The Internet: The World’s Greatest Corpus & Motivational Tool
Adam Simpson

School of Languages, Sabanci University, Turkey

Abstract

This text discusses the process of utilizing the internet as a source for lexical development in terms of increasing student awareness of collocations and also as a tool for activating and developing lexical schemata. Firstly, I’ll look at methods of utilizing news website search facilities for the purpose of producing collocation work sheets. Secondly, I’ll look at how the search facilities on online shopping websites enable students to activate and enhance their subject schemata. The method by which these tools can be employed in the classroom is described, followed by an analysis of their effectiveness as a resource in terms of student motivation, personalization, involvement in the development of the curriculum and in raising awareness of corpus linguistics and its applications.
Background

As an active devotee to the field of corpus linguistics, I’m constantly trying to find ways of combining my love for this area of our profession with the kind of pop culture that our students are exposed to on an everyday basis. The internet, as we’re well aware, is a constantly burgeoning source of information, and one which can, in many ways, be exploited as a source of naturally occurring corpora. Type a keyword into a search engine and you’ll instantly create a sample concordance for that lexical item, albeit a somewhat erratic one in need of much interpretation. Visit a news website such as the BBC or CNN and type in your word and you’ll get a similar result. It’s surprising how quickly patterns emerge, even from the relatively small samples that appear on your screen. All of my students use the internet on an almost daily basis, and, as Windeatt et al (2000:6) suggest, ‘access to the internet will, in fact, lead to a change in the way languages are learnt’, therefore it makes a great deal of sense to employ the net as a motivating tool in the classroom.
Motivation is thoroughly recognized as being a key element in language learning, with Dörnyei (2001:31) noting the importance of our role as the teacher in providing a stimulating classroom environment. Learner autonomy also plays an important part in student motivation because, as Nation (2001:394) notes, ‘the more learners are aware of how learning is best carried out, the better the learning is likely to be.’ Students entering the context in which I teach, an English language preparatory program in the Turkish tertiary education system, exhibit certain general traits when they first enter higher education. While having numerous external pressures placed on them, they may not in many cases be feeling high levels of intrinsic motivation. Indeed, the prospect of having to learn a second language to a level appropriate for academic study within strict time constraints often causes lack of confidence and avoidance, in other words self-efficacy. Furthermore, such learners have almost always received little or no exposure to autonomous learning practices. Consequently, teachers in my position should take steps inside the classroom in order to foster motivation and develop autonomy, particularly in the area of vocabulary acquisition.

The vocabulary syllabus at my university has been created along conventional lines: the general service list and the university word list are combined to create a syllabus of approximately 3,000 headwords to be presented over the course of one academic year within the English preparatory program. Students entering the program follow a course of academic English using the school’s own course book series, and for each unit of each level a mini-dictionary has been compiled. The process of creating these mini-dictionaries drew upon available internet-based corpus analysis materials to analyze the contents of the books in order to choose appropriate items from the GSL and UWL to be presented and learnt for each particular unit. Additional work sheets were also produced to allow students to progress from first encountering these words to the point where they are able to use them productively in their writing and in discussion. The mini-dictionaries and worksheets are used either in class and/or for self study, and form the basis for assessment.

While allowing for students to study independently and to acquire, to a large degree, knowledge about what they needed to know – which lexical items and what it means to know these items – and some methods for developing this knowledge, the previously mentioned materials did not actively involve students in the curriculum or promote autonomous vocabulary acquisition. What was desired was a material that would foster the three factors that Nation (2001:394) considers vital to autonomy: attitude, awareness, and capability. This is discussed in more detail later.

1. Using News Websites to Develop Knowledge of Collocations
Luzon (2006:336 (in Hornero et al)) notes that ‘one of the key principles on which corpus linguistics is based is that words do not typically combine and recombine freely and randomly.’ Enabling students to recognize this has been a key element in developing autonomous vocabulary acquisition. Prior to engaging the students in the use of news websites, a model is presented on a handout. The example below, presented to the students, is for the word acquisition. Some questions are then given, starting with one relating to the general area of study: ‘Is the word acquisition often used to talk about... art / business / history / philosophy?’

Wolverhampton & Dudley Breweries toasts a 16% rise in full-year profits, thanks in part to a number of acquisitions.

