DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE

LANGUAGE PROFICIENCY

Galina Kavaliauskienė and Irena Darginavičienė

Mykolas Romeris University, Vilnius, Lithuania

Introduction

Dictation has been used in language testing for a long time, but its benefit in language teaching /

learning has been questioned by some language teachers. Currently dictation seems to be

undergoing a revival as a useful teaching device. It is thought that dictation can help develop all

language skills, that is, grammar, oral communication, pronunciation, and listening

comprehension. However, there are no data on the usefulness of dictation at tertiary level. The

present work aims at investigating benefits of dictation by examining learners' attitudes and

drawing conclusions at its suitability at tertiary level.

The **aims of research** are to determine students' attitudes to dictation as a language learning tool.

The **research methods** include learners' feedback on prior-, during- and post-dictation activities.

The intended **outcome** of the research is to draw conclusions on the benefits of using dictation as

a teaching / learning tool at tertiary level.

The participants in this study are students of two different specializations who study English for

Specific Purposes at the Faculty of Social Policy, Mykolas Romeris University, Lithuania.

Literature review

Dictation is a valuable language learning device that has been used for centuries. Its advantages

are numerous. The most common are that dictation can help students to diagnose and correct

1

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

English for Specific Purposes World, v.8, issue 23, http://www.esp-world.info/

grammatical mistakes, it ensures attentive listening and trains students to distinguish sounds,

helps learning punctuation and develops aural comprehension.

The dictation with the broadest learning possibilities is "orthographic text dictation, in which

students transcribe a unified passage. This is a classic dictation exercise which, besides

reinforcing the spelling and sound correlations of English, uncovers comprehension and

grammatical weaknesses in learners for the teacher to analyze and address in future lessons"

(Alkire, 2002).

Dictation has always been a rather controversial activity in the language classroom. In spite of its

limitations, dictation is still in favor as a teaching device at some stages of language teaching.

Some language practitioners view dictation negatively, believing that it hardly teaches anything,

but it may have some value as a testing device, although there are other testing devices that are

more effective. However, dictation gives badly needed practice in listening comprehension

(Myint, 1998).

According to R. Montalvan (1990), there are "at least 20 advantages of dictation, and the most

important are: 1) dictation can help develop all four language skills in an integrated way; 2) it can

help learn grammar; 3) it helps to develop short-term memory; 4) practice in careful listening to

a speaker will be useful to learners in the future in the note taking activities, for instance,

listening to lectures; 5) dictation fosters unconscious thinking in the new language; 6) correction

can be done by the students - peer correction of written dictation leads to oral communication".

Despite its benefits, currently dictation is not widely used in teaching English mainly because

some language practitioners consider it teacher-centered and old-fashioned.

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

English for Specific Purposes World, v.8, issue 23, http://www.esp-world.info/

P. Davis and M. Rinvolucri (2002) claim that "dictation contains a wealth of new techniques to

extend the traditional language-learning activity of dictation. The activities range from the

traditional focus on spelling and punctuation problems to exercises that emphasize personal

attitudes and opinions of both teachers and students. Dictation provides activities suitable for a

wide range of levels and ages, example texts for many activities, opportunities for students to

create their own texts, and a variety of suggested correction techniques". Moreover, it "normally

turns out that in any average group of European teachers more than half do use dictation either

regularly or from time to time in their teaching" (Davis & Rinvolucri, 2002).

The potential problems that need to be addressed are an aversion to dictation, difficulty in

producing a text and accuracy in writing (BBC teaching English online, 2005). Additionally,

dictation activities where students compare their version of the text to the original can increase

their ability to notice aspects of the language that are sometimes overlooked, as well as mistakes

which they commonly make. These might include common spelling errors, incorrect use of either

definite or indefinite articles or the third person singular ending ('s') in the Present Simple Tense.

The comparison of written work in pairs or small groups also helps students to become better at

identifying their errors.

There are very few references that analyze learners' attitudes to the advantages or disadvantages

of dictation activities. We have come across only one paper (Rahimi, 2008) which investigated

the effect of dictation on the learners' proficiency. The participants in M. Rahimi's study into

dictation involved 65 English majors: the experimental group consisted of 34 students, and the

control group consisted of 31 students. The experimental group took a total of 50 dictations

during the semester, while the control group did not take any dictations. The results of the study

showed that the experimental group made some improvement in their language proficiency.

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

English for Specific Purposes World, v.8, issue 23, http://www.esp-world.info/

According to M. Rahimi (2008), the control group showed no improvement on the proficiency

test.

This article is an attempt to put a useful but now undervalued technique back into the language

teaching activities. With regard to the teacher's major function in language classrooms, i.e.

feedback to students on their performancem, by which students work through their individual

errors, dictation offers great opportunities for increasing accurate and fluent command of the

language through analyzing their work.

Respondents and Research Methods

The participants in this study were 1st and 2nd year full-time students who study ESP for

psychology or law.

Before dictation, the class activities included pair or small group discussions on the ESP theme.

