

Virtual Reality in English Language Teaching

Pete Sharma

1

Linford Christie

2

Director

EAP Lecturer

Teacher

Consultant

Teacher Trainer

Book Reviewer

3

4

Aim

To de-mystify Virtual Reality

5

6

www.petesharma.com

PETE SHARMA

PETE SHARMA

Pete is a teacher and teacher trainer with a background in business English teaching. Every summer, Pete goes back to work as a professional teacher in EAP (English for Academic Purposes) at Northumbria, UK. Pete is a consultant, working for many organisations including the British Council. He is also a Director of **Pete Sharma Associates Ltd.**, a consultancy and training organisation.

Over young generations and have given **primary talks, lectures and workshops** around the world. Pete has a particular interest in using technology in language teaching and many of the books here are related to this area. His current areas of interest are in **Worldwide Learning, mobile learning, self-empowered learning and on (partial) reality**.

In the so-called divide between theory and practice, I'd say I'm a practitioner, but not one to contribute to the literature or research. My most recent chapter in the *Handbook of Language Learning and Technology* (see the Newsletter Editor of the JLTFL, CALL Review (2008-2009) and have a feature in *Educational Technology and EL2* from Northumbria University.

- References
- Links
- Handout
- .pdf of PPT

7

Overview

- Research
- VR in language teaching
- Practical ideas

Based on the chapter on VR for the **LT SIG** publication **'Digital Innovations in Language Learning'**

9

Definition

"A **virtual reality** system is an interactive technology setup (**software, hardware, peripheral devices and other items**) that acts as a human-to-computer interface and immerses its user in a computer-generated three-dimensional environment".

"Most virtual reality systems stimulate the senses of sight, hearing, touch, and other tactile-kinaesthetic sense perceptions".

(Moro, Stromberga and Stirling: 2016).

11

Task

How much do you **know** about VR?

0 / 1 / 2 / 3 / 4 / 5

Have you **used** VR within a language teaching context?

8

Research

Searching literature
Questionnaires

Observation one

- **Term complex**
- **Multiple definitions**

10

Research

Search for academic articles on VR

Refining search terms

- **Virtual Reality** + 'language learning'
- + 'Head mounted devices'
- + 'Oculus Rift'
- + 'wearables'

12

Observation two

the prevalence of a vast range of articles covering Second Life

13

Observation three

Vast range of articles on VR from a huge range of **other disciplines**

14

15

16

Lloyd, Rogerson & Stead
2016
Imagining the Potential for Using Virtual Reality Technologies in Language Learning

17

Questionnaires

- Teachers
- Students

18

- **Q4 Please write about your VR experience(s) e.g. positive / negative? Why**

19

Teacher

- “Feeling not in control of everything in my environment, as I normally would be in real life, was an extremely disconcerting experience. I can see it increasing any tendency I might have of developing ‘VR rage’!

21

- **Q7 What would you like to see in VR in the future to help language learning?**

23

Teacher

“Best experience was with Oculus Rift VR set up - 3 experiences 2 game type experiences, medical education (travelling through arteries and human heart) and advised on VR adaption of Yeats poem for BBC VR project”

20

Teacher

- I think it is applicable to some areas more than others - esp. ESP and younger learners.

22

Students

I would like to make a very friendly AI language teacher in VR which can understand me well and be equipped with various phrases and vocabulary.

I hope I could have a private language teacher online with VR technology so as to practice my oral English with him/her in my daily life.

24

VR in language teaching

- YouTube360
- Cardboard
- Samsung Gear
- Oculus Rift
- Oculus Go

New book:

'Digital Innovations in Language Learning'

25

26

27

YouTube 360

Low

28

Low

Google Cardboard

Expeditions

29

Medium

Controller

30

Titans of space

Apps

31

32

Sony PlayStation

Microsoft Xbox

Gaming

33

Game-changer?

Oculus Go Standalone

34

Language teaching

Source: www.mondly.com

Voice recognition Avatar

35

Business English?

36

Virtual reality and ESP (English for specific purposes)

37

Seven aspects of VR of interest

- Immersiveness
- Interaction
- Memory
- Motivation
- Context
- Games
- Collaboration

38

Immersiveness

Linked with 'immersion' is the term 'presence'. The concept of presence is defined as "being there" (Biocca & Delaney in Cho 2011).

39

Interaction

the extent that participant actions such as gestures are recognised by the system

40

Memory

"VR can affect memory retention"
(Cho 2011)

41

Motivation

Does VR **motivate** language learners?

42

Context

VR can expose learners to **relevant** and **inspiring** content, providing **context** for lessons in areas such as science, history and geography.
especially appropriate for **CLIL** content and language integrated learning.

43

Collaboration

Effective **collaborative learning** is easier with VR: "Learners can interact in real-like environments which enhance learning gains"

Lloyd et al (2016) write: "Facebook's acquisition of Oculus Rift suggests that the future of popular VR is likely to be based on social networks."

44

Games

VR in games is popular and growing.

45

Issues

- Individual experiences vs collaboration
- Classroom vs self-study
 - Tutor or tool?
 - VR or voice recognition
- Claims for VR
 - Motivational software vs how it is used

46

Practical idea one: Blended Presentations

face-to-face

blended

online

47

48

Blended course - elements

- Practising fixed phrases: e.g. 'I've divided....'
- Doing a 'Dry-run'
- Practising fielding questions
- Learning Prezi
- Giving feedback on a presentation

49

Presentations course

50

learningstudios HOME SERVICES SOLUTIONS OUR WORK ABOUT CONTACT

Public Speaking VR Simulation

Revolutionise your public speaking training with an unforgettable experience...

Effective presentation and public speaking skills are central to great business communications. They are vital for winning and keeping business and are important to public image & opinion.

Better presentation skills also reduces the stress on presenters which means they will be more willing to present and be more effective with their communication.

Offering your trainees a public speaking simulation in virtual reality either during or after your presentation skills training will give them the opportunity to practice on 'the big stage' whilst experiencing the same types of emotional responses as in a real situation.

SOURCE: www.Ee-learning_studios.com

51

Practical idea two

- **Immersive preparation**
- Orienting students to a reading topic through 360-degree videos
- Writing topic
- Using emotive language and adventure vocabulary
- "swim happily" – "swim nervously"
- Story-telling – more vivid?

52

Practical idea three

- Gap-fill activities
- report-back by one student with a VR headset on an experience to another learner without a headset

53

Practical idea four: Language of instruction

One group VR attempt task. Second group can see what is happening onscreen - give instructions

Johnathan Dykes (IH Barcelona): IATEFL PCE 2018

54

Practical idea five: Cambridge beta

The stress of taking language tests!

55

Google Cardboard – French schoolchildren

Practical idea six:
Report back on project work

56

Try it!

- YouTube360
- Cardboard
- Bosch
- Samsung Gear
- Dinosaur
- HTC Vive
- Oculus Go

57

Class VR

D.I.Y.

58

"Years and years of COMMUNICATIVE TEACHING and now we strap on a Headset.....!!!

Haven't we been here before?

Second Life!

Silver bullet
Critical thinking
Fast-moving
PEDAGOGY!

59

predipsharma@gmail.com

Have you **used** VR within a language teaching context? E-mail your idea!

Thanks!

60