

BULATS – A TOOL FOR MEASURING AND COMPARING PROGRESS IN LANGUAGE LEARNING?

**KATHRIN HAHN, GOETHE-INSTITUT (ZENTRALE,
BEREICH 44)**

DR. WINFRIED KOCH, BDS KOCH

**GOETHE
INSTITUT**

Sprache. Kultur. Deutschland.

THE PROJECT TABLET-CLASSROOM

- Pilotproject for the implementation of tablets (iPads) in the forgein language classroom,
- Multimedial equipment for the Goethe-Institutes London, Dublin and Amsterdam,
- Preparation of special sequences and materials using tablets in class,
- Special training für the „iPad-Teachers“ at the test Goethe-Insitutes,
- Monitoring throughout the whole project: BULATS test for listening comprehension as one part of the monitoring.

HOW DO TABLETS CHANGE LANGUAGE TEACHING AND LEARNING?

Mobility in the classroom

Listening comprehension

RESEARCH DESIGN

NUMBER OF LEARNERS BY GOETHE-INSTITUTE

Goethe-Institute	Class		
	Test	Control	All
Amsterdam	12	11	23
Dublin	6	4	10
London	9	6	15
All	27	21	48

BULATS – FACTS AND FIGURES

Seite 11

16.04.2014

- ✓ since 1997, the Goethe-Institut is a BULATS-Partner from Cambridge ESOL, der Universidad Salamanca, der Alliance française
- ✓ BULATS ist orientated on the Common European Framework of Reference for Languages
- ✓ available for German, English, Spanish and French
- ✓ since 2008 adaptive online-version of BULATS:
 - all participants start with an introductory questions at the same level. The program chooses each test-item on the basis of the previous answer. The level of difficulty is adapted to the learner's level of language.

BULATS – FORMAT FOR TESTING

Seite 12

16.04.2014

✓ Scaled (A1-C2)

✓ Adaptive

✓ Online

✓ Reading, **Listening Comprehension**,

Vocabulary und Grammar

BULATS – POINTS PER LEVEL

Seite 13
Goethe-Institut für Thema
16.04.2014

Level	0-A1*	A1	A2	B1	B2	C1	C2
Points	0-9	10-19	20-39	40-59	60-74	75-89	90-100

- ✓ the points scored in the test are represented in a scale from 0-100
- ✓ the points in the scale represent the different levels of the Common European Framework of Reference for Languages as shown in the table

* 0-A1 includes those learners who are on their way to level A1

OBJECTIVES OF STATISTICAL ANALYSIS

Seite 14

- Identifying Change/Progress in Listening Comprehension (LC)
- Null Hypothesis:
No difference in change/progress in LC between Test (iPad) and Control Group
- Influence of the LC-results in the first test and of the Goethe-Institute tested
- Learn our lesson for future studies

STATISTICAL TESTING OF THE NULL-HYPOTHESIS

- Mean Difference = 3.7
95%-C.I. [-3.8, 11.2]
n=48 (27 Test, 21 Control)
 - Two-sided p values:
 - t-test p = 0.326
 - Wilcoxon test p = 0.298
- => Null-Hypothesis not rejected

Dependency of LC Change from pre-test level

Dependency of LC Change from pre-test level

DEPENDENCY OF CHANGE OF LC FROM PRE-TEST LEVEL

- Progress in LC decreases with increasing pre-test level,
- Above pre-test level of 80: not enough lee-way for improvement
- Up to a LC pre-test level of up to 70 the 95%-confidence bands of the linear fit of the Test Group are completely above 0 → enough leeway for differences to develop

TESTING OF THE NULL-HYPOTHESIS FOR LEARNERS WITH PRE-TEST \leq 70

- Mean Difference = 8.0
95%-C.I. [-2.7, 18.7]
n=29 (17 Test, 12 Control)
- t-test p = 0.137
Wilcoxon test p = 0.144
- Relative Effect Size = 0.578
- ⇒ Null-Hypothesis not rejected but p<0.2,
- ⇒ Mean difference of 8.0 relevant,
- ⇒ Signal of a relevant effect detected

Listening Comprehension mean Changes and mean pre-test Values by Institute

LISTENING COMPREHENSION MEAN CHANGES AND MEAN PRE-TEST VALUES BY INSTITUTE

- Baseline LC results are well comparable in Amsterdam (n=23) and London (n=15) less well in Dublin (n=10),
- At all three Goethe-Institutes the mean increase of LC is slightly higher in the Test Group compared to the Control Group,
- Amsterdam shows a good mean increase despite a high LC mean baseline level.

SUMMARY AND CONCLUSIONS

Seite 22

- BULATS is a suitable test to study factors that may influence learning of German,
- Significant effects of pre-test LC ($p=0.011$) and Institute ($p=0.061$) could be discovered,
- Use of IPad had a positive effect ($p<0.2$ on the subset of pre-LC ≤ 70),
- Include subjects up to a BULATS pre-test level of 70 or at most 80 into future trials,
- To discover a relative effect size of 0.5 with 80% power, 64 learners per group would be needed.

**THANK YOU FOR YOUR
KIND ATTENTION.**

KATHRIN HAHN:

kathrin.hahn@goethe.de

DR. WINFRIED KOCH:
winfried.koch@bdskoch.de