Business telecoms firm Thus reports first-half earnings similar to last year but its shares rise on acquisition talk.

US phone company SBC Communications' $16bn acquisition of its former parent AT&T is given the go-ahead.

Spanish telecoms giant Telefonica reports a surge in profit, boosted by acquisitions and income from operations in Latin America.

US bank profits get a lift from better stock, commodity and bond trading and a spate of mergers and acquisitions.

Pay-TV firm BSkyB is to raise £1bn through a bond issue and may use part of the proceeds to fund acquisitions.

Mobile phone giant Vodafone says it plans to expand through acquisitions in Asia Poland and France.

Belgian beer giant Inbev says half-year profits are up 86%, helped by last year's acquisition of Brazilian beer firm Ambev.

Zimbabwe's government tables a constitutional amendment bill to speed up the acquisition of white-owned land.

US agrochemical giant Monsanto blames an 81% drop in third quarter profits on write-offs caused by two large-scale acquisitions.

With some degree of teacher assistance, the students are able to discover a lot of information about the lexis. Several of the examples mention the notion of ‘increase’: profits rising / being boosted /going up because of acquisitions. Also mentioned is the concept of business growth; expansion / large-scale acquisition. Another theme mentioned in a couple of sentences is that of ‘official permission’, one example shows that an acquisition is given the go-ahead, another talks of a government making a constitutional amendment. One sentence contains the strong collocation ‘mergers and acquisitions’, the two words being part of a semantic set. As Lewis (1993:120) notes, “it is not always straightforward to identify collocations because the words are not always immediately adjacent to each other”. O’Dell (2005) reiterates, suggesting that, ‘‘one of the major difficulties in finding frequent collocations by looking at three word clusters is the fact that the two parts of a collocation are often separate.’’ Furthermore, Thornbury (1998) merely suggests, ‘no noticing, no acquisition.’ Consequently, it is interesting and pleasing to see how quickly students are able to, even in a sample corpus as small as ten concordance lines, recognize similarities and patterns associated with this particular lexical item.

These examples were taken from the BBC News website http://news.bbc.co.uk/ (retrieved 12/11/06) which also serves as a source for the students to find their examples. This resource amply illustrates the naturally occurring corpora readily available at our fingertips. Other news websites offer similar types of results, and I have used CNN’s website, for example, just as effectively. These examples represent a series of news headlines which came as a result of entering ‘acquisition’ into the site’s search facility. When using this in class, students are explicitly shown the process on their handout with the following picture:

[image: image1.png]BEERAMENEWS uccomon

15| watcH scNEWS TN VIDEO

¥ Return to BBC News

Type your search query here

Search ey ,

acquisition

Need help searching?
b Help & Tips
» Advanced search

BBC News rest of BBC

the Web

Results from ‘ Results from ‘ ‘ Results from ‘ ‘ Results from

BBC Sport

Takeovers boost Wolves pub firm

Wolverhampton & Dudley Breweries toasts a 16% rise in full-year profits, thanks
in part to a number of acquisitions

» 82% relevance | 02/12/2005 | similar stories

Thus eyes deals as profits stall

Business telecoms firm Thus reports first-half earnings similar to last year but
its shares rise on acquisition talk

» 829% relevance | 21/11/2005 | similar stories

All regulators approve AT&T deal
US phone company SBC Communications' $16bn acquisition of its former parent
ATAT is given the go-ahead

From BBC News
Your AUDIO VIDEO results

BBC NEWS: VIDEO AND AUDIO

Ghris Tant from Media
research group Datamonitor
"1t basically results from them
going on a huge acquisition
spree"

27/03/2002 | ©Real Media only

All News Audio Video results >>

A screenshot from the BBC News website.
After answering the questions, students are required to select two vocabulary items from the course book unit word list and follow the same process, working in pairs. By entering the words into the search facility, they are able to attain access to many full sentence examples of their lexical items, and choose examples that are suitable for work sheet adaptation, granted, with a substantial level of teacher guidance (less on subsequent efforts). About five or six examples for each word are copied and pasted to a word document, at which point I ask the students to highlight the collocations appearing in each of the sentences. This again requires conscientious monitoring and assistance. The students then adapt the sentences into a gap-fill exercise and an accompanying spider diagram to reinforce the recording of the collocations. Before distributing the worksheets to their peers, the pairs are required to attend a tutorial in which they explain the work they had done. The below example illustrates a finished work sheet.

