

Graduation Thesis Presentation

Feb. 2, 2016

Shiina Nakashima

School of Language and Culture
Studies

6112125

**Refining Data-Driven
Learning Materials through a
Survey of Pre-Service EFL
Teacher Trainees**

Abstract

- Aim

To create new kinds of DDL (data-driven learning) materials, considering how to effectively and practically implement them, from the perspective of people involved in education

- Outline

- 1) Review of related literature
- 2) Proposal of three new kinds of DDL materials
- 3) Gathering opinions from teachers-to-be
- 4) Analyzing their opinions
- 5) Refining materials

What is DDL?

- A teaching method first proposed by Tim Johns (1991)
- Incorporates corpus data with classroom activities
- Learners observe samples of authentic language data and discover rules and patterns → being “researchers”
- Inductive, active learning with access to authentic language use

Review of Related Literature

- Referencing native data

Lee (2011) Teaching prepositions with texts from Harry Potter

Hadley (2002) Motivated students

Koosha & Jafarpour (2006), Boulton (2009), Garner (2013), Nishigaki et al. (2014) Larger rise in proficiency compared to traditional teaching methods

Review of Related Literature

- Comparing learner data with native data

Hata (2014) Proposal of activities using DDL of two corpora: a learner corpus (JEFLL) and a native corpus (COCA).

Review of Related Literature

- **DDL from teachers' perspective**

Lin & Lee (2015) Investigated the experiences of six teachers using DDL for the first time
→benefits and challenges for teachers

Boulton (2009) DDL not (yet) used as a mainstream method because teachers are not aware of the notion and possibilities of employing corpora into teaching?

Chang & Lessard Clouston (2014) DDL will imply the teacher taking a less central role

Proposal of new DDL Materials

- Topic-based DDL
- DDL for learning affixes
- Learner-led DDL
 - Using data from texts in use
 - Analyzing their own language use

Research Questions

- (1) What do teachers to-be think of DDL?
- (2) From a teacher's perspective, what would make DDL more effective and easy to implement in modern Japanese EFL classrooms?
- (3) Based on the original materials proposed by the author, what could be done to make them better?

Method

- Online questionnaire
- Interviews

Target: anonymous university students taking a teacher's course with experience teaching English as a student teacher at a middle school or high school in Japan.

Results

- Answers to questionnaire

Would like to use DDL as a teacher

→ Yes : No = 10 : 1

Would like to use DDL as a learner

→ Yes : Cannot say which : No = 9 : 1 : 1

Opinions and suggestions about the three DDL materials

- **Comments in interviews**

Mostly positive reactions to the notion of DDL

Concerns

Opinions and suggestions about the three
DDL materials

Discussion and Refinement of Materials

Answers to Research Questions

(1) What do teachers to-be think of DDL?

The majority: positive impression of DDL, and especially seemed to be interested in the idea of students learning actively and having access to large amounts of authentic language. Concerns: increased workload and the level of material matching the learners' needs.

(2) From a teacher's perspective, what would make DDL more effective and easy to implement in modern Japanese EFL classrooms?

Suggestions included visual aids, topics to raise students' motivation, and making the materials in relevance to materials already used within the classroom.

(3) Based on the original materials proposed by the author, what could be done to make them better?

This question will be answered in the following section, with an actual material/activity for each suggested type.

Discussion and Refinement of Materials

- **Topic-based DDL Material (refined)**

Paper-based, to be used with lesson in textbook

Learning medical words and phrases using lesson from CROWN English Communication 2

Observing concordance lines, filling in blanks

Discussion and Refinement of Materials

- **DDL for Learning Affixes(refined)**

Adding visual aids (making concordance lines less intimidating)

Checking knowledge with dictionary, observing concordance lines

Discussing what kind of “feeling” lies beneath each affix

Discussion and Refinement of Materials

- Learner-led DDL Material (refined)

(Outline of activity)

Writing activities with a target

Choosing a short story, compile a list of incidences of the target

Discuss their lists and what they found

Compare concordance lines made of original writings, compiled lists, and a native corpus

Writing activities again

Suggested texts: level-based

(e.g. Cambridge English Readers, Lexile Measure)

Discuss their lists and what they found

Compare concordance lines made of original writings, compiled lists, and a native corpus
→ difference in writing styles, how to sound more native-like

Writing activities again

Conclusion

- Recap/Summary
- Limitations and issues
- Future Perspective

References

(A) Textbook

Tuyuzaki et al. (2013). *CROWN English Communication 2*, Sanseido.

