
Kazan State University

Philological Faculty

Department of Romance and Germanic Philology

Information-Communication Technologies in Language Teaching

Kazan-2009

Казанский государственный университет

Филологический факультет

Кафедра романо-германской филологии

Информационно-коммуникационные технологии в преподавании иностранного языка

КАЗАНЬ - 2009

УДК 811.111; 800:37

ББК 81.2Англ

Печатается по решению

редакционного издательского совета филологического факультета

Казанского государственного университета

Рекомендовано

кафедрой романо-германской филологии

Казанского государственного университета

Составитель

Садыкова Г.В. (КГУ)

Рецензенты:

доц. А.Р. Залялеева (КГУ), доц. Л.Ф. Иванова (ИРО РТ)

Information-Communication Technologies in Language Teaching = Информационно-коммуникационные технологии в преподавании иностранного языка: Методическое пособие для студентов и аспирантов отделения английского языка и литературы / Казан. гос. ун-т. Филол. фак-т. Каф. романо-герм. филол.; Сост. Г. В. Садыкова. - Казань: Казан. гос. ун-т им. В. И. Ульянова - Ленина, 2009.- 38 с.

Данное методическое пособие способствует развитию теоретических и практических знаний и навыков в области интеграции информационно-коммуникационных технологий в процесс преподавания иностранного (английского) языка. Разработка может представлять интерес для преподавателей и слушателей курсов по образовательным технологиям, будущих и практикующих преподавателей английского языка, а также для изучающих иностранный язык и всех желающих повысить информационную культуру.

УДК 811.111; 800:37

ББК 81.2Англ

© Филологический факультет

Казанского государственного университета, 2009

ПРЕДИСЛОВИЕ

Методическое пособие «Информационные технологии в преподавании иностранного языка» («Information-Communication Technologies in Language Teaching») предназначено для студентов и аспирантов, являющихся слушателями таких курсов, как «Инновационные технологии преподавания английского языка», «Информационные технологии в образовании» и «Информационные технологии в филологии». Актуальность работы обусловлена возрастающей ролью ИКТ в современном обществе и востребованностью специалистов в области интеграции современных компьютерных технологий в образовании и науке. Тематика материалов затрагивает новейшие достижения в сфере образовательных технологий за рубежом и в Российской Федерации, что определяет новизну работы.

Пособие состоит из вводной части, девяти основных тем, списка рекомендуемой литературы и приложения. Данное пособие может являться основным материалом для подготовки лекций и семинарских занятий преподавателем, а также для самостоятельного изучения студентами, аспирантами и всеми желающими повысить свою информационную грамотность и использовать информационно-коммуникационные технологии в преподавании и изучении иностранных языков и в образовании и науке в целом. Сопровождающий лекционный материал список ссылок на электронные ресурсы, большинство из которых находится в свободном доступе, может существенно расширить охват описываемых компьютерных технологий и стать проводником в практическом применении образовательных ИКТ. Список рекомендуемой литературы может быть использован преподавателем в качестве дополнительного материала для самостоятельного изучения студентами. В приложении дается подробное описания проекта по разработке собственного он-лайн курса по преподаванию английского языка, которое может быть взято за основу при планировании завершающего задания, позволяющего систематизировать и оценить навыки, полученные слушателями курса.

INTRODUCTION

What does it mean to be literate today? If in the past literacy was viewed as the ability to decode print-based texts, now it has become a more complex notion that encompasses such skills as understanding methods of media persuasion, decoding political agenda of TV channels, or manipulating digital images and texts. The development of the information technology in the last decade has made it possible for millions of people not only to access information found on the World Wide Web, but also become active participants of a newly established participatory culture (Jenkins, 2006), that is to become creators of information. While in the 1980s and 1990s a majority of world population did not have access to the Internet and only a few well-qualified people could publish online, by 2008 more than 50% of population in 47 countries has acquired Internet access (Miniwatts Marketing Group, 2008), and this rate has increased for 34% since 2007. What is more important is that newly emerging technologies, such as wiki or blogging software, enable amateur computer users create their personal sites and publish online (Warshauer & Grimes, 2007). Such social network sites as Facebook, My Space, or Odnoklassniki provide space for reunion and communication among people who have met in the real life or in the virtual world. Social software (blogging, wiki, web conferencing) is actively used in business and education as it enables real-time and delayed (synchronous and asynchronous) long-distance collaboration and encourages co-construction of knowledge.

The penetration of technologies in education is in many ways depends on its quality and price. Emerging technologies have not only become very sophisticated and user-friendly, but they are often offered for a small fee or free. Open source software encourages independent users to test it, thus involving more and more people as publishers and developers. Educational institutions also benefit from such generosity as it lets them invest their limited financial resources not in technology, but in people who integrate them. Moreover, it has become common to share ones’ creations with others. Massachusetts Institute of Technology (Boston, USA), for example, publishes online course materials such as syllabus, reading lists, description of learning activities and students’ work (see http://ocw.mit.edu/OcwWeb/web/home/home/index.htm) thus sharing high-quality educational materials with anyone who has an Internet access. Therefore, the development of new technologies not only supports efforts of educators who integrate technologies but also offers immense opportunities for knowledge dissemination.

Technology is not just the tool that makes teaching and learning easier. Technology is everywhere and it has gradually become an integral part of living for many people. New generations of schoolchildren are often referred to as “digital” (Buckingham, 2007) as they can not imagine their life without digital “toys” like computers or cell phones. Therefore, teaching with and about technology has become a matter of speaking on the same language as children do. Technology-friendly classroom is essential for making the curriculum relevant to children’s interests.

Language teachers have found many ways of developing language skills with newly introduced technologies. As creating and sharing learning materials have become simpler, faster and cheaper, the World Wide Web has acquired a variety of resources for EFL (English as a foreign language) and ESL (English as a second language) learners of all language proficiency levels. The technical ease of production of such materials, however, does not make it simple to create quality language activities and use pre-created materials effectively. It is not the technology that makes language teaching effective, it is how one uses the technology. In our course we will explore pedagogically-sound ways of integrating technology into the language classroom. We will focus on best practices in the field of foreign languages and will design our own learning materials. We will also practice collaborating online as this course is supplemented with a wiki (course website) located at http://talt.wetpaint.com/.

REFERENCES

Buckingham, D. (2007). Beyond Technology: Children’s Learning in the Age of Digital Culture. Cambridge: Polity Press.

Jenkins, H., Purushotma, r., Clinton, K., Weigel, M. & Robinson, A. J. (2006). Confronting the Challenges of Participatory Culture: Media Education for the 21st Century. Retrieved February 24, 2009 from http://www.newmedialiteracies.org/files/working/NMLWhitePaper.pdf.

Miniwatts Marketing Group. (2007). Top 47 countries with the highest Internet penetration rate. Retrieved March 20, 2009, from http://www.internetworldstats.com/top25.htm

MIT Open Source http://ocw.mit.edu/OcwWeb/web/home/home/index.htm
Warschauer, M., & Grimes, D. (2007). Audience, authorship, and artifact: The emergent semiotics of Web 2.0. Annual Review of Applied Linguistics 27, 1-23. Retrieved March 20, 2009 from http://www.gse.uci.edu/person/markw/aaa.pdf.

WEB 2.0: NEW OPPORTUNITIES FOR LANGUAGE LEARNERS

Questions:

1. What is Web 2.0 and how it is different from Web 1.0?

2. What Web 2.0 can offer to language learners and teachers?

The term Web 2.0 is used to refer to the second generation World Wide Web and is usually opposed and compared to Web 1.0. While the notion of Web 2.0 is a complex one and is often misused (O’Reilly, 2005), there are some important characteristics that can be comprehendible to non-professional, such as educators. First of all, there are technical differences between two generations of the Web. Web 1.0 was based on HTML, the computer language used to develop web pages and known by mostly professionals or advanced computer users. The Internet connection was slow, often expensive and very limited geographically. To fully use the capabilities of Web 1.0, the user had to do expensive upgrades and buy expensive software that had to be downloaded to the computer, thus requiring constant memory extensions. The interactivity was also very limited: users mostly relied on the asynchronous communication via email and bulletin boards. This was one-to-one or one-to-many communication when an individual user could communicate with one or several other users (NikPeachey, 2008).

As opposed to Web 1.0, second generation WWW uses more complex programming languages that enables better interactivity supported by more sophisticated web browsers. The Internet connection got faster and more accessible to common computer users. Hardware got cheaper, while much software moved to the open source domain, i.e. it is free for download and non-commercial use. As more and more people access the Internet on daily basis, communication via the Internet has become more popular and shifted to the many-to-many type of communication. New technologies enable collaboration and cooperation of a large group of people working on the same project simultaneously while being distanced geographically. Wikipedia is one of the best illustrations of how well people can co-construct knowledge not seeing or even knowing each other. It is the user who builds the content based on a pre-created platform provided by computer companies. Internet users do not just publish their work but they participate in the Web (Warschauer & Grimes, 2007) by providing their comments, tagging the products or services, and networking. Developing personal or classroom websites, initiating discussions, expressing ones opinion on a topic, using and sharing audio and video materials have become easier than it was in the era of Web 1.0. The web has become truly social, open and democratic as it provides a space for expression of individual creativity, as well as for cooperation and co-construction of knowledge. To sum it up, the Web has evolved from the tool that links information to the tool that links people (Wesch, 2007).

What does this evolution mean for language teachers and learners? It means that teaching and learning languages can become more effective, fun and motivating. The WWW is:

· an endless source of authentic material adaptable for language classroom;

· an excellent source of language materials such as audio- and video- extracts, written texts, quizzes and other interactive exercises, as well as fully developed lessons and projects;

· a place to find friends and communicate with other language learners, teachers and native speakers;

· a space for publishing course materials and students’ work;

· a way to learn and teach languages from home or on the go.

