World Languages Learning Activity Types^{1, 2}

The activity types for world languages presented below aim to provide a systematic, pedagogically meaningful scaffold that guides teachers' instructional thinking, decision-making, and technology integration while promoting the development of students' communicative competence. These activities draw from the American Council on the Teaching of Foreign Languages (ACTFL) Standards for Foreign Language Learning, which state that communication in the target language is understood as a process that involves three modes: (a) interpresonal, (b) interpretive, and (c) presentational.

The interpersonal mode involves two-way written or oral communication with active negotiation of meaning. Because of this feature, speaking, listening, reading, and writing can be involved. The interpretive mode focuses on the appropriate interpretation of meanings (e.g., listening to a broadcast, reading a text, or viewing a movie). Because the author of the news, text, or movie is absent, there are no opportunities for active negotiation of meaning. This mode involves listening, reading, and viewing abilities. The presentational mode is a one-way communication mode therefore, no opportunities for negotiation of meaning between presenters and audience are provided. This mode involves speaking and writing abilities.

Because these communication modes require students to work on different skills as they develop their communicative competence, we have conceptualized and organized these activities into five genres that address different abilities: (a) listening, (b) speaking, (c) reading, (d) writing, and (e) viewing. In each of the genre tables, learning activity types are listed along with descriptions. A third column in each table is comprised of possible technologies to use that are keyed to each of the activity types. The software titles and specific Web sites included are meant to be illustrative. The taxonomy authors do not necessarily endorse any of these technologies.

These activities—used in combination or alone—are designed to promote communication in the target language (L2) as well as to provide opportunities to explore the connections between the target language and its underlying culture(s).

² "World Languages Learning Activity Types" by Marcela van Olphen, Mark Hofer and Judi Harris is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United</u> <u>States License</u>. Based on a work at <u>activitytypes.wm.edu</u>


¹ Suggested citation (APA format, 6th ed.):

van Olphen, M., Hofer, M., & Harris, J. (2011, February). World languages learning activity types. Retrieved from College of William and Mary, School of Education, Learning Activity Types Wiki: http://activitytypes.wm.edu/WorldLanguagesLearningATs-Feb2011.pdf

Listening Activity Types

Listening skills may seem more passive or less demanding than other language skills. However, when students are engaged in listening activities, they employ different competencies. For instance, when trying to comprehend and interpret a message, they need to know morphology, syntax, vocabulary (grammatical competence), the social and cultural expectations of native speakers in the language studied (sociolinguistic competence), how to use pronouns and conjunctions in a cohesive and coherent manner (discursive competence), and how to make educated guesses to compensate for gaps in their knowledge (strategic competence). In sum, listening activities require the interplay of different types of knowledge that go beyond "getting what was said."

Activity Type	Brief Description	Possible Technologies
Listen to a conversation	Students listen to a conversation in L2, either live or recorded (e.g., from a textbook supplement, radio broadcast, skit, guest speakers).	CD, Web audio site, audioconferencing
Listen to a teacher's prompt(s)	Students listen to teachers' prompts in L2 (e.g., assignment directions, game prompts, questions).	Podcasts, recorded audio
Listen to a broadcast	Students listen to a broadcast in L2 (e.g., radio, television, news, performance).	Web radio, podcasts
Listen to a poem/song	Students listen to a poem recited or song sung in L2, live or recorded.	CD. Web (e.g., TeacherTube), podcasts
Listen to an audio recording	Students listen to a recording in L2 (teacher- or student-made, professionally produced).	Podcasts, Web audio site
Listen to a presentation	Students listen to a live or recorded presentation in L2 (e.g., guest presentation, student-created oral report, teacher-created lecture).	Presentation software, video/audio conference
Listen to a story	Students listen to a story written and read aloud in L2.	CD, audiobook, Web (e.g., TeacherTube), podcasts

 Table 1: Listening Activity Types

Speaking Activity Types

When learning a foreign language, speaking skills are crucial to students' engagement and sustained language development. After all, what is the purpose of learning a language if you cannot speak it? The activity types proposed below are appropriate for students with different levels of language proficiency within the continuum described in the *ACTFL Guidelines*.

