

Endowed Lecture by Dr. Sonia ROCCA

Mobile Language Learning and Teaching for the 21st Century Language Classroom

【講演日時 Day and Time】

Tuesday, November 9th, 2021 5:30-7:30pm JST

【講師 Lecturer】

Dr. Sonia ROCCA
(Lycée Français de New York, Fulbright Scholar)

【開催方法 Mode】

Webinar in English

*参加無料。ご参加には下記のフォームによる事前登録が必要です。

(定員500名)

[https://us02web.zoom.us/webinar/register/
WN_X8MJI49XSD2sbL7fn6Ye5w](https://us02web.zoom.us/webinar/register/WN_X8MJI49XSD2sbL7fn6Ye5w)

【問い合わせ先 Contact Address】

吉富 朝子 yoshitomi.asako@tufs.ac.jp

【概要 Abstract】

This lecture is mainly intended for language educators, present and future. It can be of interest to practitioners as well as researchers who are keen on harnessing the potential of technology-enhanced language learning and its impact on language teaching.

The lecture will open with a quick overview of the role that technology has always had on

language learning and teaching, but most importantly how current technological advancements have affected the way languages are learned and taught.

Finally, I will outline a constructivist approach showing how digital resources can encourage students to interact in the target language and to acquire metalinguistic awareness as well as cross-cultural competence.

【主催】 科研B「CEFR-Jに準拠した英語スピーキング能力の指導・評価システムの拡充」研究代表者：吉富朝子

【共催】 東京外国語大学語学研究所、外国語教育学会(JAFLE)、多文化共生イノベーション研究育成フェローシップ奨学生制度 (MIRAI)

This lecture is organized by the research team of Grants-in-Aid for Scientific Research (KAKEN) B, "Developing a Teaching and Assessment System of English Speaking Skills Based on CEFR-J" with the cooperation of the Institute of Language Research at Tokyo University of Foreign Studies, JAFLE, and MIRAI.

【謝辞】 フルブライト・プログラム

本講演は、フルブライト・プログラムの支援により、ロッカ博士が無償で提供して下さるものです。

Acknowledgement: Fulbright Program

We would like to express our special thanks to the Fulbright Program for enabling this lecture endowed by Dr. Rocca.