PAGE
9
Online Activities

Running head: ONLINE ACTIVITES DESIGNED FOR ESL/EFL STUDENTS

Online Materials and Activities

Designed for ESL/EFL Students

Yuelu Sun

Georgia State University

Abstract

This paper explains the process and rationale of designing online materials and a set of activities—their purposes, their interrelationships and how they are to be used. These materials and activities aims at helping students of English as a Second Language (hereafter called ESL) and English as a Foreign Language (hereafter called EFL) to practice their English on four aspects: grammar, vocabulary, reading comprehension and writing. This paper also discusses the materials, the participants, and the method to realize the activities.

Introduction

With the development of technology, language teaching, especially the teaching of ESL/EFL, has taken great advantage of technology. There are many websites that are designed to help ESL/EFL students to learn English or improve their English. Such resources are playing a more and more important part in English teaching and learning due to their availability and flexibility. The benefit for ESL/EFL teachers to have some knowledge and hands-on experience of online materials and activities designing is just as what Jolly and Bolitho (1998) point out: teachers’ ability to write their own materials can reduce their dependency on publisher materials and, in addition, such an ability can help teachers with their professional development.

One of the advantages of such online exercises is that they can save the limited in-class time for more important instructions and activities of teaching and learning. Another advantage is that they can help students to study outside of the classroom regardless of the limitation of time and space. This paper discusses how such an online materials and activities design is accomplished and what the rationale is in the design. The paper also explains the development process of the activities, their purposes, their interrelationships and how they are to be used.

Method

Participants

The participants or the audience of these materials and activities are tertiary-level ESL/EFL learners. They need to be intermediate or intermediate low at their English level in order to accomplish the activities. The participants can either be in the United State or in other countries. The specific audience, for which the activities are designed, is college or university students in China.

Materials

The materials used for the activities are adapted from America: Past and Present (2nd ed) written by Katherine L. Harrington.
The Components of Activities

The activities set is composed of fifteen activities, divided into four sections: grammar, vocabulary, reading comprehension and writing. The designer of the activities got insights from the activities types discussed in Heinle and Heinle Grammar Activities Inventory written by Jones, Byrd, Allomong, and Tanaka. The main grammar point practiced in the grammar activities is relative clauses. The vocabulary focused on in the vocabulary activities is mainly the academic words contained the material. The reading comprehension activities are oriented at the main idea of the material and some parts of the materials. The writing activities aims at helping students use their background knowledge to write a composition, based on the answers they given to the questions put forward. The fifteen activities are cloze, word ordering, sentence analysis, filling-in-the-blank, changing structure, sentence correction and completing sentences in the grammar section; matching, cross words, practicing synonyms, changing words forms and paraphrasing sentences in the vocabulary section; true or false and multiple choice in the comprehension section and answer questions in the writing section.

Rationale

Input of the Grammatical and Lexical Points

The input or the material used to design the activities contains the target grammatical and lexical items--- the relative clauses and the other minor grammatical points and the vocabulary students need to master. The designer got inspiration in the choice of the material from Chapelle’s (1998) article, in which she points out that “one concern for designing instructional materials may be to include features that prompt learners to notice important aspects of the language.” (P. 23) The grammatical and lexical items needing attention are highlighted in bold or italics.

Notice of the Grammatical and Lexical Points

By reading the material along with the teacher’s instruction about the target grammatical items, students’ awareness of the grammatical and lexical points are aroused. Such an awareness or notice is also called “appreciation”. According to Gass (1997) cited in Chapelle (1998), appreciation concerns about the noticing aspects of the input, which can arouse learners' awareness of the important items of the target language.

Output of the Grammatical and Lexical Points

After the exposure to comprehensible input and the appreciation stages, students are allowed opportunities to produce comprehensible output. According to SLA theory, such a process is believed to facilitate the process of language learning. The activities designed in the grammar section are used to check both students’ comprehension and production in the sequence of simple identification or recognition to more challenging tasks of production. So are those vocabulary activities: from the crosswords activities to paraphrasing activities. The importance of output or production is both confirmed by Chapella (1998) and McDonough and Shaw (1993). They assert that producing linguistic output helps students use the target grammatical point. During the use of the grammatical point, students can check their comprehension of the input and their linguistic knowledge, or intake. Any problems will result in new cycle of input of the linguistic form, appreciation, intake and new output. Such a process is believed to facilitate language development.

Activities
Grammar Activities

The activities in the grammar section are designed to practice relative clauses. The author’s grammar paper is used as an instruction on relative clauses, in which the form, meaning and use of relative clauses are discussed and more activities are provided.

After reviewing the relative clauses students are given a variety of activities to practice on the form, meaning and use of relative clauses. In addition, there are also activities designed to help students to distinguish relative clauses from other clauses where “that” are used, such as, the objective clauses and emphatic clauses. Besides relative clauses, the author also designed activities to practice the use of preposition and comparative clauses, which are also grammatical items needing attention in the material.