There is, of course, the other side of the coin. Besides the fact that not everyone and everywhere have an access to the Internet, the Web is full of poorly designed and questionable materials. One should also be aware of potential privacy invasion and copyright infringement. There is also a question of how exposure to the Internet and its resources can impact psychological well-being of its users, specially the young ones (MikPaechey, 2008). Finally, as with any innovation, the integration of new technologies in the classroom may require time and efforts of language instructors and therefore may face resistance on the part of some educators (and some students). However, in the long run, these investments could prove to be time savers and positively affect the teaching and learning experiences of language teachers and students.

REFERENCES:

NikPeachey (2008). Web 2.0 for EFL/ESL Teachers. Video presentation retrieved March 20, 2009 from http://www.youtube.com/watch?v=NfpkVYXpvyE&feature=related

O’Reilly, T. (2005). What is Web 2.0? Retrieved April 2, 2009, from http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html

Warschauer, M., & Grimes, D. (2007). Audience, authorship, and artifact: The emergent semiotics of Web 2.0. Annual Review of Applied Linguistics 27, 1-23. Retrieved March 20, 2009 from http://www.gse.uci.edu/person/markw/aaa.pdf.

Wesch, M. (2007). Web 2.0: The machine is us/ing us [Video]. Retrieved June 4,2007, from http://www.youtube.com/watch?v=6gmP4nk0E6OE

PODCASTING

Questions:

1. What is podcasting? How is it different from other audio/video files found on WWW?

2. How can one use podcasts for language teaching/learning?

According to Merriam-Webster Online Dictionary, a podcast is “a program (as of music or talk) made available in digital format for automatic download over the Internet”. There is also a verb “to podcast” to define the process of recording and disseminating podcast programs and there is a word to call a person engaged in podcasting – a podcaster (see http://www.merriam-webster.com/dictionary/podcast). Basically, a podcast is a radio show that is recorded in a digital format (usually MP3) and published on the World Wide Web.

The history of podcasting could be traced back to 2004 when the term started to circulate first among a few selected people and then among many interested in the new technology. If in September 2004, Google search engine showed only 24 results for the word “podcast’, a year later there were found 100,000,000 hits on this term (Wikipedia). At the end of 2004, several podcasting companies started their work. Since 2005, Apple company has promoted popularity of podcasts by adding podcasting services to its software iTune.

Most podcasts are free and available for listening to anyone who has the Internet access. One can download podcasts to a computer or MP3 player. What makes podcasts different from traditional MP3 music files is that one can subscribe to a podcast and it will be automatically downloaded to the subscriber’s hardware. Nowadays, one can subscribe to audio books, news, lessons, or even speeches of presidents that are delivered to one’s computer or iPhone on regular basis. Traditional broadcasters, such as BBC or CNN, as well as print media, have also added to the proliferation of podcasts by offering podcasting services to its subscribers.

What have made podcast so popular among common people is the relative ease of its creation and convenience of its delivery to target audiences. To create your own podcast you need a microphone, a computer and aaudio editing software. Then the created MP3 file is uploaded to the hosting website along with an attached RSS. RSS (Really Simple Syndication) is a XML-based technology that can hold an information about the podcast: title, topics, channel, dates, and description. RSS enables to locate and subscribe to a podcasting services. Knowing RSS and having appropriate software like iTunes, anyone can download this file to his/her computer or MP3 player.

Besides audio podcasts, currently users can download and view video-based podcasts, also called vodcasts or vidcasts. iTunes by Apple and Miro by Participatory Culture Foundation are software programs that enable video podacsting. These programs are free and available at http://www.apple.com/itunes/download/ and http://www.getmiro.com/ respectively.

Podcasts, both audio- and video-based, could be very effective tools for language teaching and learning. Here is what podcasts could offer to language teachers and learners:

1. Among podcasts there are excellent authentic materials, i.e. materials created for native speakers and not modified for language learners. For example, podcasts available from traditional broadcasting companies, such as BBC and CNN could be used for more advanced language learners for listening/viewing activities, as triggers for classroom discussions on a range of topics (politics, economics, education, health, human relations, etc.) or as sources of culture-related information.

2. There are podcasting services that target language learners. Podcasts could present texts adapted for different language proficiency levels. Some of them are created by language teachers for their own students, but they could be applicable in other classroom settings. There are podcasting services, such as Spotlight or Voice of America, that offer texts read in slower than normal pace, which makes it easier to comprehend. Many podcasts provide not only a text, but are followed by comments about difficult vocabulary, idiomatic expressions, or explanation of culturally-related phenomena. Some podcasts are supplemented by printable transcripts, comprehension check activities, teaching suggestions and learning tips, but some of these materials could be downloaded only for a fee. The suggested activities could be used as it is or adapted. Podcasts created for language learners are usually grouped either by topic or by language level. Some of them could also be sequenced to progress from less to more difficult texts.

3. Podcasts help versify English language that learners hear in the classroom. Because podcast texts are presented by English speakers from all over the world – the U.S. , the UK, Australia, China, etc., by women, men ore children, by news anchors, politicians, university professors or DJs, by people of different races and social status, the language learners are exposed to a variety of accents, dialects and individual styles. These helps developing good listening comprehension skills, which is often considered the most difficult skill to acquire when having limited having limited or no experience living in the country where the target language is spoken.

4. Podcasts offer a great variety of text genres and therefore are excellent for developing students’ comprehension and production skills in different language registrars – from colloquial to formal. Talk and music shows, as well as interviews and commentaries on events, may offer practice in colloquial English and semi-formal language. Tutorials and instructions may not only teach a practical skill, but also help acquire vocabulary and syntax of more formal nature. Audio books may offer a range of texts, from poetry, to classics, to modernist prose. Podcasts that give direction and share information may help learners acquire practical knowledge of performing those functions.

5. Video podcasts provide additional cues for comprehension and therefore suit best for language learners with low listening comprehension skills. They may also offer rich context for learning culture as they may show art, architecture or just living environment in the country of interest.

6. What makes podcasts stand out from other language learning tools is that they can offer on-the-go language learning. When well designed and selected, podcasts may provide language lessons available anywhere and anytime – in a public transport, in a car, on a plane, at lunch break or even when jogging. One can just turn on an MP3 player (or open a portable computer) and start listening or viewing a podcast while driving, flying or exercising.

7. Podcasts could be used for independent learning or as a supplement to formal classroom instruction. Because many classrooms are not equipped with computers and high-speed Internet connection, it could be more practical to download files in advance, save them on a CD or MP3 player and bring to class. Students can also be assigned to listen to podcasts at home but the teacher needs to make sure that everyone has an access to the Internet. The alternative would be to email an MP3 file to students. When available, transcripts could be used to ensure comprehension.

8. Podcasts could be used as a great motivation tool. Because the topics available are almost as varied as the life itself, there are podcasts that could be of interest to almost any student. Moreover, in a classroom with different language abilities, the teacher may assign podcasts that would be more personalized and adapted to individual needs of learners.

RELATED RESOURCES

Software and services for managing podcasts:

http://www.apple.com/itunes/ iTunes is one of the most popular software for listening podcasts. Designed by Apple, it offers an iTune store from where you can download free or paid audio and video podcasts, as well as music, movies and TV shows. It could be used as a primary media player on your computer, MP3 player or iPhone.

http://juicereceiver.sourceforge.net/index.php Juice is free software for managing podcasts. It supports more than 15 languages and multiple media players.

http://www.gcast.com/ GCast offers free services for creating and hosting podcasts.

http://audacity.sourceforge.net/ Audacity is free software for recording and editing sounds.

http://www.ardour.org/ Ardour is a digital audio workstation for recording, editing and mixing multi-track audio.

Directories for searching podcasts:

http://epnweb.org/ The Education Podcast Network enables locating educational podcasts. The podcasts are organized by level: elementary grades, middle school and secondary school and by subject - from computer skills to dance education to career development. The site also has podcasts for second language learners, including EFL/ESL.

http://www.recap.ltd.uk/podcasting Podcasts for Educators, Schools and Colleges. This is a UK podcast directory that provides free access to a variety of quality education materials from over 5000 podcasts.

http://www.learnoutloud.com/Podcast-Directory Learn Out Loud offers a list of over 20,000 educational audio books, MP3 downloads, podcasts, and videos.

http://www.podfeed.net/ Podfeed.com helps locating podcasts and enables its users to read and write podcast reviews, listen to podcasts and share podcast with friends.

http://www.podcastalley.com/ Podcast Alley is a directory of all types of podcasts, including educational. It features Top 10 podcasts that could be of interest for advanced level students.

