FEASIBILTY STUDY ON MOBILE AND COMMUNICATION TECHNOLOGIES FOR LANGUAGE LEARNING
Mashanum Osman1,2 and Paul W.H. Chung1
1Department of Computer Science
Loughborough University, Leicestershire, LE11 3TU, UK
E-mail:M.Osman @lboro.ac.uk, p.w.h.chung@lboro.ac.uk
2Faculty of Information and Communication Technologies
Universiti Teknikal Malaysia Melaka, Malaysia
ABSTRACT
This paper describes a study that has been carried out to determine the feasibility for combining mobile and communication technologies for language learning for Malaysian students in higher education. Mobile phone can deliver learning in nugget size at anytime and anywhere to engage learners by providing content, reminders and quizzes. All of these can improve learning experience. Communication tools such as blog and wikis provide a way of sharing ones writing with others, such as ones classmates or team members. Comments and feedback in blogs and wikis can motivate and encourage students to be active participants and further improving their skills. The limitations and implications of the findings of the feasibility to provide directions for a larger study that is to follow.

KEYWORDS
Language learning, mobile phones, blog, wiki, mobile learning
INTRODUCTION
The Malaysian Communications and Multimedia Commissions (2008) found that in 2008 for every 100 Malaysians there are 90.6 mobile phones and broadband subscription in Malaysia and it was increased by nearly 50% from 2007 to 2008. More than two million mobile phone users in Malaysia were 19 years old or younger. However, mobile learning in Malaysia is still in its infancy. The combination of mobile and communication technologies is recognized as a potentially powerful and flexible learning and teaching tool. The continuous development of mobile technologies has created a new platform for supporting communication in learning. There are five properties of mobile devices that produce unique educational affordances: portability, social interactivity, context sensitivity, connectivity and individuality (Naismith et al., 2005). This study focuses on using such technologies to help students to improve their English language skills.
Related studies using mobile devices
There have been many studies done in learning using mobile devices. Anonymous (2005) conducted mobile learning trials in UK, Italy and Sweden, among 16 to 24 years old learners, and concluded that learning with mobile devices can:
· “engage young people who have been put off by traditional education methods”;
· “help young people to improve their literacy and numeracy skills and to recognise their existing abilities”;
· “help to remove some of the formality from the learning experience and engage reluctant learners”;
· “help to combat resistance to technology and bridge the gap between mobile phone literacy and ICT literacy”;
· “help young people to remain more focused for longer periods”.
Thornton (2004) investigated the use of mobile technology to learn language with 333 Japanese university students. They all owned a mobile phone and most of them use facilities such as texting. The study used Short Messaging Service (SMS) to teach the students English. The results show that the method benefits them more than the personal computers do. Other projects for language learning using mobile phones (Malliou et al., (2002); Kadyte (2003); Tan & Lin (2004); Pincas (2005); Zurita & Nussbaum (2004)) also showed positive results

Communication technology, compared with mobile phones, has been used for teaching and learning for much longer. Duffy and Bruns (2006) call this era “socially mobile learning environment” as it is not enough just to rely on online learning material. Many researchers and teachers found that blog and wiki can be used as a platform for developing writing skills. Godwin-Jones (2003) states that by publishing writing on the blog a student has the possibility of writing for readers beyond their classmates who are not in a discussion forum. Publishing also encourages student ownership and responsibility. Godwin-Jones (2003) identified a limitation of blog is that information is chronologically organized which makes it difficult to identify relevant information. Wiki, however, overcomes this problem and also promotes writing collaboration among authors. Sze (2008) experimented using wiki in a English for Second Language (ESL) class. The students were divided into groups of four. Their task was to write about one aspect of their secondary school life. This writing project started off slowly but after a few days the students enjoyed it and they were more engaged and the writing process speeded up. Sze (2008) suggested several reasons for the positive effect due to wiki. It was a new medium for them. It was easy to learn and use. It facilitated sharing of ideas and online contact outside the classroom.

