tutor
 - maybe robots can do the work

Methodology

- **Participants**
 - 1st and 2nd year Japanese College Students
 - TOEIC scores of 300 to 450
 - 20-25 per class
 - 90% male
 - Major in information & telecommunication technology
 - Most of the students do not like to speak in public (in any languages)

Methodology cont'd

- **Procedures**

- 3 students in one group
 - 1 asks question (+ time keeper)
 - 1 records the speech (cameraperson)
 - 1 responds to the question
- **real-time response: practice with time limit (1min)**

- **Topics**

- **Personal interests**
(e.g. what did you do during summer holiday?)
- **Issue related to the topic learnt in English class**
(e.g. What do you think is the most useful inventions in the last 15 years?)

Shadowing in English language learning

More body language

Lots of Audience

Advantages

- **Camera as a facilitator/ Audience**
 - **“Stage Effect”** ← **Makes students feel “special”**
- **Speech/ Presentation Practice**
 - Students learn how to speak in front of the audience = camera
 - Elevator speech: Students have to think, summarise, wrap up what they want to say within a given time.
 - Body language practice
- **Communication competence**
 - Foster using coping strategies as they cannot “avoid” camera.
 - Each student involved in speaking while working in a group.
 - Foster a positive attitude toward communication.

Some don't like to be recorded

Limitations

- **Motivation**
 - Some might end up just murmuring (though rare).
 - For low proficiency level, some preparation are required (e.g. teaching expressions & chunks students can use during the conversation)
 - Needs to make a “good atmosphere” so that they won’t be afraid of speaking in English.
- **Communication problems**
 - Some are really scared of camera (vs. some keep talking staring at the camera though they can’t look in to their interlocutors’ eyes during conversation)

Future Issues

- Analyse the conversation = negotiation during the recording and see how the scaffolding occurs, how learners perceive feedback (positive or negative)
- Need to prepare the questions and tips according to the students’ English proficiency.

Thank you for listening