Activity Type	Brief Description	Possible Technologies
Have a conversation with	Students converse with a limited number	Audio/Video
a partner/small group	of others in L2 (improvised or with	conference,
	prompts).	telephone
Have a conversation with	Students converse with a large group in L2	Audio/Video
a large group	(e.g. question-and-answer with a guest	conference
	speaker, improvisational performance,	
	class discussion).	
Perform role plays	Students speak in L2 in character in a	Video camera, audio
	simulated situation (e.g., ordering dinner	recorder
	in a restaurant, checking in at the airport,	
	skit, play, impersonation, puppet show).	
Engage in an oral	Students ask and/or answer questions from	Audio/Video
question-and-answer	others in L2 (e.g., exchange personal	conference
activity	information, request directions, interact	
	with guest speaker).	
Repeat	Students repeat what someone else says in	Podcast, audio
	L2 (e.g., tongue-twister games, "Whisper	recorder
	Down the Lane"/"Telefono	
	Descompuesto," oral exercises).	
Have an informal debate	Students debate an issue in L2.	Audio/Video
		conference, audio
		recorder
Deliver a presentation	Students deliver an (in)formal presentation	Presentation
	(e.g., advertise a product, present a report,	software, video
	perform a commercial for a tourist	recorder
~	destination).	
Create an audio/video	Students create a recording (e.g., a	Audio recorder/
recording	commercial for an invented or real	video recorder,
	product, "how to do it" demonstrations, a	podcast
	song or rap).	A 1. 1 /
Tell a story	Students tell a lengthy or short story in L2.	Audio recorder/
a.		video recorder
Sing	Students sing a song in L2.	Audio recorder/
		video recorder
Define terms orally	Students provide L2 definitions for L2 words.	Audio recorder
Describe something	Students describe an object, person, place,	Audio recorder
	or idea in L2.	
Recite	Students recite a rehearsed piece in L2	Audio recorder
	(e.g., poem, quotation, common phrase).	

Writing Activity Types (both expository & creative)

Writing in L2 focuses on both the process and the product. When working with writing skills, students can engage in all three modes of communication— interpersonal, interpretive, and presentational. In addition, writing abilities involve the same four competencies mentioned above (grammatical, sociolinguistic, discursive, and strategic) that enable learners to convey meanings with accuracy across cultures. The activities proposed below address both expository and creative writing skills.

Activity Type	Brief Description	Possible Technologies
Engage in a written	Students ask and answer questions about	Word processing
question-and-answer	different topics (e.g., daily routines,	software, chat, Email,
activity	personal traits, target culture, likes and	online discussion
	dislikes).	
Write a paper	Students compose a written response (e.g.,	Word processing
	position paper, essay, report) to a prompt	software, blog, wiki
	(e.g. art critique, passage from textbook,	
	newspaper article).	
Label objects	Students prepare labels to match to objects	Word processing
	in the class, at their homes, and/or at	software, drawing
	school.	software, concept
		mapping software
Define terms in written	Students use new and old vocabulary to	Word processing
form	compose a glossary of terms (e.g., glossary	software, concept
	of terms for textbook chapter, literary piece	mapping software,
	read in class or as a homework)	wiki
Write a	Students write a sentence or paragraph to	Word processing
sentence/paragraph	describe an object, situation, and/or place.	software, concept
		mapping software
Create a comic	Students create a comic strip to apply	Comic creation
	functions, culture, grammar, and/or	software, word
	vocabulary related to a given topic.	processing software,
		drawing software
Write a script	Students write a script for a soap opera	Word processing
	episode, a comedy skit, or a play.	software, wiki
Write a poem	Students write a poem (e.g., haiku,	Word processing
	cinquain, diamond, concrete poetry).	software, wiki
Write a letter	Students write a letter in response to a	Word processing
	prompt (e.g., penpal/keypal	software, Email
	communication, letter to a family member,	
	letter to the Editor, a complaint).	· · · ·
Create a game	Students create a game to practice	Word processing
	vocabulary, grammar, language functions,	software, game
	culture (e.g., flash cards, Bingo, Jeopardy).	creation software,
		presentation software