[image: image2.png]Look at these sentences. Decide
i the missing word i
minimiseor fixed.

. Sandstone dliffs in Hastings are being stabilised in order to
therisk of further rock falls.

. & Guernsey deputy calls for the elderly and people on
incomes to be protected from a planned rise in taxon homes.

. Resurfacing work toa busy motorway junction in Cumbria takes place
ovemight 5 disruption.

. Business should tale steps to the impact of a potential
flu pandemic on sales, IT fimn Gartmer warrs.

. Cambridgeshire MP James Paioe believes reusing old homes could
construction on grenfield land.

. People who allow their dogs to foul the strests in parts of Cornwall will
facea £50 penalty fine from the New Year.

. Mobilephone _seller Carphone Warehouse buys _ alternative
phone line servioe provider OnelTel for £13am.

spead cameras are introduced to the roads of Cumbria
Tor the fist time.

Match _the words and
phrases below to the word
that they collocate with.

udent proch Liunt

OMPANION

In order to further increase student ownership of the work, I take photos of the class while on task and got them to include these in the finished work sheet.

2. Using Amazon to Activate Subject Schemata

As noted previously, the existing curriculum materials allow students to study independently and acquire knowledge about what lexis they need to know. The collocation activity discussed goes some way to actively involving students in the curriculum and promoting autonomous vocabulary acquisition. What is still missing is a way of enabling students to activate and enhance their subject schemata. One type of website which is lending itself to this field more than ever is that of online shopping, namely sites selling books, such as Amazon. The books section, by its very nature, deals with huge bodies of written text, a corpus if you will, and is powered by the user’s ability to enter a keyword of their choice and access suitable book titles based on the word they have entered. In doing this, you as the user are basically accessing the Amazon corpus. So, how does this differ from simply sticking a word in Google or any other search engine? Amazon allows you to do a little more, and to adopt a more scientific approach to this issue. Indeed, it allows both you and your students to enter the magical world of corpus linguistics.

In 2003, Amazon introduced the ‘search inside’™ facility (http://www.amazon.com/Search-Inside-Book-Books/b?ie=UTF8&node=10197021), which allows the user to do several things. This facility was designed for buyers to find the book that they want, although if any search facility was made to be used by lexicologists, this is it. Firstly, you are able to see the hundred most frequently occurring words in any particular book. For example, accessing information on Geraldine Woods’ ‘English Grammar for Dummies’ title enables the user to see that the words adjective, adverb, apostrophe, description, English, example, form, infinitives and noun are common. While this may seem obvious to us as teachers, this illustrates one of the possible uses for this facility; it enables us to examine the metalanguage we use to talk about a subject, English grammar in this instance. The same can easily be done for any other subject.

This facility can be used with students in a similar way to the news websites, as it is possible to look at the concordance lines for these one hundred words. One way of utilizing this with students is to be able to familiarize them with some subject specific vocabulary based on what is to be taught in class. For example, if the text you are about to teach is on the subject of black holes, Kip S. Thorne and Stephen Hawking’s ‘Black Holes and Time Warps: Einstein's Outrageous Legacy’ will contain the kind of lexis that will be useful. Looking at the list of one hundred frequent words I can instantly spot astronomers, density, gravitational, horizon, implosion, singularity and wormhole among the frequently occurring lexis. These are not particularly high frequency words, but it is easy to imagine how essential they would be were this the content of your class work. Native or fluent speakers could more than probably have come up with these words simply by sitting down and thinking about black holes for a while, never the less the key asset of computerized corpus analysis is that it not only confirms what you already know but also makes the task that much easier. Furthermore, our students are not native speakers: they may be familiar with some of the terms but not all, so being able to access such information is invaluable.
Still with the subject of black holes in mind, this tool can be used to investigate the collocations students might encounter. Looking through the list of frequent words, it can be seen that gravity is a fairly central concept to the subject of black holes and investigating its collocations will be beneficial in getting to grips with this subject. This facility allows for this, by simply clicking on the word on screen. It can instantly be seen that gravitational collates with the nouns force and pull, and in the noun phrase Newton’s gravitational law. Not only can this easily be used to discover what words frequently appear in a text on a subject used in class, it can also just as easily find collocates for the useful vocabulary students identify.