(B) Academic Papers and Books

Bernardini, S. (2001). Corpora in the classroom: An overview and some reflections on future developments. In J. Sinclair (Ed.), *How to Use Corpora in Language Teaching* (pp. 15-36) Amsterdam: John Benjamins

Boulton, A. (2009a). Testing the Limits of Data-Driven Learning: Language Proficiency and Training. *ReCALL 21 (1)*, 37-54.

Boulton, A. (2009b). Data-Driven Learning: Reasonable Fears and Rational Reassurance. *Indian Journal of Applied Linguistics 35 (1)*, 81-106.

Chang, T. & Lessard-Clouston, M. (2014). Corpora and English Language Teaching: Pedagogy and Practical Applications for Data-Driven Learning. *TESL Reporter* 47 (1 & 2), 1-20.

Garner, J. H. (2013). The Use of Linking Adverbials in Academic Essays by Non-Native Writers: How Data-Driven Learning can Help. *CALICO Journal*, 30 (3), 410-422.

Hadley, G. (2002). An Introduction to Data-Driven Learning. *RELC Journal*, 33 (2), 99-124.

Hata, M. (2014). A Consideration of Corpus Use in English Teaching and Learning in Japan: Referencing a Learner Corpus and a Corpus of Native Speakers. *KATE Journal*, 28, 41-54.

Johns, T. F. (1991). Should you be persuaded? Two samples of data-driven learning materials. *ELR Journal*, (4), 1-16.

Koosha, M. and Jafarpour, A. (2006). Data-driven Learning and Teaching Collocation of Prepositions: The Case of Iranian EFL Adult Learners. *Asian EFL Journal Quarterly*, 8(4), 192- 209.

Lee, H. (2011). In Defense of Concordancing: An Application of Data-Driven Learning in Taiwan. *Procedia Social and Behavioral Sciences*, (12), 399-408.

Lee, M. H. and Lin, J. (2015). Data-Driven Learning: Changing the Teaching of Grammar in EFL Classes. *ELT Journal* 69, 264-174.

Nishigaki C., Kunikane T., Yoshida, S., Sanada, N., Chujo, K.(2014). *Chugakusei no tame no eigo no deta kudougata gakushu no jissen to kekka* [Application and Effects of Data-Driven Learning in Junior High School]. *Chiba daigaku kyoiku gakubu kenkyu kiyou* [Bulletin of the Faculty of Education, Chiba University]. 62, 345–353.

Schmidt, R. (1990). The role of consciousness in second language learning. *Applied Linguistics* 11/2, 129-158.

(C) Websites and Softwares

Cambridge English Readers

<http://www.cambridge.org/us/cambridgeenglish/catalog/skills/cambridge-english-readers> (accessed 2016-1-8)

Kotogakko Eigo no Gakushushidoyoryo wa Ko Kawarimasu [This is how the Course of Study for high school English will change].

http://www.taishukan.co.jp/gcdroom/gcd_tsuushin/pdf50/p2-3.pdf (accessed 2015-12-29)

Heisei nijurokunendo eigo kyoiku jisshi jokyo chosa (kotogakko) kekka gaiyo
[2014 Abstract of results of study on implementation situation of English education (high school)].

http://www.mext.go.jp/b_menu/shingi/chukyo/chukyo3/053/siryo/ics_files/afieldfile/2015/06/05/1358302_08.pdf (accessed 2016-1-6)

Lexile Framework

<https://lexile.com/> (accessed 2016-1-8)

Sketch Engine

<https://www.sketchengine.co.uk/> (accessed 2016-1-7)

Thank you for listening!