Web-based Activities for Foreign Language Learning

The Internet and the World Wide Web probably represent the most captivating technological innovation of recent times and in the educational field the web shows itself to be a great resource for foreign language teaching. It can be considered as a real gold mine of materials for teachers of English as a foreign language and as a readily available world of information for the language learner, who can practice in all four basic linguistic skills: writing, reading, listening and speaking. An essential pedagogical principle of language teaching by means of technological tools is one that emphasizes the study of language in a cultural context, since understanding the culture of the target language enhances the understanding of the language itself.

The online learning materials involve students in virtual realms where the pursuit of foreign languages, literatures and cultures becomes interdisciplinary and brings great educational advantages. Unlike textbooks and tapes, the culture bound resources offer more holistic learning experiences which can greatly enhance the language learning experience itself.

What can we do with the Internet?

As a matter of fact, there is a wide range of on-line applications available for use in the foreign language class. These include dictionaries and encyclopaedias, lessons plans and material, chat-rooms, pronunciation tutors, grammar and vocabulary quizzes, games and puzzles, literary extracts, newspapers and magazines.

Advantages of online learning

The Internet cannot replace the language classroom or the interaction between teacher and students, but the WWW offers a wide range of activities and instruments. Research and practice suggest that, appropriately implemented, Hypermedia provide a number of advantages for language learning. First of all, skills are easily integrated, since the variety of media makes it natural to combine reading, writing, speaking and listening in a single activity. Secondly, a more authentic learning environment is created, since listening is combined with seeing, just like in the real world. Students have great control over their learning, since they can not only go at their own pace but even on their own individual path, going forward and backwards to different parts of the program. The student learns what he needs to know and when he needs to know it. He or she can choose among the online learning instruments the more congenial to his learning needs, he can choose the topic that he wants to study and the way in which he wants to study it, and he can practice offline, since he can print every exercise. Students also appear to be more motivated since they consider computers to be fashionable and they often associate them with fun and games. In this perspective, perhaps one of the most popular functions of digital technologies in classrooms focuses on entertainment. Interactive language games and quizzes as well as foreign movies, popular music, radio shows, trendy web sites hold great potential for familiarizing students with expressions of everyday life and popular culture across the globe, and it is thanks to this combination of education and recreation that the students’ motivation can be greatly increased.

The Computer appears in this way to be a tutor: it gives up-to-the-minute information, it offers a democratic environment, it gives convenience of access since the web is available 24 hours a day, and it is a relatively low-cost instrument: while textbooks cost money, materials on the web are generally available free of charge.

Criteria for use of the web for second language practice

· access: easy and fast access

· interaction: visually pleasing and not overwhelming lay-out – not too many distractions on the page; clarity of instructions; availability of “Help” screen on procedure and content; as little keyboarding as possible unless the action of entry of a response itself is the answer to the question; creativity in selecting authentic texts and using them

· feedback: where possible, feedback on accuracy of responses during / immediately after an exercise; continuous assessment.

The most common interactive procedures

As we mentioned before, the online activities are structured according to multiple interactive formats that make learning a more pleasing and effective process:

· multiple choice (multiple choice among a series of possible answers, see http://www.pacificnet.net/~sperling/quiz/iverb1.html);

· word replacement (the student has to replace some words in a sentence with other parts of speech related to these words – for example the appropriate pronoun, noun, adjective -, see http://a4esl.org/q/h/lb/ks.html);

· matching (this exercise is particularly used in the sections devoted to the study of vocabulary: the student has to connect a given word to its definition or, in some cases, to the image representing it or to the word with the opposite meaning; in some cases he has to match equivalent or near-equivalent sentences, see http://a4esl.org/q/h/vm/m-sentences.html, or http://www.johnsesl.com/java/tellingtime.htm);

· word ordering (ordering of a series of words in a sentence, see http://www.eslpartland.com/quiz/news1.htm);

· fill-in-the-blank (this is one of the most used forms of exercise, since it can be adapted to the learning and revision of all the basic linguistic skills. It usually presents a sentence that has to be completed with the appropriate missing word / words (that could be a verb, an article, a noun, a preposition, an adverb, an adjective according to the grammar category that you are studying); this word can be selected from a series of words listed in a drop window (that appears at a click of the mouse) or should be inserted by the student without the possibility to choose among already given words, therefore according only to his/her linguistic knowledge. At the end of the exercise the student receives a feedback of the work done: the computer shows whether the answer is right or wrong and, in case of a wrong answer, gives explanations of the grammar topic object of study. If the student is stumped, if he has difficulties in finding the answer, he can click on the “answer” button to see the correct response; see http://www.englishlearner.com/online/vocadv1q.html, or http://www.ruthvilmi.net/hut/LangHelp/Grammar/articles8.html, in some cases the words are given in a box at the bottom of the page, see http://www.englishlearner.com/online/vocint1q.html);