In class, I typically assign the task of preparing a PowerPoint presentation to students. Let’s consider the black hole example. Firstly, students start with the obvious key words of our subject, black and hole. When these are entered into the book section of Amazon, a list of books on this subject appear. From this list students are guided into choosing a title with the ‘search inside’™ facility (not all books have this option). Clicking on the title takes the student to this book’s page, and once there allowing the mouse to hover over the picture of the front cover enables us to see ‘inside the book’ (the picture below illustrates this).

[image: image3.png]SEARCH INSIDE!™

BLACI

TIOLES
X TIME
WARPS

Black Holes and Time Warps: Einstein's
Outrageous Legacy (Commonwealth Fur

Program) (Paperback)

by Kip 5. Thorne, Stephen Hawking (Forsword) "Please forgi
who is 50 bold as to turn to you, esteamed Her Professor, in t
his son..." (more)

Key Phrases: spacetims paradiam, ritical circumnfarence, stella
John Wheeler, Miks Way, Stephen Hauking (more...)

FochAH (1 customer revieus:

Explore

Share vour oun
search insi

- sou the publis

Inside This Book
Citations: 61 books that cite this book

itstions | Books on Relsted Topics |
Concordance | Text Stats

Key Phrases - SIPs: spacetime paradiam, eritical
circumference, stellar implasion, matricide paradox,
‘general relativistic laus (more)

Key Phrases - CAPs: John Wheeler, Milky Way, Stephen
Hawking, Soviet Union, Roger Penrose (more)

REE Super Saver
tails

sold by Amazon.com

F 172 Chaose One-D

o Amazn can

Browse sample Pages: Front Cover | Copyriaht | Table
of Contents | Excerpt | Index | Back Cover | Surpriss Mel

48

Search Inside This Book:

Other Offers:
50 uzed & new from

A screenshot from the Amazon Search Inside facility.

A click on the concordance button takes the student to a webpage with the one hundred most frequent words. Clicking on one of these words, in this case gravitational, will take students to the Amazon Online Reader facility. The examples of the word as they appear in the text can be viewed by hitting ‘go’ in the search box on the left of the page. Furthermore, it isn’t necessary to stick with the top 100 words; any vocabulary item can be chosen.

[image: image4.jpg]AmazonOnlineReader ~ View ~ Page {1 of 628 - -

1-10 of 201 pages with references to gravitational:

Return to book

1. on Page 61
"... Between any two objects in the Universe there acts a gravitational force that is
proportional to the product of their masses and inversely proportional to the square of
separation. ..."

Search |Inside this Book 2. on Page 81;

"... However, it tums out that because the Earth's gravitational pul is perpendicular
the direction of the car's motion (downward versus horizontal), it has no effect on an
L

3. on Page 85
"... does, that force rain to condense on windows, force the Sun to bum nuclear fuel,
black holes to produce gravitational waves when they colide , and 50 on. ..."

4. on Page 86

Copyright "... Universe. It is a fruitful way to think; it has helped produce deep new insights int

Hrnie imploding stars, black holes, gravitational waves, and other phenomena. ..."

5. onPage 62

"... wormholes, gras
Aok Cover from that fabric; that is, each of them is a specific

aravitational

Front Caver

Table of Cantents

Sections

Index

nal waves, and singularities are all constructed whally and s

A screenshot from the Amazon Online Reader facility.

This facility, as is evident, offers an invaluable way of giving insights into subject specific vocabulary. It is useful for teachers when preparing to teach challenging texts in that it allows us to predict the typical vocab items your students might encounter and, indeed, get stuck on. It is also useful for students, who can explore vocabulary in authentic contexts, as well as being more prepared for subjects which may throw up a large amount of unusual vocabulary.

