

Research on Effective Integration Strategies of Information Technology and College English Teaching

XU Li^[a]; HUANG He^{[b],*}

^[a] School of Foreign Languages, Inner Mongolia Mizu University, Tongliao, Inner Mongolia. China.

^[b] Tong Liao No. 5 Senior High School, Tongliao, Inner Mongolia. China.

*Corresponding author.

Received 1 November 2023; accepted 17 December 2023 Published online 26 December 2023

Abstract

With the rapid development of information technology, its application in the field of education is more and more extensive. This paper aims to explore the effective integration strategies of information technology and college English teaching, so as to improve the quality of college English teaching and the ability of students' English application. This paper puts forward some effective integration strategies, including using information technology to enrich teaching resources, building multiple interactive teaching models, implementing personalized learning and improving teaching evaluation system. Under the guidance of modern teaching concepts, with the support of the information environment and the use of modern teaching methods, information-based teaching is to scientifically arrange various teaching links and teaching elements to achieve the purpose of optimizing the teaching process. The center of information-based teaching process is the process of integrating information technology and subject teaching, and the main objects are teachers and students. Information-based teaching mainly expands learning resources through online media materials, and strengthens students' autonomous learning ability and situational learning methods. At the same time, teachers fully grasp the information-based teaching method and lead students to better master knowledge.

Key words: Information technology; College English teaching; Information-based teaching; Effective integration strategies

Authors (2023).Research on Effective Integration Strategies of Information Technology and College English Teaching. *Canadian Social Science*, 19(6), 38-41. Available from: http://www.cscanada.net/index.php/css/article/view/13259 DOI: http://dx.doi.org/10.3968/13259

1. INTRODUCTION

In today's globalization, English has become an international language, which is of great significance for the future career development of college students. However, the traditional college English teaching methods are often teacher-centered, lack of interest and practicality, and are difficult to meet the individual needs of students. The rapid development of information technology provides a new possibility for college English teaching. How to integrate information technology with college English teaching effectively and improve the quality of college English teaching and the ability of students' English application is a problem worth studying.

Development refers to the change of things from small to large, from simple to complex, and from low-level to high-level. The development of information-based teaching refers to the changing process of information technology from low-level application to high-level application in teaching, and the process of integrating information technology and curriculum. Effective teaching mainly refers to the progress or development achieved by students after teachers' teaching. Effective informatization teaching is effective teaching supported by information technology, and it is a systematic process in which an effective informatization situation is created in the informatization teaching activities, the requirements of the teaching objectives in terms of effect, benefit and efficiency are fulfilled, and effective evaluation can be carried out.

2. LITERATURE REVIEW

In recent years, scholars at home and abroad have conducted extensive research on the integration of information technology and college English teaching. Some studies show that the reasonable application of information technology can significantly improve students' learning interest and learning effects. For example, the use of multimedia technology can enrich teaching resources and stimulate students' interest in learning. The use of network technology can realize distance teaching and online learning, convenient for students to learn. The intelligent teaching system can provide personalized learning paths and feedback according to students' learning situation.

3. INTEGRATION STRATEGIES

The practice of combining information technology with foreign language teaching abroad has a long history, among which there are more studies on computerassisted language learning. Early computer-assisted language learning was mainly used in classroom teaching that emphasized grammar translation and listening and speaking. With the development of cognitivism theory and the popularization of computers, computer assistance is no longer a one-way output or input, and begins to expand to human-computer interaction, using computers to improve students' listening, speaking, reading, and writing skills. With the popularization and application of the Internet, the organic integration of network multimedia and classroom has become the trend of future teaching. Many scholars and teachers have realized the rapid development of informatization, and the research on informatization and English teaching is also increasing day by day.

Information-based teaching can enhance students' motivation to learn and enrich classroom participation, and information-based teaching can greatly improve students' autonomous learning ability, and students' English learning literacy and expected learning outcomes have been improved. The use of computers, networks, smart whiteboards, and mobile phones for target language learning can improve students' interest in learning and enhance their language learning awareness. The integration of informatization and English teaching makes English reading texts and learning methods in the teaching environment richer and more meaningful, and makes English learning more interactive, flexible and innovative. The advantages of informatization used in English teaching include better novelty and innovation, timely feedback, and adaptability. Tablet computers play an active role in organizing teaching, enriching classroom capacity, improving learning interest, and cultivating students' abilities.

3.1 Using information technology to enrich teaching resources

Teachers can use multimedia technology to make vivid and interesting courseware and videos, transform abstract language knowledge into concrete images and sounds, and help students better understand and remember. At the same time, teachers can also use network technology to collect and organize various English teaching resources, such as English news, movies, songs, etc. to provide more learning materials and opportunities for students.

We should make full use of information technology to provide students with rich learning resources, innovate teaching and learning methods, and make it a powerful tool for students to learn mathematics and solve problems. With the help of computer technology and network technology, using pictures, sounds, texts, videos and other auxiliary teaching methods, it can not only broaden students' thinking, vision and knowledge, but also reduce the difficulty of knowledge and help students better understand and internalize knowledge.

3.2 Constructing multiple interactive teaching models

Teachers can use information technology to construct multiple interactive teaching models, such as online discussion, role playing, and group cooperation. These models can stimulate students' learning interest and enthusiasm, and improve their participation and autonomous learning ability. At the same time, teachers can also use intelligent teaching system to realize realtime monitoring and feedback of students, timely adjust teaching strategies, and improve teaching effects.