The use of mobile and communication technologies for writing especially ESL is still at the experimental stage. The use of mobile devices such as laptops, mobile phones and PDAs and the popularity of communication technologies such as blogs, and wikis have the potential of enhancing learning experience and promoting collaboration and motivation. The main advantage is that they are not limited to in-class activities.
1. pilot study
The study was conducted with two groups with a total of 6 students from Malaysia where English is their second language. There were 3 students in the blog group and 3 students in the wiki group. This small sample is used to determine the feasiblity of using a combination of mobile and communication technologies for language learning and to learn the lessons for designing a larger study at a later stage. This study follows the quasi experimental design, comprises a pre and a post questionnaires – one at the beginning of day 1 and the other at the end of day 10. The entry log and the mobile phone messages related to the study were recorded and analysed.
4.1	Experimental design
The technolgies used for this study is texting using the mobile phone and carrying out learning activities using the wiki and blog. Students used their mobile phone for messaging and computer to collaborate with other students while doing their learning activities. Students received text messages at interval times during the experimental period. The messages were of 5 different types as summarised in Table 1. The messages were designed to be relevant to their learning activities.
[bookmark: _Toc244681484]
Table 1 Types of messages and examples sent to participants
	Types of SMS messages
	Examples

	Update reminder
	Update reminder from Tutor. Have you updated your site? - Tutor

	Lesson reminder
	Deciding on a title for your proposal:
Example 1
· Poor title : Three plays by A.Samad Said
· Better title : A Comparison of Female Characters in Three Plays by A.Samad Said
Example 2
· Poor title : Improving English Education in Primary Schools
· Better title : Innovative Instructional Materials to Improve English Education in Primary Schools

	Multiple choice questions
	Which one is a better title for a proposal?
a. New Perspectives in Learning
b. New Perspectives in Learning: A Programme to Facilitate the Retention and Graduation of Distant Learners at Open University, Malaysia

	Share resources such as weblinks
	This link will bring you to an online quiz on tenses: http://www.englishlearner.com/tests/tense.html
Feel free to share your experience and share with your friends. You are also welcome to include any web links and resources for sharing on your site.

	Request for feedback
	How do you rate the content and presentation for the topic “Writing Collaboratively”?
1. Easy to understand 2. Moderate 3. Difficult to understand. Send your reply by typing Feedback 1 or Feedback 2 or Feedback 3 to 07712345678

The researcher prepared a wiki site (https://mypbworks.com) and a blog site (http://englishandwriting.blogspot.com). The participants were divided into a wiki group and a blog group. Each participant needed to login with the provided username and password to see the instructions, and was expected to update the page accordingly.
4.1	Pre-questionnaire
In response to the question “Which is the preferred device to get online?” 50% ranked their desktop or laptop at home or at university as the most preferred. Mobile phone is also favored with 16% ranked it as preferred. The students were also asked what they used their mobile phones for. The common response is for chatting, especially with friends. Students were also asked to rank a number of options related to their perceptions and use of mobile phone in general. The top three preferences in order are: 1) “I like to receive and answer multiple choice questions on my mobile phone for learning”, 2) “I concentrate longer when listening to audio with mobile phone”, 3) “I enjoy texting to friends using my mobile phone”. At this stage the students already perceive the use of mobile phone for multiple choice questions is a good thing even though they have not experienced it in practice.
4.2	Post-questionnaire and observations
In the post-questionnaire, there were positive and negative feedbacks from the students regarding the use of technologies. Positive comments include “Technologies enhanced study experience”, “Lots of information that can be used”, “Easy to find information that leaner want in a shorter time”, “Phone made it fun to answer questions and quizzes, but costs money – discouraging for some people”. The negative comments were “Have to delete previous texts in order to receive new tests, thus loss previous notes”, “Time consuming”, “Hindered learning experience because the note and setup is difficult to understand”.