Discussions were usually followed by vocabulary exercises which included either new terms or

expressions. As a rule, pre-dictation exercises involved matching words and their definitions and

predicting the contents of the recording used for dictation. Post-dictation exercises involved

checking comprehension, i.e. deciding whether statements are True or False, and checking the

answers. Problematic passage areas were analyzed in pairs or small groups followed by

individual examination of ones own writing by comparing it with the transcript of the original

text. In the final stage, students gave feedback on their performance pointing out their specific

difficulties.

In other words, research methods included experimental dictation activities throughout the

semester students' instant feedback on their experience of learning relevant vocabulary, writing

dictations, checking comprehension and correcting errors.

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

English for Specific Purposes World, v.8, issue 23, http://www.esp-world.info/

At the end of the semester, the students were requested to answer specially designed surveys

relevant to dictation activities (Appendix 1) and improving language proficiency (Appendix 2).

In this paper only part of the latter survey is reproduced.

For class dictations various online teaching materials were employed available at the language

learning websites

http://www.bbc.co.uk/worldservice/learningenglish/ and www.breakingnewsenglish.com.

The advantages of these websites are 1) they have been designed for language learning and

teaching, 2) there is a great diversity of themes to choose from, and moreover, 3) there are ready-

made lesson plans and exercises for class activities, which is beneficial for busy teachers who

might save time in preparation for language classes. It is important that the level and aims are

formulated and there is a range of worksheets with comprehension questions, vocabulary

matching exercises and grammar and language focus points. Many possible aspects of the

themes are described, so teachers may simply adjust the online activities for their particular

classroom including follow-up activities after students have listened to the recordings, have

written dictations from these and self-corrected their written work.

Lists of dictated themes

The themes that were used for dictations from the

http://www.bbc.co.uk/worldservice/learningenglish website for students who study ESP for

psychology were: 1) Drinking Laws, 2) Stress at Work, 3) Mobile Phones, 4) Social Business, 5)

Cybercrime, 6) Obesity, 7) School Bullying in Japan, 8) Online Gambling, 9) Skinny Models,

10) Intermittent Explosive Disorder, 11) Women's Constant Body Worries, 12) Internet

Companies Try to Stop Spam.

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

The following themes from the <u>www.breakingnewsenglish.com</u> website were used for students who study law:

1) Cloned Dogs in Training to Sniff for Drugs, 2) New Body Scanners See Through Clothes, 3) Top Spam E-mail Sender Stays in Prison, 4) Computers to Match Man by 2029, 5) Binge Drinking Deaths Double in 15 Years, 6) UN Calls for Death penalty Abolition, 7) Top fashion Model Says Vogue is Racist, 8) Underage Drinking Increasing in Britain, 9) Cyber-Bullying Spreads in the US, 10) Nations Pledge to End Use of Child Soldiers, 11) Global Body Part Trade Increases.

Results and discussion

The students' responses to the first questionnaire (Appendix 1) are presented in Table 1. The first column contains the statements on which the students are required to comment. The 2nd and the 3rd columns show the Likert Scale Means for responses of the students who study psychology (PS) and law (L), respectively. The 4th and the 5th columns display the frequencies of responses "not sure" and "agree" and "strongly agree", respectively. The first numbers in each row refer to the responses of psychology learners, and the second numbers to the responses of law learners. Interestingly, there were no "strongly disagree" or "disagree" responses.

Table 1. Likert Scale Means, Standard Deviations and Frequencies of Responses on Likert Scale.

Survey statements	Li	kert	Li	kert	Frequ	iency of		ency of
	Mean Standard		"not sure"		"Agree +			
	PS	L	Deviation		responses		Strongly Agree"	
			PS	L	PS	L	resp	onses
							PS	L
1) Dictation helps	3.91	3.92	0.59	0.41	25%	34%	75%	66%
improve short-term								
memory in the L2								
2) Dictation helps	4.71	4.42	0.19	0.24	-	-	100%	100%
improve listening skills								
3) Pre-dictation	3.76	3.58	0.39	0.58	34%	58%	66%	42%
synonym matching								
exercises help better								
performance in								

dictations								
4) Post-dictation true-	4.49	4.50	0.32	0.42	4%	8%	96%	92%
false exercises help								
check comprehension								
5) Self-checking of	4.85	4.58	0.19	0.24	-	-	100%	100%
written dictations raises								
awareness of problem								
areas such as grammar,								
spelling, and								
punctuation.								

As it can be seen, students of both specializations are unanimous (100%) in agreeing to Statement 2) that class dictations help improve listening skills and to Statement 5) that self-checking of written work raises awareness of problem areas. Post-dictation exercises are supported by the majority of learners - 96% and 92%, respectively (Statement 4).

Other areas of dictation activities reveal the different perceptions of learners. Statement 1) improvement of short-term memory (ability to remember for a short period of time what has been said) is supported by 75% of psychology learners and 66% of law students. Pre-dictation exercises are not popular among law students – only 42% find them useful, but they are more popular among psychology students (66%).