Podcasts for ESL/EFL learners:

http://iteslj.org/links/ESL/Listening/Podcasts/ List of ESL podcasts from The Internet TESL Journal

http://news.bbc.co.uk/hi/russian/programmes/newsid_7840000/7840652.stm Learn English with BBC Russian offers podcasts created for Russian learners of English. Excellent site for beginners and more advanced English learners.

http://www.listen-to-english.com/ Listen to Learn English offers two short podcasts every week. Some podcast are supplemented by grammar and vocabulary notes, exercises or quizes. The site includes extensive archives of MP3 files starting from 2006.

http://www.breakingnewsenglish.com/ Breaking News English provides podcasts and lesson plans for studying current events and news. The site offers free handouts and quizzes.

http://www.elllo.org/ ELLO ELLLO offers EFL/ESL listening activities that include images, interactive quizzes, transcripts and downloadable MP3.

http://www.englishbanana.com/podcasts.html English Banana offers access to free podcasts and fun lessons.

http://www.businessenglishpod.com/category/esl-podcast/ This site is excellent for learning Business English. Topics include negotiation, job interviews, traveling, etc.

http://www.spotlightradio.net/ Australian site that offers 15 minute radio programs read in a slow paced. The texts are simplified: they feature vocabulary of 1500 words and shorter sentences, which could be helpful for less advanced students.

http://www.learnoutloud.com/Catalog/Languages LearnOutLoud.com's 'Languages' category provides freely available podcasts of other companies as well as free audio materials they produce themselves, such as “Great Speeches in History” or “Proverbs” that could be appropriate for advanced language learners. One can also subscribe to free audiobook downloadable once a month.

http://www.eslpod.com/website/index.php ESL Podcast includes podcasts that offer a text and then a discussion of difficult parts of the text. Podcasts could be accessed for free but one needs to register ($10 per month) to be able to download learning guides. The site also has a blog with a text that could be used for reading. Podcasts are grouped around a topic: business, travel, relationships, etc.

http://www.podcastsinenglish.com/index.htm PodcastinEnglish.com Podcasts in English offers free podcasts but requires paid membership to be able to access study materials such as vocabulary worksheets, webquests and listening comprehension activities. Podcasts are organized according to language proficiency levels. Free sample worksheets are available.

http://www.voanews.com/specialenglish/index.cfm Voice of America Special English provides audio and video podcasts, their transcripts fan vocabulary games and quizzes for English learners. The text is read in a slow pace which makes them more comprehendible.

http://china232.libsyn.com/ Fun English Lessons are created by two Canadian brothers who in a comedy style talk show converse on different topics. The dialogues/texts are followed by explanation of difficult vocabulary.

http://www.manythings.org/songs/ The site offers podcasts for learning to sing folk songs, campfire songs and group-singing songs. It includes the lyrics (transcripts), the notes with explanations of the song content and links to Youtube videos of songs. Such podcasts are great for learning children sub-culture and is best suited for young learners.

http://englishdesk.blogspot.com/ The English Desk offers ESL podcasts created in Canada.

http://www.britishcouncil.org/RU/learnenglish-podcasts.htm LearnEnglish from British Council provides a good selection of quality materials for different types of EFL learners- for children to adults, from beginners to advanced level learners.

http://www.thebobandrobshow.com/website/index.php# The Rob and Bob Show is a talk show between Rob, a British man, and Bob, an American. Each show includes a 6-8 page Study Guide, the latest of which could be downloadable for free. Almost every lesson also has a quiz. The podcasts are organized by topic – from education to death to science. The site is good for comparing British and American English.

http://www.justvocabulary.libsyn.com/ Just Vocabulary offers podcasts about less commonly used words. They provide word pronunciation, meaning, synonyms and anthonyms. It’s a great learning tool for those who prepare for such tests as GRE or anyone interested in expanding vocabulary.

http://www.cnn.com/services/podcasting/ CNN offers video and audio podcasts on a variety of topics – politics, economics, health, entertainment, comedy, education, etc. Though created for native speakers, they could be adapted for language learners.

VIDEO IN THE LANGUAGE CLASSROOM

Questions:

1. How video materials have been used in the language classroom?

2. What techniques could be used to teach languages with video?

3. What is the value of modern video materials found on such sites as YouTube?

Video as a language learning tool has been used in the language classroom since late 1970s. At the beginning, language teachers used videos specially created for language learners. These videos were able to introduce some language functions, such as greeting or apologizing, or were created as a serious of short films with the same characters that introduced dialogues based on a limited vocabulary. Later, however, language educators understood the power of authentic materials, and language learners got a chance to learn through feature films or TV programs that were created for native language but adapted for use in the language classroom (Hooditch, 2002).

When used effectively video materials, such as films, cartoons, documentaries, TV shows, various TV programs, as well as videos that accompany specific textbooks, can become excellent tools for introducing and practicing vocabulary, developing listening comprehension skills, initiating discussions or serving as starting points for essays. In the past, learners of English in Russia rarely had a chance to view video materials in English and in most cases they watched British or American films that their English instructors managed to get hold of. Often the instructor would just turn on the video recorder and students would view the film during the whole class and then were assigned to write an essay describing their impression of the film or their opinion on the topic related to the film message. This was partly due to a very limited access to authentic quality materials in English, as well as lack of knowledge among English instructors on how video materials could best enrich learning experiences of their students.

Nowadays, only the lazy would not find video materials that could be used in the language classroom. Licensed films recorded on DVDs or CDs often let viewers select the language and provide subtitles, which make it appropriate for language learners. Moreover, the World Wide Web can offer limitless resources for language learners. There are not only authentic materials, such as films and TV programs, but are also amateur videos that could be a great source of real life language, as well as instructional videos created by professionals. These materials are available for downloading and/or viewing for anyone with (preferably broadband) Internet connection and these are often free resources.

There are numerous techniques that the language teachers (or learners themselves) can use for developing language skills. Besides often used comprehension check questions, there are other techniques, such as:

· silent viewing for reproducing/guessing phrases

· listening without viewing for guessing actions and provoking discussions

· using freeze frame option for predicting further actions and words, clarifying vocabulary or culturally-specific actions.

· asking students to hold a remote control and pause when they feel they need it.

This could make the activity more students-centered and individualized.

YOUTUBE AND OTHER SITES AS A SOURCE OF VIDEO MATERIALS

The World Wide Web may become the major source of authentic and simulated video materials adaptable for learners of any proficiency level students. Besides video podcasts and video lessons specially created for EFL/ESL learners, there are numerous sites that provide free access to their original video materials (such as CNN or BBC) or sites that enable uploading your own video clips making them available for your friends or for anyone in the world.

YouTube (www.youtube.com) is a site that is packed with videos created by common people. With over 65,000 uploads and 100 million videos viewed per day (Youtube, 2006), it has become probably the most popular site for publishing and viewing videos and therefore one can find here videos on virtually any topic. Of course, the quality of most videos could be questionable but among poorly created videos with inappropriate for educational usage content, there are gems that could make a regular classroom fun, effective and unforgettable. Some language teachers have already started sharing their language lessons created based on Youtube videos. Others have also published their own videos created specifically for their students. Here are some ideas on educational usage of Youtube:

· enriching vocabulary, specifically conversational phrases, and idiomatic expressions;

· showing and discussing culturally-specific actions, such as weddings, birthdays, public holidays, etc.;

· getting acquainted with architecture and life of cities and towns of English speaking countries;

· publishing students works to increase their motivation to learn and produce quality materials;

· locating, sharing and publishing your own teaching materials.

· talking about persuasion techniques used in advertisements and letting students invent their own slogans and stories related to the advertised products.

RELATED RESOURCES

Software

http://www.magnify.net/ Magnify products enable the user to gather and search for videos as well as built a video channel. Offer free and paid services. Free subscription includes free webpage builder, webcam capture, video discovery from the most popular video sharing sites such as YouTube, twenty 50 MB uploads per week and social networking (communicating) with friends.

YouTube Samples of EFL/ESL lessons created by language professionals:

http://www.youtube.com/watch?v=SwLuKEta6hk&feature=related A lesson for beginners that teaches about food.

http://www.youtube.com/watch?v=MOKQmuXU4Ao&feature=channel. In this video a language teacher teaches English idioms and proverbs.

http://www.youtube.com/watch?v=QfAevOl7cXk&feature=related A language teacher explains the difference between the usage of “advise”, “recommend” and ‘suggest”.

Authentic materials

http://uk.news.yahoo.com/video-uk/video-audio.html Yahoo News UK is a collection of short video from different news agencies.

http://uk.news.yahoo.com/video-uk/video-audio.html CNN Video provides live video news and video podcasts, as well as directory of archived videos

http://www.bbc.co.uk/videonation/ BBC Video Nation offers short video clips on a variety of topics.

http://www.bbc.co.uk/comedy/clips/ BBC Comedy clips from various comedies shown on BBC.
http://www.bbc.co.uk/dna/filmnetwork/ BBC Film network provides a collection of short films that could be adaptable for language classroom usage.

http://www.abc.net.au/news/btn/index.html Behind the News is educational video webcasts from Australia’s ABC-TV. While they target schoolchildren, the topics could be interested for adults and could be used by intermediate-advance level EFL learners. Transcripts are provided.

Sites that offer video materials adapted for language learners.

http://home.yabla.com/yhome.php Yabla provides authentic and created video materials for language learners. The program offers such functions as Slow Play, Integrated Dictionaries, Listening Game, Dual Language Subtitles, which make learning fun and effective. Paid subscription is required (about $10 per months, $75 per year) but free demos are provided. The site could be used for independent and in-class formal learning of French, Spanish and ESL/EFL.

http://www.scola.org/eoneCommerce/Portal SCOLA broadcasts television programming from around the world in native languages. These programs could be accessed via satellite, cable TV and the Internet. Subscribers are also able to use edited video materials with exercises, transcripts and English translations.

http://www.english-trailers.com/index.php English Movie Trailers provides a collection of original movie trailers (that is advertisement of upcoming films) with exercises.

Video materials created for learners of English

http://australianetwork.com/livingenglish/ Australia Network - Living English
Excellent online learning materials for beginners to intermediate learners. Lessons are well organized and include transcripts, vocabulary, grammar and culture notes.

http://australianetwork.com/businessenglish/default.htm Australia Network - The Business of English provides excellent videos, exercises and learning materials about Business English for intermediate to advanced learners.

http://www.betteratenglish.com/videos/ A collection of free EFL videos from Youtube

Search engines & directories

http://www.musicplasma.com/ Liveplazma is a visual search engines that let the user search for music and movies and draws an interactive map of related bands/movies, etc.

http://www.kartoo.com/en_index.htm Kartoo creates a visual map of possible sites to look for a given term (try Tarantino, for example)

http://www.odeo.com/ Odeo enables the user search for media (audio and video), subscribe to channels, save favorites and communicate with friends.

Sites for uploading personal videos and locating videos:

http://www.dailymotion.com/us Daily Motion provides a space for posting video materials.

http://www.teachertube.com/index.php Teacher Tube is a space for sharing instructional videos.

http://edublogs.tv/ Edublogs.tv offers video resources for educators.

http://nibipedia.com/ Nibipedia offers educational videos

http://www.ted.com/index.php/ TED (Technology, Entertainment, Design) features a collection of talks given by outstanding people.