· cloze test (the student has to insert in a text some words that have been erased, and that are related to the grammar category that he/she is studying, see http://www.eslpartyland.com/quiz/kkrestc.htm), in some cases these words are given in a list at the bottom of the page, see http://www.eslpartyland.com/quiz%20center/kittyc.htm ;

· verb-form exercise: the student has to write the correct tense of a verb given in the infinitive form, see http://a4esl.org/q/h/9704/ck-america.html , or to choose the correct particle for some given phrasal verbs, see http://a4esl.org/q/j/ck/fb-phrasalverbs.html , or to insert the appropriate verb, see http://a4esl.org/q/h/0001/se-omellete.html ;

· rewriting of sentences in different verb tenses (see http://www.johnsesl.com/Project/SimplePastTenseQuiz.shtml)

· reading and comprehension exercises on a particular text with questions such as true/false or multiple choice, see http://ilc2.doshisha.ac.jp/kkitao/class/material/quiz/read/1.htm, http://ilc2.doshisha.ac.jp/users/kkitao/class/material/quiz/read/western/w2.htm);

· listening exercises: the students listens to a dialogue or story, having the chance to see the transcript and to hear many times the pronunciation of each single word (simply by clicking on it). At the end of the listening, he completes a series of true/false statements (generally using drop boxes) about what he has just heard or answers some related questions, see http://esl-lab.com/invite/inviterd1.htm. Another possible format of these listening comprehension exercises is a cloze form: the students listens to a story and then fills the gaps in a text related to what he’s heard, see http://www.johnsels.com/listening/intelligent_dog/ ;

· crosswords (see http://www.better-english.com/crosswords/test.htm);

· dictation exercises: the student listens to some sentences and writes what he’s heard, see http://www.cityu.edu.hk/elc/audio/daily/daily6.htm ;

· definition exercises: the student has to write a specific word that corresponds to a given definition: http://a4esl.org/q/h/9901/nr-airport.html.;

· idiom exercises: the student has to choose the appropriate idiomatic expression to complete a sentence, see http://www.better-english.com/vocabulary/cats.htm;

· anagrams: the student has to create a word starting from some given letters, see http://a4esl.org/q/h/vm/sw-colors.html)

Feedback: these online tests are self-correcting, which means that you can check your answers yourself and at any time, and this is an important element that contributes to the success of these online activities: generally the exercises are graded on the spot, otherwise, at the end of each exercise, the student can scroll to the bottom of the page and click on the “Submit” or “answer” or “check” button, the assessment page will appear so that he can review the answers to the questions he has completed, see http://esl-lab.com/invite/inviterd1.htm. Sometimes the feedback is given during the exercise, immediately after the student has answered each question, see http://a4esl.org/q/h/vm/prepos02.html or http://www.eslpartyland.com/quiz%20center/mtwfc.htm.

Theory

The online resources for the study of grammar can be divided in two main categories: informative sites and sites that include practical activities. The informative sites give explanations on grammar topics with sentence-examples. Some websites present electronic versions of already existing paper grammars, reproducing their contents through the available multimedia tools and combining in this way texts, images and sounds.

Common Errors in English: http://www.wsu.edu/~brians/errors/index.html: list of the most common errors of native speakers

Irregular Verbs: http://www.gsu.edu/~wwwesl/egw/jones.htm, it presents rules for using the principal parts of a verb, as well as a list of the irregular verbs showing all 3 parts, and a complete list of all the verb tenses in English

Guide to Grammar and Writing: http://www.commnet.edu/grammar/, this site presents grammar rules and interactive activities on grammar and writing

Practice

These sites offer lesson plans and exercises of various kind, whose aim is to enhance the knowledge and comprehension of grammar for all levels of competence (from elementary to advanced) through innovative interactive activities

Grammar Help: http://www.ruthvilmi.net/hut/help/grammar_help/, huge collection of interactive exercises of various types: fill-in-the-blank, multiple choice, cloze tests, concerning grammar, reading comprehension, vocabulary, idioms, slang, phrasal verbs

Interactive English Language Exercises: http://www.englishforum.com/00/, wide selection of various interactive activities of mixed levels of difficulty on grammar, vocabulary, idioms, spelling, sentence construction, business English, proverbs, slang, reading. Each exercise gives the student an immediate feedback

Activities for ESL Students: http://a4esl.org/.