The Purpose, Interrelationship and Use of the Grammar Activities

The series of the activities in the grammar section are arranged in the sequence from easier tasks to more complicated ones. The “completing sentences” activity can be used after the instruction or students’ self-study of the relative clauses. It practices on the choice of appropriate relative pronouns determined by their antecedents. The point of this activity is that it is not simple selection of relative pronouns, as students need to understand the meaning of the sentences in order to find the right relative clause to match the main clause.

The “changing structure” activity needs students to join two separate sentences together with appropriate relative clauses and to type in the result in the boxes given. This activity leads students through the process of simple recognition of the target grammatical point in the above-mentioned activities to production of them practiced in the following activities.

The “cloze” activity is designed for students to practice the relative clauses in a specific context rather than in separate and single sentences. It needs students to first decide what relative pronoun to choose, based on the context, and then type them into the blanks. Here again the form is determined by the meaning.

The “word ordering” activity makes a step further as it requires that students use their knowledge of the relative clauses to produce sentences with the information given. Students need to have a solid knowledge of relative clauses to accomplish this task, that is, they should have a thorough understanding of the structure of relative clauses as well as a complete comprehension of the meaning of the whole sentences, in which the relative clauses are used.

 The “sentence analysis” activity is even more challenging as it checks students’ linguistic knowledge not only about the relative clauses, but also their differences from other subordinate clauses.

The “filling-in-the-blank” activity helps students to practice the prepositions they learned in the material.

The “sentence correction” activity needs students to use their knowledge about comparative clauses to identify the errors and correct them in the provided comparative clauses.

Although the last two activities are not the focus of the target grammar, they do need students’ attention.

Vocabulary Activities

The vocabulary activities include matching, cross words, practicing synonyms, changing words forms and paraphrasing sentences.
The Purpose, Interrelationship and Use of Vocabulary Activities
The “matching”, the “practicing synonyms” and the “paraphrasing sentences” activities are all recognition activities. They help students to master the meaning of the words given in order to complete the tasks. And they can also be used to check whether or not students have mastered the key words in the material. While the latter two activities need more effort than the former one in that they are displayed in sentences rather than in separate and single words.

The “cross words” activity is to be used to check whether or not students understand the definitions and meanings of the words and whether or not they can spell them correctly.

The “changing words forms” activity focuses on the use of those words which share the same root, such as “to conflict, conflict, conflicting”. This activity is to be used to help students understand the use of different forms of the words and know how to use them appropriately in context. This activity can be used after the teacher explained the formation of most academic words in English, which are derived mainly from Latin and Greek. According to Coxhead (2000), over 82% of the words in the academic word lists are derived from Latin and Greek and that teaching students some knowledge of word formation, such as the prefixes, suffixes and stems may facilitate their vocabulary acquisition.

Reading Comprehension Activities

The two activities under the reading comprehension section are “true or false” and “multiple choice” activities. Both of the activities are to be used to check whether or not students completely understand the content of the material. In doing these activities, students need to apply their reading strategies, such as skimming and scanning, which the teacher is better to explain in his/her instruction.

Writing Activity

Writing is the last activity in this activity series. Students are asked to write a composition based on answering the questions given. The questions are the same type of content covered in the material but are closely related to students’ background. As the topic is relevant to students, they will be more interested in it and have more to write as the content is about what they are familiar with.

By asking students to cc their writing to all their classmates along with emailing it to the teacher, students can share information and learn to appreciate the cultures of their classmates if they are from different cultural background. They can also do peer editing, by which they can learn from each other.

Conclusion

In conclusion, the purpose of all the activities are designed to help teachers better complete their teaching tasks and students better understand the material and master the grammatical and lexical items covered in the material. In addition, guided by the second language acquisition theory and practice, the language learning process is also taken into account in the design of the activities.

References

Chapelle, C. (1998). Multimedia CALL: Lessons to be learned from instructed SLA.

 Language Learning & Technology 2 (1), 22-34.

Coxhead, A. (2000) A new academic word list. TESOL Quarterly, 34, (2), 213-238.

Jolly, D., and Bolitho, R. (1998). A framework for materials writing. In Brian Tomlinson

(Ed.), Materials development in language teaching, 90-115. Cambridge:

Cambridge University Press

Jones, S., Byrd, P., Allomong, S., and Tanaka, Y. Heinle & Heinle grammar activity

inventory. Retrieved from http://www.gsu.edu/~wwwesl/inventgr1/
McDonough, J., and Shaw, C. (1993). Current approaches to materials design. In Jo

McDonough and Christopher Shaw (Ed.), Materials and methods in ELT: A

teacher's guide, 43-62. Oxford: Blackwell.