 Table 3: Writing Activity Types

With a star		Wenterer
Write a story	Students write a story inspired by personal experience, a cultural topic, or a literary work read as part of course assignments.	Word processing software, blog, wiki
Write journal entries	Students write journal entries using targeted grammar structures and vocabulary (e.g., diary, blog, dialogue journal).	Blog, word processing software, wiki, Email list, online discussion forum
Create a book	Students create a book (e.g., biography, cookbook, poem collection, picture book).	Word processing software, drawing software, presentation software, Web authoring software
Participate in an online discussion	Students engage in online discussions and take a stand on assigned topics (e.g., global warming, bilingual education, international policy).	Online discussion forum, chat room, text messaging
Create a test	Students create a topic or chapter test alone or with a peer (e.g., multiple choice, cloze, true or false, matching pairs).	Word processing software, test creation software, Web authoring software
Create an illustration accompanied by text	Students create a map, a concept map, word pictures, a mural, or a storyboard to illustrate historical events or cultural topics related to a textbook unit.	Drawing software, concept mapping software, presentation software
Create a newspaper/newsletter/ news magazine/ brochure	Students synthesize information from textbooks, encyclopedias, and/or websites and develop a print-based or electronic periodical.	Word processing software, desktop publishing software, Web authoring software, wiki
Create a chart/table	Students compile and synthesize information from different sources and organize it in charts and/or tables.	Word processing software, spreadsheet
List word families	Students develop word clusters (e.g. "Familias de Palabras").	Concept mapping software, word processing software
Edit	Students assist each other with their writing projects (e.g., peer editing).	Word processing software, wiki
Take notes	Students record relevant information on course topics (e.g., presentations, field trips, videos).	Word processing software, concept mapping software, wiki (for collaborative note-taking)

Reading Activity Types

The cognitive processes involved in reading in a foreign language are similar to those described for the listening skills. Students bring into play grammatical, discursive, sociolinguistic, and strategic competences when attempting to comprehend and interpret a written message. The following activity types may be performed either silent or aloud.

Activity Type	Brief Description	Possible Technologies
Read a story	Students read and analyze stories by relevant authors from their target language to get acquainted with different literary styles (e.g., J. Borges, A. Matute, H. Quiroga).	Web, ebook reader
Read a poem	Students read and analyze poems by authors from different nationalities and literary traditions (e.g., P. Neruda, J. Hérnandez, G. Mistral, Sor Juana Inés de la Cruz).	Web
Read a newspaper/magazine	Students read and extract information from newspapers and magazines from different countries where their target language is spoken.	Web
Read a book/novel	Students read and analyze books and novels from different literary traditions and authors (e.g., G. Garcia Marquez, J. Cortazar, E. Zola, L. Esquivel).	Web, ebook reader
Read a letter	Students read letters from newspapers or magazines, family archives, legal documents (e.g., from and to editors, from one family member to another one, legal notifications).	Email, Web
Read a textbook	Students read and extract information from textbooks (e.g., cultural notes, grammar, vocabulary lists).	Web, ebook reader, CD
Read a comic (e.g. for children, political cartoon)	Students read a comic and relate it to the cultural and/or political reality/realities represented (e.g., "Mafalda," "Maitena," "Asterix," "Ramón").	Web
Read a chart/table	Students read chart(s)/table(s) to extract information and to connect it to course topics (e.g., weather service, census data by languages, health issues by countries).	Web

 Table 4: Reading Activity Types

Read an article (e.g. encyclopedia entry, Web page)	Students read article/s to further their knowledge about course topics (e.g. encyclopedia entry, Web page, electronic journals and magazines).	Web, CD
Read a diary/journal	Students read entries from peers' diaries/journals posted online.	Web, blog

Viewing Activity Types

Viewing abilities are critical for "zooming into" the target language culture. Through viewing activities, students can observe authentic interactions among native speakers, learn about differences among dialects, accents, registers, and body language without leaving the boundaries of their classroom. As with reading and listening, students learning an L2 bring into play the same four competencies to comprehend and interpret a message. The viewing activity types below vary in the degree of challenge offered to students in terms of comprehension and interpretation of meanings.

Table 5: Viewing Activity Types

Activity Type	Brief Description	Possible Technologies
Watch a performance	Students attend a live performance or watch a recorded event (e.g., DVD of Ballet Folklórico de México, concert, play).	UStream, Web (e.g., TeacherTube), DVD
Watch a video	Students watch contemporary or classic movies, video clips, commercials, documentaries, to enhance comprehension of course topics.	Web (e.g., TeacherTube, Hulu), DVD
Observe a live interaction	Students attend or watch interactions in the target language to get acquainted with different communication styles (academic and non-academic) in different settings (e.g., sporting event, at the airport, a job interview, at the doctor's office).	Web, videoconferencing, UStream
View an exhibit	Students take physical or virtual field trips (e.g., to an art museum, cultural sites, other students' works, school exhibition).	Web, Web-based virtual fieldtrip, videoconference
View image(s)	Students use images to elicit information about course topics (e.g. pictogram, photographs, drawings).	Web, CD

References:

- National Standards in Foreign Language Education Project (2006). *Standards for foreign language learning in the 21st century*. Yonkers, NY: Author.
- American Council on the Teaching of Foreign Languages (1998). ACTFL Performance Guidelines for K-12 Learners. Yonkers, NY: Author.