As we mentioned before, the colours, the images, the structure and variety of the materials are so original that these sites could be seen as virtual amusement parks, which attract the student’s attention enhancing his motivation to learn. In a certain sense the students play with the media at their disposal, thanks to the easiness and pleasantness of use, two elements that result to be important spurs to the study of a foreign language.

Anagrams: http://www.manythings.org/anagrams/, vast collection of anagrams sorted by topic and by number of letters

Fun Park: http://www.englishclub.com/, English Club is a "web club" for anyone learning or teaching English as a second or foreign language. It is a site where students have the opportunity to learn about the four basic linguistic skills: listening, speaking, reading and writing; to study English grammar, vocabulary and pronunciation through games, quizzes and jokes; to find pen pals for correspondence by email; to look for information about English schools or exams.

Quizzes

These online didactic materials are usually presented in the form of quizzes, organized by category in order to help the students’ choice: grammar, idioms and slang, vocabulary, reading, writing, spelling, culture, free time are the most recurrent topics. One interesting site is the Kitao’s Vocabulary Questions: http://ilc2.doshisha.ac.jp/users/kkitao/class/material/quiz/, it provides a useful model of the structure of most online activities: multiple choice exercises about vocabulary, idioms, revision for the TOEIC and TOEFL exams, dialogues, reading texts. A lot of quizzes are accompanied by images and illustrations, such as that created by the BBC Quiznet (http://www.bbc.co.uk/worldservice/learningenglish/quiznet/quizwk2.htm)

Listening

The sites devoted to listening comprehension exercises consist of a skilful combination of situational dialogues (about different topics) and written activities: the emphasis is on the use of the real, everyday language, that “plunge” the students in authentic communicative interactions.

Randall's ESL Cyber Listening Lab: http://esl-lab.com/, huge collection of listening quizzes and exercises sorted by topic and level of difficulty, with audio and video files

Learning English Online: the LEO Lab: http://www.aec.ku.edu/leo/index.html, selection of websites devoted to interactive listening activities

BBC World Service Learning English: http://www.bbc.co.uk/worldservice/learningenglish/, it offers music, audio and interactivity to help students improve their knowledge of English (in particular: Welcome to London:

:http://www.bbc.co.uk/worldservice/learningenglish/multimedia/london/index.shtml)

Listen to English by Radio: http://listening.englishclub.com/radio.htm, instant access to English language radio news programmes.

Reading

The websites devoted to the reading activities allow the students to improve their reading skills with different kinds of texts (tales, poems, articles from newspapers and magazines) through exercises that serve to check the comprehension of the text with multiple choice or true/false questions. This learning method presents also advantages for the development of writing skills: as a matter of fact, it seems that the student who devotes long time to reading appears to be more skilful in written compositions.

A Midsummer’s Night Dream: http://members.tripod.com/nadabs/ThePlay.htm, online version of the famous play by Shakespeare, with an introduction to the comedy and some biographical notes on the author.

SOON: http://www.soon.org.uk/content.htm, online magazine with a wide collection of articles of different kinds

Stories for Scouts: http://www.macscouter.com/Stories/, collection of stories about different topics

Speaking

Most sites devoted to the improvement of the speaking skills gives the students the opportunity to record their own voice comparing it to the pre-recorded voice of a mother tongue speaker: in this way, the student gets to know his/her limits and the aspects on which he has to practice more. Besides the practical activities, these sites also offer phonetic explanations of the language object of study.

American Accent Training: http://www.americanaccent.com/intonation.html, a guide to intonation in American English

English Pronunciation: http://pronunciation.englishclub.com/index.html, collection of sites devoted to English phonetic, word stress, sentence stress, homophones, tongue-twisters with pronunciation exercises and glossary

Vocabulary (and writing)

The online exercises devoted to the widening of the vocabulary of a foreign language are usually based on the recognition of synonyms or antonyms of given words or on the creation of a verb, adjective or adverb starting from the correspondent noun.

Learning English: http://www.bbc.co.uk/worldservice/learningenglish/, it’s a site that offers various sections and audio files with transcripts of the texts and definition of the most difficult expressions

Word Spy: http://www.wordspy.com/index.asp, this site is devoted to recently coined words and phrases, old words that are being used in new ways, and existing words that have enjoyed a recent renaissance. These are new words and phrases that have appeared in newspapers, magazines, books, press releases, and Web sites.

Word Safari: http://www.home.earthlink.net/~ruthpett/safari/index.htm, this is a guide to a series of web sites devoted to English vocabulary (dictionaries, confusable words, thesaurus, common errors in English)

Word Wizard: http://www.wordwizard.com, this site discusses the origins of specific English words or phrases, and it offers a range of carefully-selected resources, news about words and writing, contributions from well-known writers about aspects of the English language, and a wide selection of coinages and quotes.