Outcomes

Earlier I noted that there were three elements regarded as essential in fostering autonomous learning: attitude, awareness, and capability. Firstly, this activity was useful in allowing the students to take some responsibility for their learning. When, by making collocation work sheets, students research words and subsequently record them in a way which they haven’t done previously, they are able to change, at least in part, their attitudes towards vocabulary learning. They are also able to increase their awareness of their approaches to learning. This became evident in our tutorials, as students showed signs of having reflected on the process undertaken. Finally, their capability to actively find and record collocations is enhanced. When accessing the Amazon search facility, students are able to prepare themselves for lexically challenging texts and subjects by developing appropriate schemata for that topic area.
Another point made earlier was that of the students’ previous experiences of autonomous learning. Benson and Voller (1997:195) suggest five levels of implementation of autonomy, from awareness (of the pedagogical goals and content) through involvement, intervention, creation to transcendence (making links between the content of the classroom to the world beyond). These activities probably fit in to the intervention category: the students effectively modifying and adapting the goals and content of their learning program, if only in a very small way (for example, they have to choose words from a word list or research topics from a given course book unit). The students have not only seemed very comfortable with this, but are also pleased to find out that their finished products are shared with their peers in other classes, and to classes in future years, i.e. that they had made something that would be used as a learning resource by others.

Secondary outcomes of the process were that the students learned to cite references and developed their ability to utilize internet search facilities.

Conclusion

The students are able to create meaningful, durable learning resources in a highly motivating way. My involvement, albeit necessary, was restricted to guidance at the production and research stages, and as an aid to self reflection upon completion. Allowing students the opportunity to interact with the syllabus is vital if autonomy is to be achieved in a meaningful and motivating way. As Guthrie (2001) notes, choice is motivating; ‘not only is providing choices a prominent practice among teachers, but studies of school teachers’ beliefs about motivation in general... reveal that they believe children need choice to develop independence.’ This activity benefited all parties; the students benefited from being given a motivating task, which also served to foster their autonomous learning skills; the school’s syllabus benefited from the creation of new resources that could be exploited in the future; and I benefited by being able to provide an opportunity to investigate the potential of the naturally occurring corpora that surround us these days.

Of course, examples taken from news websites and publications are intended for native speakers, containing potential linguistic landmines for us to deal with. Consequently, such activities are best suited to students at a high level of English, who would not be thrown by a high number of unknown words, and would be able to recognize near synonyms such as those we saw in the acquisition example. Also, I purposefully chose the BBC website for the type of language used, which is specific to the particular context of formally delivered news stories. This resource might not suit those whose needs are less academic.

Students will need some guidance if they are to be let loose with the Search Inside tool. As teachers, we are naturally more aware of what benefits can be garnered from using this facility. If you want to use this in class, think about how you might build it in to a pre-reading vocabulary exercise, in the way that you might do were you trying to trigger a class’s schemata relating to your topic of study.

Also, exposing students to texts intended for native speakers might leave them feeling confused, to say the least. One way to overcome this is to look at the readability and complexity statistics (these appear below the list of 100 words when you access the book’s concordance). These statistics, while again intended for native readers, give you a quick idea about how difficult this book will be for your students to understand, thus allowing you to choose an appropriate title accordingly.

It should be noted that such activities require good access to computers and the internet. My teaching context, in which all students have laptops, allows for this and therefore makes such work practicable on a day-to-day basis.

Bibliography

Benson, P. & Voller, P., (1997) Autonomy and Independence in Language Learning, LONGMAN

Dörnyei, Z., (2001) Motivational Strategies in the Language Classroom, CUP

Guthrie, J.T., (2001). Contexts for Engagement and Motivation in Reading, READING ONLINE. Retrieved August 21, 2006, from http://www.readingonline.org/articles/handbook/guthrie/index.html#menu
Hornero, A.M., Luzon, M.J. & Murillo, S. (Ed.), (2006) Corpus Linguistics: Applications for the Study of English, Vol. 25 PETER LANG, Bern
Lewis, M., (1993) The Lexical Approach, LTP

Nation, I.S.P., (2001) Learning Vocabulary in another Language, CUP

O’Dell, F. (2005) Using Corpora to Develop Materials on Collocation, HUMANISING LANGUAGE TEACHING, Year 7; Issue 5; September 05, Retrieved August 21, 2006, from http://www.hltmag.co.uk/sep05/idea.htm
Thornbury, S., (1997) Reformulation and Reconstruction: Tasks that Promote Noticing, ELT JOURNAL, Vol.51; October 1997

Windeatt, S., Hardisty, D. & Eastment, D., (2000) The Internet, OUP
_1225200063.bin