An observation made from the questionnaires is that the participants had no or little idea about what is a wiki or blog – most of them had never created and contributed to a blog or wiki before the study. From the entry log for both blog and wiki, the trend of updating and visiting the page increased after the students received a text reminder from the researcher. Students’ response for request for feedback on learning materials was lower for blog users compared to wiki users.
DISCUSSION AND CONCLUSION
Majority of the participants agreed that the use of mobile and communication technologies can help them in learning and they have positive attitudes towards the technologies. The mobile and communication technologies complement each other to provide a range of different activities. The results show positive improvements in the learner’s interest and their attitudes towards using the mobile and communication technologies for language learning. Owing to the limited time, learners somehow did not attempt the writing assignments and therefore cannot measure the significance change in writing before and after the study. However, it seems feasible to combine mobile and communication technologies for language learning for Malaysian students in higher education. A follow-up study is to be done in Malaysia which will focus on combining texting and collaborative writing using wiki. Based on the experience from the feasibility study the use of blog will be removed.

	There are problems that need to be addressed and necessary modifications have to be made in preparation for the follow-up study. First, in order identify whether there are any improvements in writing there need to be a pre and a post writing test in the follow up study. Secondly, the sample itself was gender biased with 5 female and 1 male. The sample size will need to be bigger for representative results and findings. Thirdly, the length of the study will need to be longer in order to determine any longer term effects. Fourthly, the interactivity was not fully achieved in the learning because of the limitations of SMS technology. Fifthly, the learning process should be more contextual and the learning activities need to be improved accordingly. It is also clear from the feasibility study that students require explanation and hands-on training for using wiki before starting a study.
REFERENCES
Anonymous. (2005) Mobile learning inspires the hard-to-reach. Education &Training, 47(8/9), 681.
Duffy, P. and Bruns, A. (2006) The Use of Blogs, Wikis and RSS in Education: A Conversation of Possibilities. In Proceedings Online Learning and Teaching Conference 2006, Brisbane, pp 31 – 38.
Georgiev, T., Georgieva, E., Smrikarov, A. (2004) M_learning – a New Stage of E-Learning. Proceedings of the International Conference on Computer Systems and Technologies (ComSysTech’ 2004) Rousse, Bulgaria, pp 1-5.
Godwin-Jones, B. (2003) Emerging technologies Blogs and Wikis: Environments for On-line Collaboration,7, 12–16
Kadyte V. (2003) Learning can happen anywhere: a mobile system for language learning. In Mlearn: Learning with Mobile Devices, Research and Development (eds J. Attwell & J. Savill-Smith), pp1–63.
Malaysian Communications and Multimedia Commissions (2008)
http://www.skmm.gov.my/facts_figures/stats/index.asp Retrieved 17 October 2008
Malliou E., Miliarakis A., Stavros S., Sotiriou S.A., Startakis M.& Tsolakidis C. (2002) The AD-HOC project: eLearning anywhere, anytime. In Proceedings of the European Workshop on Mobile and Contextual Learning. Birmingham, UK.
Naismith, L., Lonsdale, P., Vavoula, G., & Sharples, M. (2004). Literature Review in Mobile Technologies and Learning.
NESTA Futurelab Report 11: Bristol, UK:NESTA Futurelab
National Higher Education Action Plan 2007 – 2010. http://www.mohe.gov.my/transformasi/ Retrieved 17th October 2008
Pincas, A. (2005), Using Mobile Phone Support for Use of Greek During the Olympic Games 2004 (The Inlet Project), International Journal of Instructional Technology and Distance Learning.
Sze, P. (2008) Online Collaborative Writing Using Wikis. The Internet TESL Journal, Vol. XIV, No. 1, January 2008.
Tan T. & Liu T. (2004) The mobile interactive learning environment (MOBILE) and a case study for assisting elementary school English learning. In Proceedings of the 4th IEEE International Conference on Advanced Learning Technologies (ICALT 2004), Foundation for Environmental Education in Europe Publications, Joensuu,Finland.pp 530–534.
Thornton, P., & Houser, C. (2004). Using Mobile Phones in Education. Proceedings of the 2nd IEEE Workshop on Wireless and Mobile Technologies in Education (WMTE ’04) JungLi, Taiwan, (pp. 3 – 10).
Zurita, G. and Nussbaum, M. (2004) Computer supported collaborative learning using wirelessly interconnected
handheld computers, Computers and Education, 42, 289-314