REFERENCES

YouTube vs. Boob Tube. Wired, December 2006, Issue 14.12. Retrieved February 13, 2009 from http://www.wired.com/wired/archive/14.12/youtube.html.

OPEN SOURCE AND OPEN ACCESS UNIVERSITY COURSE MATERIALS FOR LANGUAGE LEARNING

Questions:

1. What are open source and open access resources?

2. What is the educational value of open source and open access university course materials?

In the last several years many prestigious universities have started publishing their course materials online. These could include syllabus, lecture notes, course calendars, problem sets and solutions, exams, reading lists, as well as audio- and video recordings of real life lectures. All materials are free to access (i.e. they are open access materials) and some could be modified and localized for further use in other educational settings (i.e. they are open source materials). While these courses usually do not target language learners (though there are some EFL/ESL courses too), they could prove to be highly valuable for advanced language learners who would like to upgrade their skills to the professional level and/or test their abilities to perform well in the world of academe. Many EFL learners learn English in order to study in the U.S.A, U.K or other English speaking countries, and open source and open access courseware could help them get prepared for this challenging task by:

· pre-teaching vocabulary. Learners may select lectures related to their future major and make themselves familiar with the vocabulary used in the chosen discipline.

· improving listening comprehension skills needed to be able to follow lectures and take notes. Learners can listen to audio and video podcasts and test their ability to follow the topic and practice taking notes.

· preparing to real-life academic tasks, such as reading academic articles, writing papers, keeping journals, etc. Being aware of the heavy emphasis on writing assignments, learners may focus on academic writing skills, while knowing the reading list, they can get acquainted with the range of topics in their chosen field of study.

· providing culturally-specific knowledge about what happens in the classroom/lecture room, how students interact with each other and the professor. Such knowledge will alleviate anxiety of being placed in unknown environment.

· diminishing a gap between prior knowledge learners possess and required. Knowing the course expectations and requirements, learners may anticipate difficulties and get prepared ahead of time. This could serve as a great motivator for students who may not work hard before they are sure they will use the skills taught in the classroom.

· just enjoying watching how students may learn while having fun. Check out, for example, how Boston University students celebrate Halloween and learn physics by smashing pumpkins: go to iTunes > iTunes U > Boston University > Arts and Entertainment > Smashing Pumpkins. Many universities upload videos of educational and entertaining events that took place on their campuses (concerts, competitions, speeches of famous people, etc.) and these videos may be both fun and useful to watch and listen.

While open source and open access university course materials could be used for self-study, they could also be adapted for formal instructions. For example, short extracts of (video) podcasts could be played in the classroom as a listening activity, to initiate discussions, to teach students to take notes or to write a paper. As academic writing could be one of the most difficult tasks for many language learners, the instructor may want to focus on the importance of structure in formal writing and make students practice writing formal reports, article summaries, literature reviews and other formal writing styles one needs in academe. Northeast Mississippi Community College offers podcasts of the course in English Composition that could be helpful for mastering formal writing (go to iTunes > iTunes Store> Education > iTunesU > Northeast Mississippi Community College > English Composition). Excellent resources that teach how to write well could also be found at the Online Writing lab affiliated to Purdue University located http://owl.english.purdue.edu/owl/resource/733/01/ that besides written materials also has several podcasts available at iTune.

Even if you never study abroad for financial or any other reasons, open access and open source study materials may not only develop your language skills, but may help you acquire knowledge in a great variety of disciplines from leading universities for free. Some even anticipate that online self-learners may be able to pay a fee and take exams if they want to get so-called “open degree course” qualification (Teach Online, 2008). While such degrees will probably not substitute existing degrees, they could still be of help when looking for a job.

REFERENCES

Teach online to compete, British universities told. Education Guardian, 13 May 2008. Retrieved April 4, 2009 from http://www.guardian.co.uk/education/2008/may/13/highereducation.uk1.

RELATED RESOURCES

http://www.oculture.com/2006/10/university_podc.html Open Culture provides a list of free educational podcasts developed by universities and colleges. This is a good place to start looking for open source and open access educational materials.

http://mediaplayer.group.cam.ac.uk/main/Podcasts.html Cambridge University offers podcasts of lectures and events, as well as podcasts created at different university museums, colleges and departments.

http://www.fas.harvard.edu/~cscie1/?page=podcast&type=static Harvard University Computer Science course – lectures, video tutorials. Good for understanding basics of computer science. Good lecture on the Internet. Lectures are available in Flash, MP3 and QuickTime formats, along with jargon, slides, and transcript in PDF.

http://webcast.berkeley.edu UC (University of California) Berkley offers audio and video podcasts of real lectures. The site features a variety of courses that could be appropriate for language learners including a course on Foundations of American Cyber-Culture (fall-2007 course) as well as lectures on Old English and Phonetics. Available for download or streaming video.

http://podcasts.ox.ac.uk/ Podcasts from the Univerisity of Oxford. The site features lectures on philosophy, literature, arts, physics, chemistry, etc.

http://itunes.stanford.edu/ Stanford on iTunes U offers course materials, faculty lectures, interviews, and media products related to music and sports. You need to download iTunes to be able to view/listen to Stanford materials.

http://ocw.mit.edu/OcwWeb/web/home/home/index.htm MIT Open Courseware provides a collection of materials taken from 1800 MIT courses, including lectures notes, study materials, assignments, reading lists, as well as audio- and video- recordings (podcasts) of selected lectures. Some courses are translated. The site features a course “Listening, Speaking and Pronunciation” designed for intermediate-level ESL students: http://ocw.mit.edu/OcwWeb/Foreign-Languages-and-Literatures/21F-223Fall-2004/CourseHome/index.htm?r=iTunes. You can also locate this course in the iTunes: select iTunes Store > Education > iTune U > MIT > Foreign Languages and Literatures.

http://www.itap.purdue.edu/tlt/BoilerCast/ Purdue University resources available at iTunes offer podcasts from several university colleges including Agriculture, Medical Education, Science, etc. The resource also includes podcasts of events that took place on campus such as Book and Coffee workshops and podcasts of the Online Writing Lab.

http://www.bruincast.ucla.edu/ UCLA (University of California, Los Angeles) site features a collection of audio and video podcasts of their courses. Note, that access to many courses is restricted but some are in open access.

http://www.open.ac.uk/itunes/ The Open University (UK) offers many online courses and its collections of audio and video podcasts is one of the best in the iTune collection of educational materials. The podcats are on a variety of subjects, such as “The Arts Past and Present: Ireland” or “Mapping Britain” that could be useful for learning culture. As OU is a UK university, their podcasts feature British English as opposed to American English of many other open access courses available online.

http://www.cornell.edu/video/ Cornell University provides access to video and audio recordings of lectures, discussions, and performances that are available at iTunes, YouTube or right from their website.

http://esllabmiami.blogspot.com/ ESL Lab Miami affiliated to the Miami Dade College offers short audio and video podcasts on English grammar, writing tips, etc.

http://webcast.georgetown.edu/ Georgetown University features audio and video recording of signature events and talks of field experts.

http://www.lse.ac.uk/resources/podcasts/publicLecturesAndEvents.htm London School of Economics and Political Science offers podcasts of their lectures

For more educational resources, go to iTunes Store (you need to Download iTunes first) and search for Education. You may want to check out iTune U – the collection of podcasts provided by educational institutions.

ONLINE SOCIAL NETWORKING

Questions:

1. What is social networking and what modern social networking sites can offer their users?

2. How can one use social networking sites for language teaching and learning?

Social networking sites (SNS), such as Facebook, My Space or Odnoklassniki, have recently become widely popular among active Internet users. Such sites do not just enable one-on-one communication as it is with email, but they also let the user express personal identity through creation of personal profiles (real or fictional), making friends with people they have met in real life or in the virtual space, participation in different site activities, and sharing media (photos, videos and music). Such sites usually unite people based on common interests, or association with some community (school, location, business, etc.), or common characteristics (nationality, age, etc.). Facebook, for example, was first meant to connect college students in the USA but then opened up to everyone (boyd & Ellison, 2007). So far Facebook has attracted about 37 million users, while another giant site My Space, which caters more to younger audience, has gained interest of 115 million users (Glaser, 2007).

According to Wikipedia, nowadays there are over 200 social networking sites on different languages and some of them could serve needs of language learners. There are sites, such as Ning at http://www.ning.com/, that offer free services for creating ones own online community with personalized visual interface and selection of available features. One of the Ning sites, the Socially Speaking, is a global virtual community that unites language learners, including English language speakers, with the ultimate goal “to create a global community of language learners who work together towards an era of global citizenship, free of language, cultural and social barriers”. Recently launched VoxSwap (http://www.voxswap.com)/is also promoted as a social networking site that matches language learners according to their target language. Of course, any English language social site could well suit interests of more advanced learners as these sites offer computer-mediated communication services in the form of private and public message exchange and chatting and unite many native speakers of English. There are also numerous sites that help to find a partner to “exchange” languages, i.e. to teach someone your own native language in exchange of his/her help with the language of your interest.

Social networking sites could be used to:

· create social communities as a space for collaboration among language learners. This could be a class site or a site that unites partner schools or pen pals. Such social communities could be organized by the instructor or students themselves and help "semi-formalise" students' online communications and "document discussions and milestones as they go" (Facebook, 2008).

· to find English-speaking friends, both native speakers and language learners. Informal chats and message exchange on the target language with virtual (but existing in reality) friends could be very beneficial for building vocabulary and developing language skills, particularly informal writing skills.

· to create personal profiles and do site activities in a target language. Meaningful real-world tasks are engaging and therefore may help increase learner’s motivation to study the language and continue regular practice. Social sites could be used as a platform for students “e-portfolios” (Facebook, 2008), i.e. the electronic collection of their academic and non-academic work, description of achievements and future goals.