Noticing ones own mistakes and the awareness of the benefits of certain learning activities are very important steps towards improving language proficiency. Students reflected on these two aspects of learning, which are included in Appendix 2. The findings are shown in Table 2.

Table 2. Statistical treatment of the students' responses to the two statements on language proficiency.

Statement	Means /	Means /	Computed and
	Standard	Standard	critical t values,
	Deviations	Deviations	Two-tailed
	(psychology)	(law)	Significance
	a : 3 ,	,	Levels p

Class dictations help notice my own mistakes in writing	4.11/0.549	4.00/0.816	t = 3.690 t > terit = 2.638
own mistakes in writing			p < 0.001
Pre-dictation and post-dictation	4.17/0.598	4.11/0.567	t = 1.676
exercises are beneficial for			t > tcrit = 1.665
perfecting writing and listening			p < 0.05
skills			

The 1^{st} column of Table 2 shows two statements relevant to language proficiency. The 2^{nd} and the 3^{rd} columns show the Means and Standard Deviations computed for each of the specializations. The last column displays t-test data and two-tailed significance levels for each statement.

It is well known that the t-test is the most frequently used measure in second language research when comparing mean scores for two groups. The adjustment for a group size is made by using degrees of freedom df that are determined by subtracting one from the number of participants in each group (46 students) and then adding the two resulting numbers together. In this study, df = 90. Computed t-values for each statement are 3.690 and 1.676, respectively (Table 2). For the 1^{st} statement, the computed value substantially exceeds the critical value 2.638 at the significance level p < 0.001, and for the 2^{nd} statement the computed value is very close to the critical value 1.665 at p < 0.05. The interpretation of these findings is as follows. For the 1^{st} statement the difference between responses of both groups is significant, i.e. the students who study psychology are more likely to notice their errors than the students who study law. For the 2^{nd} statement there is a very slight difference between the responses of the two groups. Psychology and law students' perceptions of benefits for perfecting writing and listening skills are very similar.

Conclusions

Learners' attitudes to dictations in ESP classes have been investigated. The following

conclusions have been drawn. First, class dictations of authentic materials are beneficial to

students at tertiary level, as they help perfect listening and writing skills and raise awareness of

problematic language areas. Second, class dictations are designed to create a friendly learning

environment in which students collaborate in pairs or small groups. Third, dictation activities

provide opportunities for each learner to compare her/his written work with a peer's work.

Fourth, post-dictation comprehension exercises proved beneficial, but pre-teaching vocabulary

might be optional depending on the students' general proficiency in language. Finally, self-

checking of ones written work by comparing it with original transcripts of the dictated material

allows students to assess their achievements individually.

The major implication of this research for language practitioners is that employment of the

dictation techniques in the language classroom is a creative diversification which might serve a

number of aims such as writing practice and listening comprehension.

Acknowledgements

The authors are indebted to Dr. Pamela McNamara, at the University of Sydney, Australia, for

her invaluable assistance and advice in preparing the final version of this article.

References

1. Alkire, S. 2002. Dictation as a Language Learning Device. The Internet TESL Journal, Vol.

VIII, No. 3. http://iteslj.org/Techniques/Alkire-Dictation.html

2. Myint, M. K. 1998. Dictatory: A New Method of Giving Dictation. English Teaching Forum.

Vol. 36. No 1. http://eca.state.gov/forum/vols/vol36/no1/p53.htm

3. Montalvan, R. 1990. Dictation Updated: Guidelines for Teacher-training Workshops.

DICTATION IN THE ESP CLASSROOM: A TOOL TO IMPROVE LANGUAGE PROFICIENCY. Galina Kavaliauskienė and Irena Darginavičienė

In http://exchanges.state.gov/education/engteaching/dictn2.htm

- 4. Davis, P., and M. Rinvolucri. 2002. Dictation. New Methods, New Possibilities. Cambridge University Press.
- 5. Using Dictation. 2005. http://www.teachingenglish.org.uk/think/articles/using-dictation
- 6. Rahimi, M. 2008. Using Dictation to Improve Language Proficiency. Asian EFL Journal, Vol.
- 10, Issue 1. http://www.asian-efl-journal.com/March 08 mr.php

Appendix 1. Survey on Dictation Activities.

- 1) Dictations helps improve short-term memory in ESP.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.
- 2) Dictation helps improve listening skills.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.
- 3) Pre-dictation synonym match exercises help better performance in dictations.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.
- 4) Post-dictation true-false exercises help check comprehension.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.
- 5) Self-checking of written dictations raises awareness of problem areas such as grammar, spelling, and punctuation.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.

Appendix 2. Two Statements from Survey on Improving Language Proficiency.

- 1) Class dictations help to notice my own mistakes in writing.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.
- 2) Pre-dictation and post-dictation exercises are beneficial for perfecting writing and listening skills.
- a) strongly disagree, b) disagree, c) not sure, d) agree, e) strongly agree.