College English teachers, as instructional designers, design courses on topics related to students' life to arouse students' interest in learning and communication. By using computer networks and various teaching software, they design teaching activities suitable for students' psychological characteristics in combination with their cognition, so as to create a harmonious classroom atmosphere. In the teaching process, teachers and students interact through questions, speeches and evaluations, while the interaction between students can be realized through role playing and group discussion.

3.3 Implementing personalized learning

Teachers can use the intelligent teaching system to track and analyze students' learning, and provide personalized learning paths and feedback according to students' learning characteristics and needs. For example, students with weak foundation can be provided with more basic knowledge exercises and tutoring. For students with poor oral ability, more oral practice and simulation scenarios can be provided. For students with weak writing ability, more writing instructions and sample essays can be provided. This personalized way of learning can better meet the needs of students and improve their learning effects and learning interest. First of all, to create a personalized English learning experience, we need to start with learning methods. Traditional English learning methods tend to focus on vocabulary and grammar, but ignore the fun of learning and personalized needs. Therefore, we should adopt some more interesting and personalized learning methods, such as English songs, movies and games in order to better stimulate learning motivation and interest. At the same time, we can also use some innovative learning methods, such as oral communication, speech recognition in order to better improve the learning effects.

Secondly, to create a personalized English learning experience, we need to start from the learning environment. Learning environment includes not only learning places, but also learning atmosphere and learning resources. Therefore, we should choose a suitable learning place, such as reading rooms, library, coffee shops in order to better improve the learning effect and interest. At the same time, we should also actively participate in English learning communities and activities, such as English corners and English salons to better integrate into the atmosphere and culture of English learning.

In addition, to create a personalized English learning experience, we also need to pay attention to individual needs. Individual learning needs and preferences are different, so we should make personalized learning plans and goals according to our actual situation and goals. For example, if we want to improve our oral ability, we should pay more attention to oral training and communication. If we want to improve our reading ability, we should pay attention to reading training and the choice of reading materials.

Finally, to create a personalized English learning experience, we also need to pay attention to learning attitude and motivation. Learning attitude and motivation is one of the key factors in learning English, so we should actively adjust our learning attitude and motivation. For example, we can make specific learning plans and goals in order to better stimulate learning motivation and interest. We can also build a learning group or find a partner in order to encourage and support each other. To create a unique English learning experience, it is necessary to start from the aspects of learning methods, learning environment, individual needs and learning attitudes. Through continuous trial and exploration, we can find a suitable way and method of learning to better improve English and achieve their learning goals.

3.4 Improving the teaching evaluation system

Teachers can use information technology to improve the teaching evaluation system, including the evaluation of students' learning effect, the evaluation of teachers' teaching effect and the evaluation of curriculum quality. Students' learning problems and needs can be found timely through the evaluation of students' learning effects. Teaching strategies and methods can be adjusted in time by evaluating teachers' teaching effects. The content and structure of the course can be improved by evaluating the quality of the course. This perfect evaluation system can better reflect students' learning situation and teachers' teaching effect, and provide strong support for teaching improvement.

The requirements for talents in a diversified society are also diverse. Modern society needs talents not only with excellent academic performance, but also with the comprehensive quality to cope with the challenges of an increasingly competitive society. The innovative talents who can achieve a career often do not rely on the role of a single subject knowledge, but need the basis of comprehensive quality.

This comprehensive quality mainly includes knowledge, ability, non-intellectual factors, attitude and other aspects. Basic education is responsible for the task of cultivating talents, and evaluation is an extremely important part of education and teaching activities, which has a strong guiding effect on education and teaching activities. Effective student evaluation can promote the healthy and all-round development of students. The reform of talent training standards determines a series of changes in evaluation content, evaluation standards and evaluation methods.

With the support of information technology, students' English achievement and learning interest in college English courses have been significantly improved. Specifically, students have made progress in vocabulary, reading comprehension, speaking ability and writing ability. At the same time, students have a high acceptance of multi-interactive teaching mode and personalized learning, and believe that these ways can improve their learning effect and learning interest. The integration of modern information technology and teaching is the need of social progress, the inevitable choice for the development of modern education, and the embodiment of teaching modernization. It not only effectively improves the teaching quality, but also cultivates students' interest and consciousness in learning and applying information technology, and cultivates students' ability to obtain information, analyze information and process information by using modern information technology. To enable students to adapt to the needs of the future information society and equip with innovation ability, hands-on ability and thinking and imagination ability, so that students can learn how to learn well.

4. CONCLUSION

This study discusses the effective integration strategies of information technology and college English teaching, and puts forward some effective integration strategies, including using information technology to enrich teaching resources, constructing multiple interactive teaching models, implementing personalized learning and improving teaching evaluation system. These strategies can significantly improve the quality of college English teaching and students' English application ability. However, there are still some problems and challenges in the practical application of these integration strategies, such as teachers need to continuously improve the application ability of information technology and students need to adapt to new learning styles. Therefore, future studies can further explore how to optimize these strategies to improve their effectiveness and values in practical applications.

REFERENCES

- Balamurugan, K. (2019). Basics of ICT in Teaching & Learning Process. *Studies in Linguistics and Literature*, *2*, 16-98.
- Hayes, D. N. A. (2019). ICT and learning: Lessons from Australian classrooms. *Computers & Education*, 2, 45-56.
- Liu, F. (2019). Explaining technology integration in K-12 classrooms: A multilevel path analysis model. *Educational Technology Research and Development*, *4*, 16-19.
- Royce, L. (2019). Influences on purposeful implementation of ICT into the classroom: An exploratory study of K-12 teachers. *Education and Information Technologies*, 1, 63-77.
- Xin, M. (2006). Definition of new media. *News and Writing, 12,* 17.