RELATED RESOURCES

SNS and Language Exchange Communities

Englishforums http://www.englishforums.com/

Inlingua http://www.inlinguapenpals.com/
Italki http://www.italki.com/
LiveMocha http://www.livemocha.com/

Mixxer http://www.language-exchanges.org/

My Happy Planet http://www.myhappyplanet.com/index.php

My Language Exchange http://www.mylanguageexchange.com/

Palabea http://www.palabea.net/

Polyglot http://www.polyglot-learn-language.com/

SharedTalk http://www.sharedtalk.com/

Socially Speaking http://sociallyspeaking.ning.com/
Student Letter Exchange http://www.pen-pal.com/
VoxSwap http://www.voxswap.com/
REFERENCES

boyd, d. m., & Ellison, N. B. (2007). Social network sites: Definition, history, and scholarship. Journal of Computer-Mediated Communication, 13(1), article 11. http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html
http://www.guardian.co.uk/education/2008/jun/25/schools.uk2Facebook a Valid Educational Tool, Teachers Told. Education Guardian, Wednesday 25 June 2008. Retrieved April 2, 2009 from

Glaser, M. (2007, August 29). Your guide to social networking online. PBS MediaShift. Retrieved April 6, 2009 from http://www.pbs.org/mediashift/2007/08/your-guide-to-social-networking-online241.html.

Social Netwoking. Wikipedia. Retrieved April 5, 2009 from http://en.wikipedia.org/wiki/Social_networking.

BLOGGING

Questions:

1. What is a blog? What kind of blogs could be created? What is a blogosphere?

2. How blogs can enhance language learning?

A blog (a term shortened from “weblog”) is a type of website where entries are posted in reverse chronological order and could be commented by external users. Usually maintained by an individual author, a blog often takes a form of an online journal (diary) with description of events and personal comments. A blog could also be used to express ones’ thoughts on a particular topic, to make announcements or post media (audio, video, photos). Some blogs could belong to an organization and may be used to answer questions. While the majority of blogs consist of text with links, there are also sites that feature art (artlog), photographs (photoblog), sketches (sketchblog), videos (vlog or vidblogs), music (MP3 blog), audio (podcasting), and even mobile blogs (Godwin-Jones, 2006; Wikipedia). All blogs together form the blogosphere which could be searched by special blog search engines such as Technorati (http://technorati.com/) or BlogScope (http://www.blogscope.net/).

Many blogging software enable enhancing texts with audio, video, photos and multimedia presentations. The text itself could be linked to external sites, making it possible to gloss difficult words or add extra material for reading. Some blogs, such as Edublogs, let one blog (that could belong to a teacher) to serve as a hub and “glue together” students’ blogs, thus making communication between group members more efficient and transparent.

Blogs could enhance language learning in many ways by:

· offering space for practicing reading, writing and listening;

· serving as online personal journals that show language development over time;

· providing real audience outside of the class and making students be more thoughtful of their work;

· bridging language learners in different countries and supporting cross-/inter-cultural collaboration;

· encouraging feedback from classmates through the comment feature;

· providing space for informal communication on non-academic topics such as extra-curricular activities, local news, holidays, etc.;

· enabling class publications of group work such as newspaper, collections of online resources, multimedia presentations, etc.;

· offering space for language teachers to post their assignments, announcements, texts for reading, photos, audio, video, and podcasts, etc.;

· organizing learning resources according to language proficiency level or topic;

· encouraging further exploration of the topic under discussion by linking texts to external sites;

· enabling sharing ideas, lesson plans and other educational materials among language teachers;

· reflecting on one’s own teaching practices (Blogging for ELT, 2005; Campbell, 2003; Godwin-Jones, 2006; Stanley, 2006; 10 Ways, Yang, 2009).

Blogs are very easy to create and manage. If you would like to read blogs created by someone else, you can either log on to the blog site and read the entry from there or subscribe to it and receive emails. There are numerous sites that offer free blogs and hosting, so go ahead and become a blogger!

PRACTICUM ON BLOGGING

1. To get a better understanding of how blogs look like and how they can be used, explore the following sites:

http://www.freetech4teachers.com/ Free Technology for Teachers

http://blog-assisted-language-learning.blogspot.com/ BALL (Blog Assisted Language Learning)

http://www.bcielts.blogspot.com/ British Council IELTS Blog

2. Create your own blog. Go to https://www.blogger.com/start, click on “Create a blog” button and follow directions. Once you created a blog, post a short entry for your profile and compose and post at least one entry. Email your blog address to your instructor or post it in the class wiki site.

Free blogging software and hosting:

Edublogs http://edublogs.org/ Blogging for teachers and students. The site can support podcasting, videos and photos.

Audioblog http://www.audioblog.com/ HipCast blogs support audio, video and posdcasts

Blogger https://www.blogger.com/start

WordPress http://wordpress.com/

MovableType http://www.movabletype.org/

DiaryLand http://www.diaryland.com/

Pitas http://www.pitas.com/

(up)said http://www.upsaid.com/

BlogPlanet http://www.blogplanet.net/ Mobile (Photo) Blog

REFERENCES

Blogging for ELT (2005, March 6). Retrieved March 15, 2009 from http://www.teachingenglish.org.uk/think/articles/blogging-elt.

Godwin-Jones, R. (2006). Tag Clouds in the Blogosphere: Electronic Literacy and Social Networking. Language Learning & Technology, 10(2), 8-15. Retrieved March 10, 2009 from http://llt.msu.edu/vol10num2/emerging/default.html.

Stanley, G. (2006). Language Learning and Web 2.0. YouTube video. Retrieved March 20, 2009 from http://www.youtube.com/watch?v=8S07YGkSrug&feature=related.

10 ways to use your edublog to teach, http://edublogs.org/10-ways-to-use-your-edublog-to-teach/
Yang, S.-H. (2009). Using Blogs to Enhance Critical Reflection and Community of Practice. Educational Technology & Society, 12 (2), 11–21. Retrieved march 30, 2009 from http://www.ifets.info/journals/12_2/2.pdf.

WIKI

Questions:

1. What is wiki? How wiki is different from a regular website?

2. What existing wikis can offer to language learners?

3. How language teachers can use wiki software for teaching?

A wiki is a website that could be built, updated and managed collaboratively from any computer with an Internet access and a web browser. There are public (open access) wikis and wikis that could be edited only by a limited group of people, for example, an instructor and students taking a course. One does not need to have and learn web page publishing software (such as Dreamweaver or Page Maker) to participate in creating a wiki. Nor does it require knowledge of HTML codes (the programming language for creating web pages). The emphasis here is on collaborative creation of the content rather than on individual skills in designing the form of the web page. A number of wiki services offer free pre-designed templates and user-friendly interfaces that let virtually anyone to start building a wiki and quickly learn editing tools. Therefore, a wiki is well suited for educational usage where instructors and students with limited knowledge of technology, insufficient time to learn it and scarce financial support look for a space to store educational materials, collaboratively design and share resources and overall make the learning process more efficient and fun.

The first wiki software was developed by Ward Cunningham back in 1994 (Augar, Raitman, & Zhou, 2004). He called his creation “wiki”, which means “quick” in Hawaiian, as he believed he found a simple and quick way to collaboratively design online databases. Nowadays there are hundreds wikis, the most famous of which is probably Wikipedia (Figure 1), an online encyclopedia that could be written by virtually anyone. A server (or servers) that hosts wikis, as well as a group of wikis that are hosted on such server(s), is called “wiki farms” (Wikipedia).

[image: image1.jpg]WIKIPEDIA

The Free Enyclopeli

navigation

MainPane
Comrmuntysorsl
Cuent evens

[| docussian | [ewsoucs || iy

Main Page

Welcome to Wikipsdis! We ar building an gpen-contert encyclopedia in many languages. In
started in January 2001, we are now working on 201645 arcles. Leam how o odi pages. expr
and visit our Community Bortal 10 fnd out how you can paricipate in the developmen of Wikip

Today's featured article Inthe new
Separation of powers is 3 US. Consitationsl = Heinz Fiss

Figure 1: Wikipedia home page.

Wiki projects attract many amateurs and professionals who are ready to invest their time and efforts in order to share their expertise in a variety of fields. Besides Wikipedia, there are open access collections of famous quotes, textbooks, how-to manuals, multilingual dictionaries, directory of species, news portal, free content publications (newspapers, speeches, poetry, drama, religious texts, official documents, etc.), media files (photos, video and audio files), learning materials and activities (see links below). All these resources can be freely used and/or revised and added upon. However, teachers and students should keep in mind that the quality and reliability of wiki materials are not guaranteed as the expertise and intentions of authors could be questionable (Wikis in the Classroom). Therefore, if wiki resources are used in the classroom, they should be evaluated just as other websites. For the list of questions to address when evaluating a wiki, check out http://library.albany.edu/usered/eval/evalweb/blogswikis.html.

The features of wikis that are currently available may differ. Some may require the knowledge of so-called wiki syntax, i.e. codes for editing pages. However, a number of wiki software could be easily edited with tools, similar to those found in word processing programs, which makes them more attractive as a classroom tool. For educational usage it is also recommended to have tracking and authentication mechanisms to be able to know who posted/edited what. Because many wikis are open to public, knowing the author of the post helps to minimize spamming or vandalism, i.e. intentional inappropriate deletions and changes in the wiki content and unsolicited advertising. As many wikis involve online collaboration of their authors, following rules of online behavior, the netiquette, becomes very important. Teachers may want to emphasize the importance of being polite, posting on timely basis and showing team spirit when working on a wiki project.