Dictionaries and reference material

In the WWW the term “dictionary” includes two kinds of learning instruments: the wordlists and the proper dictionaries. The wordlists are lists of terms of a given language, without definitions nor translations; the dictionaries are both electronic transpositions of existing paper dictionaries and digital dictionaries that have been specifically created for the WWW (such as WordNet http://www.cogsci.princeton.edu/~wn/, WordNet is an online lexical reference system whose design is inspired by current psycholinguistic theories of human lexical memory. English nouns, verbs, adjectives and adverbs are organized into synonym sets, each representing one underlying lexical concept). On the Web you can find monolingual, bilingual, etymological dictionaries and dictionaries of synonyms and antonyms. The online versions of these dictionaries are sometimes more original and interesting than the paper ones, since the definitions are often linked to moving images. There are also specific searching tools that allow a search for a particular word in more than 100 dictionaries at the same time (Onelook dictionaries, http://www.onelook.com/). Many online dictionaries include sections with grammar help and offer audio and video files that help the student to recognize a specific word pronounced in a specific context.

Carnegie Mellon University Pronouncing Dictionary: http://www.speech.cs.cmu.edu/cgi-bin/cmudict, the Carnegie Mellon University Pronouncing Dictionary is a machine-readable pronunciation dictionary for North American English that contains over 125,000 words and their transcriptions.

Yahoo Reference Dictionaries: http://dir.yahoo.com/reference/dictionaries/, long list of online dictionaries

Roget’s Theasurus Search Form: http://humanities.uchicago.edu/forms_unrest/ROGET.html, online version of the famous English dictionary of synonyms

English-English Dictionary: http://dictionary.reference.com/, dictionaries and tools for learning English online

Online news and magazines

As we mentioned before, an important aspect of the WWW is that it opens new horizons on other worlds and cultures. News and articles from magazines and newspapers have always been considered as extremely useful resources in the learning of a foreign language, as they represent a reading resource of information constantly updated regarding the society and the culture of the language object of study. A lot of magazines and newspapers are nowadays available online, they are divided according to their geographic area and they concern thousands of different topics.

This Day in History: http://www.yahooligans.com/docs/tdih/, information about historical events in England

BBC News online: http://news.bbc.co.uk/text_only.stm, updated news from all over the world

CNN Interactive: http://www.cnn.com/
UK newspapers

The Daily Herald Tribune: http://www.dailyheraldtribune.com/
The Globe and Mail: http://www.theglobeandmail.com
The Observer: http://observer.guardian.co.uk
The Independent: http://www.independent.co.uk/
The Sunday Times: http://www.timesonline.co.uk/,

The Guardian: http://www.guardian.co.uk/
The Mirror: http://www.mirror.co.uk
USA newspapers

Los Angeles Times: http://www.latimes.com/
USA Today: http://www.usatoday.com
New York Times: http://www.nytimes.com
The Washington Post: http://www.washingtonpost.com
Magazines
Life: http://www.life.com/Life/
Discover: http://www.discover.com/
The Economist: http://www.economist.com/
Newsweek: http://www.msnbc.com/id/3032542/site/newsweek/
Time: http://www.time.com/time/
The Wall Street Journal: http://online.wsj.com/public/us
There are also online journals specifically devoted to the learning of a foreign language, concerned in particular about the connection between linguistic teaching and technology: The Internet TESL Journal: http://iteslj.org/, is a monthly web journal for teachers of English as a Second Language, containing a huge selection of articles, Research Papers, Lessons Plans, Classroom Handouts, Teaching Ideas through the web.

Idioms and slang

A lot of sites are devoted to collections of idioms and slang expressions, that are not generally thaught during the traditional language courses, usually more focused on specific grammar rules. As a matter of fact the knowledge of everyday expressions in the use of the language is very useful for the conversational exchanges that each student is going to face in a conversation with a mother tongue speaker or in a simple interaction with his friends.

Slang of the Day: http://www.manythings.org/daily/, this site presents each day a new idiom or slang word through a sentence expressing its meaning

Commonly Used American Slang: http://www.manythings.org/slang/, more than 280 American Slang expressions sorted alphabetically, with the indication of their exact meaning

Dictionary of Slang and Colloquialisms of the UK: http://www.peevish.co.uk/slang/, this online resource is a reference guide to the many slang, informal expressions and colloquialisms heard in the United Kingdom.

Toon into Idioms: http://www.elfs.com/2nInX-Title.html, it's a very attractive site, where students find an idiom along with an amusing illustration and a sample dialogue that they can listen to; the dialogue usually contains particular slang expressions accompanied by illustrations.

PAGE
1