Wikis could be used in business, education or for personal needs. Language teachers may find numerous ways and reasons for using wikis including:

· practicing writing skills in a variety of genres by having a story-telling project, reviewing articles, posting comments, or making students write entries for existing wikis such as Wikipedia, WikiHow, or Wikibook;

· enriching a variety of reading materials by using wiki resources, such as Wikisource and Wikinews;

· building vocabulary by creating a course dictionary and/or using and contributing to wikis, such as Wictionary (wiki dictionary and thesaurus);

· locating excellent topics and supporting material for in-class and online discussions;

· planning ice-breaking activities where students introduce themselves, share photos and personal information;

· developing language skills and cultural awareness by establishing intercultural communications and getting involved into intercultural projects;

· making students’ projects public to increase quality of students’ work;

· supporting learning by posting online class materials and additional resources;

· locating free language learning materials and postings one’s own on a personal wiki or on such sites as WikiUniverisity;

· getting in touch with like-minded language teachers;

· organizing teaching materials (Augar, Raitman, & Zhou, 2004; Kilickaya, 2008; Leuf & Cunningham, 2001; For Teachers New To Wiki).

As we see, there are numerous ways of how wiki technology could be used in the classroom. While its major educational benefit is seen in its ability to encourage collaboration and co-construction of knowledge, it could also be used just as a space to store electronic files and put together valuable links that many of us come across and hope to use one day in the future. It is important to note, that not any wiki project could prove to be successful. One may find wiki to have “a great potential … to be completely disruptive (in a good way) to the classroom setting” (James, 2004). Therefore, careful planning is essential. Wiki projects may require well-developed assessment rubrics for students to know what they are expected to do and how they will be evaluated. Here (http://www.readwritethink.org/lesson_images/lesson979/WikiRubric.pdf) is a good example of a wiki rubric that evaluates students work based on five criteria: content, organization, (visual) attractiveness, contribution to the group, and accuracy. A language teacher may emphasize the importance of accuracy and require students to use specific vocabulary and/or grammar.

RELATED RESOURCES

Wiki Farms for Educators:

http://www.wikidot.com/learnmore:education Wikidot offers free wikis for educational and research purposes.

http://pbwiki.com/academic.wiki PBWiki hosts educational wikis free of charge

http://wikisineducation.wetpaint.com/?t=anon Wetpaint offers ad-free wiki hosting for educators.

http://www.wikispaces.com/site/for/teachers Wikispaces gives away free wikis for K-12 (kindergarten to Grade 12) education.
http://www.mediawiki.org/wiki/MediaWiki MediaWiki hosts Wikipedia, WikiUniversity, Wikisource and other projects of Wikimedia Foundation.

See also a list of Wiki Farms at http://www.dmoz.org/Computers/Software/Groupware/Wiki/Wiki_Farms/

Ongoing Wiki Projects

http://en.wikisource.org/wiki/Main_Page Wikisource is an online library of free content publications (novels, non-fiction works, letters, speeches, constitutional and historical documents, laws, etc). English library holds over 125,000 texts.

http://www.wikihow.com/Main-Page WikiHow is a how-to manual that currently contains over 53,000 articles.

http://en.wikiversity.org/wiki/Wikiversity:Main_Page Wikiversity is a collection of learning resources, learning projects, and research that could be used by learners and educators from pre-school to university level.

http://en.wiktionary.org/wiki/Main_Page English Language Wiktionary is a free-content multilingual dictionary. It includes a thesaurus, a rhyme guide, phrase books, and language statistics and extensive appendices. Many word entries contain not only definitions, but also etymologies, pronunciations, sample quotations, synonyms, antonyms and translations.

http://commons.wikimedia.org/wiki/Main_Page Wikimedia Commons is a database of freely usable media files including photos, audio- and video files.

http://en.wikinews.org/wiki/Main_Page Wikinews offers news from around the world that could be written by anyone.

http://en.wikibooks.org/wiki/Main_Page Wikibooks is a free library of educational textbooks.

http://species.wikimedia.org/wiki/Main_Page Wikispecies is a directory of species- animals, plants, bacteria and other forms of life.

http://en.wikiquote.org/wiki/Main_Page Wikiquote offers quotations from notable people and creative works in every language.

http://www.scholarpedia.org/ Scholarpedia is a peer-reviewed open-access encyclopedia written by scholars from all around the world.

http://lyricwiki.org/Main_Page LyricWiki contains lyrics for songs.

http://everything2.com/index.pl?node_id=124 Everything2 is a collection of user-submitted writings.

Examples of wikis for language learning/teaching:

http://wiki-riki.wikispaces.com/Online+Language+Learning Wiki-RIKI Online Language Learning offers excellent collection of resources for language teachers and learners related to online learning.

http://corpus.wikispaces.com/ Corpus is a result of the project that involved a group of students of English. It contains corpuses (texts) collected by students for learning

http://englishplace.wetpaint.com/?t=anon English Place was created to assist secondary ESL students. The site includes a collection of links to online resources, tips for students preparing for examinations, students’ work, etc.

http://englishvg1.wikispaces.com/ English VG1 provides secondary/high school ESL students with language learning materials related to such topics as The English Speaking World, British and American History, language, culture, literature etc. The site also offers grammar exercises.

http://languagelinks2006.wikispaces.com/ Language Links is a wiki for language teachers where they can share ideas and teaching materials and support beginning teachers.

For more educational wikis go to http://educationalwikis.wikispaces.com/Examples+of+educational+wikis

REFERENCES

Augar, N., Raitman, R. and Zhou, W. (2004). Teaching and learning online with wikis. In R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (Eds). Beyond the Comfort Zone: Proceedings of the 21st ASCILITE Conference. Perth, Western Australia, 5-8 December: ASCILITE. Retrieved April 14, 2009 from http://www.ascilite.org.au/conferences/perth04/procs/augar.html

For Teachers New To Wiki. Online article. Retrieved April 5, 2009 from http://writingwiki.org/default.aspx/WritingWiki/For%20Teachers%20New%20to%20Wikis.html.

James, H. (2004). My Brilliant Failure: Wikis In Classrooms. Retrieved April 14, 2009 from http://kairosnews.org/my-brilliant-failure-wikis-in-classrooms.

Kilickaya, F. (2008). Pbwiki: Web 2.0 tool for collaboration. Teaching English with Technology, 8 (2), retrieved March 10, 2009 from http://www.iatefl.org.pl/call/j_techie31.htm.

Leuf, B. & Cunningham, W. (2001). The Wiki way: Quick collaboration on the Web. Upper Saddle River, NJ, USA: Addison Wesley.

Wikis in the Classroom. Department of Education and Training Website. Retrieved April 10, 2009 from http://www.det.wa.edu.au/education/cmis/eval/curriculum/ict/wikis/

COMPUTER-MEDIATED COMMUNICATION

Questions:

1. What is CMC? What types of CMC exist?

2. What chat features are valuable for language learners?

3. What is the educational value of web conferencing?

4. How discussion forums are usually organized and how can it help for CMC?

Telecommunication technologies have been promoted as effective language learning tools for more than a decade (see, for example, Ortega, 1997 or Warschauer & Kern, 2000). However, it is only in the last few years technologies seem to reach such high level of sophistication that computer-mediated communication (CMC) can easily rival face-to-face communication. Moreover, these technologies are very usable as many of them are free (though require broadband Internet connection), do not involve expensive hardware and are simple enough for an average computer user without professional knowledge of computer software and hardware.

Computer-mediated communication is usually divided into synchronous (real-time) and asynchronous. Depending on the mode of communication, CMC can also be text-based (written) or voice-based (oral) and might be supported by video capabilities. In this section, we will discuss two types of synchronous communication technologies- chats and web conferencing and one type of asynchronous written communication – discussion forums.

Chats are synchronous communication tools that could be either text-based or voice-based. By its definition, chats imply informal conversations and often the language produced in chats lacks accuracy. However, the written nature of text-based chats may enable the teacher to direct students’ attention on language form (Iwasaki & Oliver, 2003). Among other benefits of chats is that they enable communication with real audience (sometimes native speakers), offers opportunity for immediate feedback and negotiating of meaning (Toyoda & Harrison, 2002) and encourages collaboration and co-learning. While research does not agree on whether chat conversations decrease discomfort and anxiety of language learning, still text-based chatting may support comprehension by availability of transcripts, opportunity to reread a conversation tread and use help of a dictionary or other learners (Warschauer, 1998 as cited in Gonzales, 2003).

Chats may involve just two participants or became a place for group collaboration; they can be used by independent learners, as a part of formal language learning or for professional development of teachers. Depending on participants and the purpose of chatting, Gonzalez (2003) differentiates five categories of educational chats:

1) free-topic chats where participants practice their language by joining a conversational thread of his/her interest;

2) collaborative task-oriented chats that involve students who are given a task they have to accomplish together;

3) presentation or academic seminar chats where one or several participants present an information, initiate discussions, and/or teach on a pre-defined topic;

4) practice chat where learners practice a given language function/skill;

5) evaluation chat where a teacher assesses learning gains of students.

Besides text-based chats, there are voice chats that are usually supported by video. Voice chats are similar to phone conversations and there are programs, such as Skipe (www.skipe.com), that enable either computer-to-computer communication or computer-to-phone communication. With computer-to-computer communication both sides of communication need to be online, have a broadband Internet connection, have integrated or attached microphone and speaker, pre-install Skipe software and know each others usernames. Generally voice communication could be enhanced by a video that is available with a web camera attached to the computer. However visual support may slow down the file transfer and decrease the quality of voice. Just as text-based chats, voice chats may involve more than two distant communicators at a time. In Skipe, for example, such a conference call may connect ten people simultaneously.

Voice chats overcome such a drawback of text-based CMC as lack of conversational practice. Indeed, this technology enables communication that is very similar to face-to-face communication, while interlocutors may sit at their computers located on opposite sides of the globe. Visual support lets interlocutors decode meaning with the help of visual cues, so important for language learners, especially beginners. Moreover, video capabilities make conversations more personal and help establishing friendly relationship, which makes communication more open, motivating and fun. Therefore, some online schools, such as NetLearn languages http://www.nll.co.uk/ , use Skipe and similar programs for enhance learning experience of their students.

Modern chat programs often combine text-based and voice chats, offer video support, file sharing, and conference calls. There are also chat services, such as Language Trade (http://languagetrade.com/), that are created specially for language learners. There you can find a language partner and practice speaking on a target language via voice and text-based chats.

Just as chats, web conferencing programs enable text-based and voice communication over the Internet. However web conferencing offers more features than regular chats. Besides text-based and voice communication, they enable users to do desktop sharing (when communicators may see each others’ computer screens), slide-show presentations and whiteboards (when a presenter can write or draw on the screen, which is visible to other members). Web conferencing in many ways simulate a face-to-face presentation when a presenter not only speaks but also shows Power Point slides, draws and writes on a whiteboard/blackboard and/or illustrates his speech with print or electronic documents or web sites shown on a large screen connected to the computer with the Internet access. Supporting oral presentations with visual images is, of course, very helpful for understanding information and mastering skills. Some web conferencing software enable recording of live sessions, making them available for later use. Moreover, conferencing software may feature “break-out rooms” where students could do small group activities.

Research shows that web conferencing technology could support language learning (Hampel & Hauck, 2006; Meskill & Anthony, 2007). Online language courses may offer live web conferencing sessions on regular basis, which would enhance learning experience of students, who otherwise rely mostly on asynchronous tools of acquiring information and practicing skills. It is worth mentioning that web conferencing is usually recommended for intermediate and advanced language learners as it let students focus on fluency rather than accuracy (Anthony, 2008 (proposal); Hewer & Shield, 2001; Kötter, 2001; Stockwell, 2004), but it can also be used for novice language learners as shown in Rosell-Aguilar (2005).

Overall, web conferencing could be helpful for:

· introducing new vocabulary and practicing pronunciation of words and sentences;

· explaining grammar, illustrating grammar rules with sentences, emphasizing difficult points (for example, by writing sentences and underlining or circling differences in word order);

· practicing speaking;

· conducting class and small-group activities;

· recording class sessions for later analysis of the language quality;

· assessing students’ needs and progress by establishing oral interviews or mini quizzes;

· providing one-on-one and one-to-many tutoring;

· offering immediate feedback (Meskill & Anthony, 2007; Levy & Kennedy, 2004).

Synchronous CMC require that participants sit in front of their computers at the same time. Scheduling live sessions, however, could sometimes be problematic, especially if participants live on opposite sides of the world. In this case, one should opt for asynchronous forms of communication, such as discussion forums. If email communication suits better for one-on-one interaction, discussion forums can involve unlimited number of participants. Moreover, all postings are hosted in one place, making it convenient to access any discussion topic from one centralized space. Forum software generally allows the teacher to create a space where students post their messages and reply to posts of other classmates. Postings are usually organized hierarchically to form discussion threads, which helps to keep track of discussion development on a particular topic. Besides class forums, language learners could participate in open forums where anyone can join. Written form of communication and real audience motivate students to compose well-written postings, thus focusing on form. Teachers can also use logs of discussion postings to analyze the quality of language output.

Each type of CMC has its benefits and drawbacks. Depending on the focus of instruction and context of learning, it could be recommended to combine synchronous and asynchronous, written and oral forms of telecommunication.

RELATED RESOURCES

Software for text-based and voice chats

http://www.ivisit.com/ iVisit

http://www.paltalk.com/ Paltalk

http://www.skype.com/intl/en/welcomeback Skipe

http://www.eyeballchat.com/index.php EyeballChat

http://www.dwyco.citymax.com/page/page/700292.htm Dwyco Video Conferencing

http://www.bravenet.com/ Bravenet offers chat rooms, message boards and other web tools.

http://gong.ust.hk/ The Gong Project supports both synchronous chats and asynchronous voice communication (when voice is recorded and could be replayed). The software could be used with Moodle (open-source course management system).

http://languagetrade.com/ Language Trade offers a voice chat for language learners. The site matches partners based on their native languages.

Web conferencing software

http://www.dimdim.com/ DimDim is open source web conferencing software. A free version enables conferencing of 20 people.

http://www.elluminate.com/ Elluminate offers free conferencing of 3 people.

http://www.wimba.com/ Wimba is a very good but commercial software.

http://www.wiziq.com/ WiZIQ: free version does not include some premium features.

Forums

http://www.quicktopics.com/ Quick Topic, free but with advertisement.

http://cvs.prohost.org/index.php/Features_overview FUDforum

http://netbula.com/anyboard/ Anyboard integrates several CMC features: threaded/non-threaded board, file upload, chat, rating, email notification, form mail, card generator. Free version is available.

http://www.worldcrossing.com/ World Crossing is software for creating forums, message board and chat rooms. Free for basic user account.

http://www.delphiforums.com/ Delphi Forums provides a message board, forum, and chat. Free for most features. The site has a list of existing forums on a variety of topics that anyone may join.

REFERENCES

Gonzalez, D. (2003). Teaching and learning through chat: A taxonomy of educational chat for EFL/ESL. Teaching English with Technology: A Journal for Teachers of English, 3(4). Retrieved April 19, 2009 from http://www.iatefl.org.pl/call/j_review15.htm.

Hampel, R., & Hauck, M. (2006). Computer-mediated language learning: Making meaning in multimodal virtual learning spaces, The JALT CALL Journal, 2(2), 3-18.

Iwasaki, J., & Oliver, R. (2003). Chatline interaction and negative feedback. Australian Review of Applied Linguistics, 17, 60-73.

Meskill, C., & Anthony, N. (2007). Form-focused communicative practice via CMC: What language learners say. CALICO, 25(2), 69-90. http://www.albany.edu/etap/faculty/CarlaMeskill/publication/calidoarticle_677.pdf

Toyoda, E., & Harrison, R. (2002). Categorization of text chat communication between learners and native speakers of Japanese. Language Learning & Technology, 6(1), 82-99.

Warschauer, M. (1998). "Interaction, negotiation, and computer-mediated learning." Paper presented at INSA Lyon, France.

ONLINE LANGUAGE LEARNING

Questions:

What are CMS, LMS and VLE?

Why use CMS for language learning?

What modern online learning platforms can offer to language learners?

What is the value of 3D environments for language learners?

Why teaching language online could be problematic even to experience language teachers?

Basically, online language learning may be done with the help of tools discussed in previous chapters, i.e. with podcasts, blogs, wikis or web conferencing technologies. However these tools, even taken together, have one major flaw: they do not help teachers to manage class and minimize time spent on such teaching chores as assigning grades, seeing statistics of students’ activity, tracking overall performance of learners. Moreover, students may also find it confusing to work with different technologies scattered over the Internet and not have all the course content in one place. For these purposes, there exist course management systems (CMS), also referred as learning management systems (LMS) or virtual learning environments (VLE), that combine many features needed for online learning and that help organize and manage teaching and learning.

Blackboard (http://www.blackboard.com/) is probably the most well-known course management system in the U.S. It offers a space for students to access and read all content material (lectures, tutorials, tasks), submit assignments, participate in threaded discussions and chats, take quizzes, email to the instructor and classmates, keep private and public journals, etc. The system lets the instructor view and grade submitted assignments, develop self-graded tests and track students’ activities. The latest version even integrates a course blog and is compatible with other popular web technologies (see http://www.blackboard.com/release9 for details). However Blackboard is commercial software that requires considerable financial, technical and administrative support. Such support is generally justifiable and feasible in large and/or wealthy western universities but may not be possible in other educational contexts. Therefore there is a number of open source software that may require little external support if motivated and enthusiastic individuals decide to adopt it.

One of the most popular open source CMS is Moodle (http://moodle.org/). Moodle enables the course developer to create a course web space for students to access course content materials (such as lectures), participate in discussion forums, keep journals, take quizzes and surveys, and submit assignments. Similar features are offered by Drupal (http://drupal.org). This free software package includes add-on modules that enable setting up a course blog, podcasts and picture galleries. OLAT (Online Learning And Training http://www.olat.org/website/en/html/index.html), which was developed at the University of Zurich, Switzerland, also offers wiki services. Nicenet (http://www.nicenet.org) is another free CMS that offers private and threaded conferencing, personal messaging similar to emailing, helpful task scheduling capabilities, document and link sharing. Generally CMS programs have to be downloaded and hosted on a university or another hosting server.

Besides general online course platforms, there are programs that are designed specifically with language learners in mind. WebSwami (www.WebSwami.com) enables offering language activities that may focus on form and/or build fluency. This language lab “allows learners to begin sessions with the more simple listening gap-fills, sentence ordering and speech modeling, and then to move on to more sophisticated real-time simulations, instant translation and open-ended video presentations”. WebSwami provides intonation graphs that help practice correct intonation; it also enables video recording that students can use for recording their completed assignments and instructors can video record their feedback for students. WebSwami, however, is not free software though a 30-day trial period is provided. Perhaps less sophisticated but freely available COVCELL (http://www.covcell.org/) could be a good alternative when little financial support is available. This Cohort-Oriented Virtual Campus for Effective Language Learning program is based on the Moodle platform and offers such helpful features as private and group chats, audio/video conferencing, whiteboard sessions, and recording of audio.

In the recent years language teachers have become exploring possibilities of 3D (three-dimensional) environments and designing language activities and language courses in virtual worlds, such as Second Life (http://secondlife.com/). Virtual environments, so familiar to recent generations of gamers, enable simulating real world activities while involving real participants that could interact to each other independently of geographical location. To do so, designers of language activities create virtual places, objects, and people with which participants (so-called avatars) could interact. It is claimed that 3D online courses provide “immersive language learning opportunities” (Second Life in Education), thus helping learners acquire language skills in close to authentic environment. Language teachers may use virtual worlds for role playing, i.e. for simulating real-world communication in a variety of contexts, for example, conversations that could take place in the doctor’s office, in the airport or in the restaurant. Virtual worlds may also connect language learners with native speakers providing a space for mastering language skills in a close to reality environment. Such opportunities are offered to students who join English Village (http://englishvillage.asia/, watch also YouTube video at http://www.youtube.com/watch?v=P4UuQUHvQ8A&feature=related for details) or Languagelab (http://www.languagelab.com/en/).

Moreover, virtual worlds may help language learners get acquainted and better understand the target culture as designers may build virtual towns, historical places, and cultural landmarks, as it is done by developers of the British Council Isle (watch aYouTube video at http://www.youtube.com/watch?v=aERvhgSjiH0&feature=related for details). Some virtual schools, such as Avatar English (http://www.avatarlanguages.com/home.php?lang=en) use 3D environment to assist private online tutoring; to compensate for the lack of oral communication, they also supplement virtual world classes with live voice chats via Skipe (Language Teaching Gains Second Life, 2007). To get better understanding of how to conduct an English class in the virtual world, see lesson plans at http://slexperiments.edublogs.org/lesson-plans/course-101/lesson-1/.

While creating virtual world classes could be complicated to average language teachers, asking students to join existing 3D virtual classes could enrich students’ learning experience and help increase their motivation. At the same time, development of online courses in the course management systems, such as Blackboard or Moodle, does not require advance computer skills. However, even experienced language teachers may find it difficult to teach online. Moreover, online teaching may require significant alteration of teaching philosophy and teaching strategies. Strambi and Bouvet (2003), who studied outcomes of two distance courses designed for beginning learners of Italian and French, inform that “[i]nstructors reported having to reassess their teaching practices, partly re-inventing themselves as pedagogues, as they became aware that teaching a language at a distance required a completely different instructional stand from classroom-based instruction” (p. 82). Recently more studies insist on the need to prioritize pedagogic consideration over technology, when “the language method is indeed chosen before any particular medium, technology, or system” (Colpaert, 2006, p. 483). At the same time, not knowing what methodological principles and pedagogical approaches technology can support, language teachers may not be able to use technology to its full capacity (Rogerson, 2007). Some studies also show concern with the potential loss of individual approach to each learning/teaching context due to easy mass production of pre-packaged resources (Segrave & Holt, 2003). Therefore language teachers need to be well informed about capabilities of available online learning platforms and software and to be able to design pedagogically sound courses that best serve individual needs of their students.

RELATED RESOURCES

General CMS/LMS

Atutor http://www.atutor.ca/

Blackboard (http://www.blackboard.com/
Bodington http://bodington.org/index.php

Claroline http://www.claroline.net/

Dokeos http://www.dokeos.com/
.LRN http://www.dotlrn.org/

Drupal (http://drupal.org
Fle3 http://fle3.uiah.fi/

ILIAS http://www.ilias.de/index.htm

The Manhattan Virtual Classroom http://manhattan.sourceforge.net/

Moodle http://moodle.org/
Nicenet http://www.nicenet.org/

OLAT http://www.olat.org/website/en/html/index.html

Whiteboard http://whiteboard.sourceforge.net/

CMS designed for language learning

COVCELL http://www.covcell.org/

WebSwami www.WebSwami.com
Virtual worlds

British Council Isle http://slurl.com/secondlife/BritishCouncil%20Isle/230/126/39/
English Village (http://englishvillage.asia/
Languagelab (http://www.languagelab.com/en/
Second Life http://secondlife.com/
Sloodle http://www.sloodle.org/moodle/ Sloodle integrates Second Life with Moodle

REFERENCES

Colpaert, J. (2006). Pedagogy-driven design for online language teaching and learning, CALICO Journal, 23(3), 477-497.

Hiltz, S. R. & Goldman, R. (2005). What are asynchronous learning networks? In Hiltz, S.R. & Goldman, R. (Eds.). Learning Together Online: Research on Asynchronous Learning Networks. Pp.3-18.

Language Teaching Gains Second Life: Virtual Worlds Offer New Methods to Teach Languages (2007). Press Release. Retrieved May 3, 2009 from http://d.scribd.com/docs/b5xoq5v7hiplqkge8tg.pdf.

http://sleducation.wikispaces.com/educationaluses_page2#language.

Rogerson-Revell, P. (2007). Directions in e-learning tools and technologies and their relevance to online distance language education. Open Learning, 22(1), 57–74.

Second Life in Education: Exploring the Educational uses of Second Life. Website. Retrieved May 3, 2009 from

Segrave, S. & Holt, D. (2003) Contemporary learning environments: designing e-learning for education in the professions, Distance Education, 24(1), 7–24.

Strambi, A., & Bouvet, E. (2003). Flexibility and interaction at a distance: A mixed-mode environment for language learning. Language Learning & Technology, 7(3), 81-102.

RECOMMENDED READINGS

Bax, S. (2003) CALL—past, present and future, System, 31, 13–28.

Bloch, J. (2007). Abdullah’s blogging: A generation 1.5 student enters the

blogosphere. Language Learning & Technology, 11(2), 128–141. Retrieved June 14, 2007, from http://llt.msu.edu/vol11num2/bloch/default.html
Blood, R. (2000). Weblogs: A history and perspective. Retrieved June 10, 2007, from http://www.rebeccablood.net/essays/weblog_history.html
Blood, R. (2002). Introduction. We’ve got blog: How weblogs are changing our culture (pp. ix-xiii). Cambridge, MA: Perseus Press.

E-learning Glossary http://www.astd.org/LC/glossary.htm
Elia, A. (2007b). Fables and ICT: Intercultural communication and e-language teaching. Journal of Intercultural Communication, 14. Retrieved June 10, 2007, from http://www.immi.se/intercultural/

Gurak, L. J., Antonijevic, S., Johnson, L., Ratliff, C., & Reyman, J. (Eds.). (2004). Into the blogosphere: Rhetoric, community, and culture of weblogs [Web

site]. Retrieved June 12, 2007, from http://blog.lib.umn.edu/blogosphere/
Hampel, R., & Stickler, U. (2005). New skills for new classrooms. Training tutors to teach languages online. Computer Assisted Language Learning, 18(4), 311 – 326.

Kelly, K. (2005). We are the Web. Wired, 13(8), 92–99, 132–133. Retrieved June 8, 2007, from http://www.wired.com/wired/archive/13.08/tech_pr.html
Krause, S.D. (2005). When blogging goes bad: A cautionary tale about blogs, email lists, discussion, and interaction, Kairos, 9.1. Retrieved July 10, 2005 from http://english.ttu.edu/kairos/9.1/binder.html?praxis/krause/index.html.

Pennington, M. (2004) Cycles of innovation in the adoption of information technology: a view for language teaching, Computer Assisted Language Learning, 17(1), 7–33.

Richardson, W. (2006). Blogs, wikis, podcasts, and other powerful Web tools for classrooms. Thousand Oaks, CA: Corwin Press.

Swan, K. & Shea, P. (2005). The development of virtual communities. In Hiltz, S.R. & Goldman, R. (Eds.). Learning Together Online: Research on Asynchronous Learning Networks. Pp. 239-260.

Warschauer, M., & Grimes, D. (2007). Audience, authorship, and artifact: The emergent semiotics of Web 2.0. Annual Review of Applied Linguistics 27, 1-23. Retrieved March 20, 2009 from http://www.gse.uci.edu/person/markw/aaa.pdf.

APPENDIX: WETPAINT PROJECT

Your final project is to develop a unit (serious of interconnected lessons) for EFL students. You need to create your own Wetpaint course. To do so, first go to http://www.wetpaint.com/ and follow direction to create your own site. Then you need to post and upload all course materials (texts, images, audio/video- files, links, etc.) to this site.

Your site should answer the following questions:

1. What is the title of your learning unit?

2. Who is your target audience? Schoolchildren or adults? If schoolchildren, what target audience? If adults, anyone or particular group of adults (for example, businessmen, construction workers, etc.).

3. What is the primary goal of your class? Do you focus on a particular language skill (speaking, listening, reading, writing, culture) or it is an integrated unit?

4. What is the major theme/topic of your class (family, pets, traveling, business negotiations, etc.).

5. What are the objectives of your course? What students will be able to do after they finish the unit? Start you objectives with “After completing the unit, students will be able to: 1) …, 2)…, etc.”

6. What teaching resources will you be using (audio, video, podcasts, blogs, wiki, websites, books, articles, etc.) Provide references, including links to Internet resources).

7. What equipment and software will you be using (CD/MP3/DVD player, blackboard, videoconferencing/chat/blogging/wiki software, etc.)?

8. How will you teach the unit? Describe overall procedures of your unit. How long will you be teaching the unit? What activities will you include (listening to podcasts, viewing video clips, developing and performing monologues/dialogues/polylogues, completing interactive exercises, creating multimedia presentations/blogs/wiki/podcasts, completing a webquest)? How students will be working: individually, in small groups, as a class? What students will produce (essay, oral/multimedia presentation, etc.)

9. How you will teach one of the lessons in your unit? Provide a step-by-step description of one 40-120 minute lesson which is a part of the unit.

10. How your students will be assessed? Provide a detailed description of criteria by which you will evaluate students. You may need to develop assessment rubrics.

CONTENT

	Предисловие………………………………………………………………...
	4

	Introduction…………………………...

	5

	Web 2.0: New opportunities for language learning………………………

	6

	Podcasting……………………………………………………………………

	8

	Video in the language classroom………………………………………….

	13

	Open source and open access university materials for language learning……………………………………………………………………….

	17

	Online social networking……………………………………………………

	20

	Blogging………………………………………………………………………

	22

	Wiki……………………………………………………………………………

	25

	Computer-mediated communication………………………………………

	29

	Online language learning…………………………………………………...

	34

	Recommended Readings…………………………………………………..

	37

	Appendix: Wetpaint Project…………………………………………………

	38

