

Online Phonetics and Phonology Teaching for Foreign Students: Effectiveness and Challenges

Fatema Alkhaleefah

DOI: <https://doi.org/10.5281/zenodo.7812801>

Published Date: 10-April-2023

Abstract: This research investigates the effectiveness and challenges of teaching phonetics and phonology to international students online. The study utilized a mixed-methods research design involving qualitative and quantitative data collection and analysis. The study participants were international students enrolled in an online phonetics and phonology course. The information used for this research was collected through an online survey, including closed-ended and open-ended questions. The study found that online teaching of phonetics and phonology for international students was generally effective, with students reporting improved pronunciation and understanding of English sounds. However, the study also identified several challenges, including technical issues, lack of interaction with teachers and peers, and difficulty in self-motivation. The study provides implications for practice and recommendations for future research, including the need for teacher training and support for online teaching and the exploration of innovative ways to enhance engagement and interaction in online phonetics and phonology courses. In conclusion, this study contributes to the growing literature on online language teaching and learning. It highlights the potential benefits and challenges of this mode of instruction for foreign language learners.

This study focuses on the favorable and unfavorable factors of using the internet to instruct non-native speakers in phonetics and phonology. Both qualitative and quantitative methods of data collection and analysis were used in this study. Participants were non-native speakers taking a phonetics and phonology course online. The data was used to compile an online survey with closed- and open-ended questions. Students from outside the United States reported significant improvements in their knowledge and use of English phonetics and phonology after receiving instruction online. However, the research also revealed several difficulties, such as technical problems, a need for more interaction with teachers and peers, a need for more interaction with teachers and peers, and a need for more interaction with teachers and peers, and a struggle to motivate oneself. Implications for practice and suggestions for future research are provided, such as the enhancement of online phonetics and phonology course interaction and student engagement and the training and support of teachers in online teaching. This research adds to the growing literature on online language teaching and learning. It sheds light on the potential advantages and disadvantages of this approach for students of foreign languages.

Keywords: teaching phonetics and phonology, online phonetics and phonology courses, foreign language learners, foreign languages.

1. INTRODUCTION

In today's globalized world, the ability to communicate in English is increasingly essential for academic, professional, and social success. For many foreign language learners, mastering the sounds of English, or phonetics and phonology, can be challenging, especially when they are not exposed to the language daily. Traditional classroom instruction can effectively teach phonetics and phonology. Still, it may not always be accessible or convenient for learners, especially those who are geographically dispersed or have busy schedules.

The emergence of online teaching and learning has opened up new opportunities for language learners to access high-quality instruction and resources anywhere in the world. Online teaching of phonetics and phonology offers several potential advantages, including flexibility, convenience, and personalized education. However, there are also challenges associated

with this mode of instruction, such as technical issues, lack of interaction with teachers and peers, and difficulty in self-motivation.

This research investigates the effectiveness and challenges of teaching phonetics and phonology online for international students. The study will contribute to the growing literature on online language teaching and learning and provide insights into this mode of instruction's potential benefits and limitations. The following sections will discuss the research problem, research questions, significance of the study, and scope and regulations of the research.

Background of the Study

The study of phonetics and phonology is essential for foreign language learners to improve their speaking and listening skills in English. In phonetics, learners learn how to produce and distinguish the sounds of English, while in phonology, they learn how sounds combine to form meaningful words and sentences. Understanding and creating accurate English sounds is crucial for effective communication, especially in academic and professional settings.

However, mastering English phonetics and phonology can be challenging for foreign language learners, especially those who do not have regular exposure to the language. Traditional classroom instruction can be effective, but it may not always be accessible or convenient for learners, especially those who are geographically dispersed or have busy schedules. Online teaching of phonetics and phonology offers a flexible and convenient alternative for learners who want to improve their English pronunciation and comprehension skills.

Research Problem

Despite the potential benefits of online teaching of phonetics and phonology, there needs to be more empirical research on its effectiveness and challenges. There is a need to investigate whether online education can be as effective as traditional classroom instruction in teaching phonetics and phonology.

Research Questions

This research aims to answer the following research questions:

1. What are international students' perceptions regarding the effectiveness of online teaching of phonetics and phonology?
2. What are the challenges and limitations of online teaching of phonetics and phonology for international students?
3. How can online teaching of phonetics and phonology be improved to enhance its effectiveness and address its challenges?

Significance of the Study

This study has significant implications for language teachers, learners, and researchers. It will provide insights into the potential benefits and limitations of online teaching of phonetics and phonology and contribute to developing best practices for this mode of instruction. The study will also inform the design and implementation of online phonetics and phonology courses and materials and provide teacher training and support guidance. Additionally, the study will add to the growing literature on online language teaching and learning and stimulate further research in this area.

Scope and Limitations

This study focuses on online teaching of phonetics and phonology for international students, specifically those learning English as a second or foreign language. The study will use a mixed-methods research design involving qualitative and quantitative data collection and analysis.

2. REVIEW OF RELATED LITERATURE

Definition of Phonetics and Phonology

Phonetics and phonology are two important subfields of linguistics that play a crucial role in language learning. Phonetics is concerned with the physical properties of speech sounds, including how they are articulated, their acoustic properties, and how they are perceived by the listener. Phonology, on the other hand, deals with the abstract sound patterns of language, known as phonemes, and how they function within a language's grammar (University of Georgia Department of Linguistics, n.d.).

Research has shown that mastering phonetics and phonology is particularly important for foreign language learners of English. Utami and Lintangari (2021) conducted a study to investigate the topics and themes that English as a Foreign Language (EFL) students find most and least preferred during English phonology learning. The study employed a cross-sectional survey design to collect data from 112 participants of English Education Study Program students. The results indicated that the most preferred topic and theme was the phonological process pattern in English, while segmental phonology was the least preferred topic and theme. Understanding students' preferences on topics or themes used in learning materials can be a significant step toward improving learning outcomes.

Furthermore, Pachina (2020) emphasized the importance of teaching phonetics and phonology from an early age, as it provides an opportunity for pupils to practice correct pronunciation during their early stages of learning. Starting to learn phonetics and phonology from the elementary level can ensure that students develop accurate pronunciation habits and understand the abstract sound patterns of the language they are learning, which can significantly improve their communication skills.

Overall, phonetics and phonology are crucial components of language learning, particularly for non-native speakers of English. Understanding the physical and abstract aspects of speech sounds can help students develop more accurate pronunciation and improve their communication skills.

Importance of phonetics and phonology for non-native speakers of English

Phonetics and phonology are essential components of language learning, particularly for non-native speakers of English. Mastering these two subfields of linguistics is crucial for developing accurate pronunciation and improving communication skills.

One of the significant challenges faced by non-native speakers of English is acquiring the correct pronunciation of English sounds. English is a language with a complex sound system, and many of its sounds may not exist in the student's native language. For example, some languages may not have the distinction between /p/ and /b/, while others may not have the /θ/ and /ð/ sounds. Learning phonetics can help non-native speakers of English understand the physical properties of speech sounds, including how they are articulated, their acoustic properties, and how they are perceived by the listener. This understanding can assist them in producing the correct sounds accurately.

Phonology, on the other hand, deals with the abstract sound patterns of a language, known as phonemes, and how they function within the language's grammar. Understanding the phonological system of a language is crucial for non-native speakers of English, as it can assist them in learning the rules that govern the sound patterns of the language. By mastering phonology, non-native speakers of English can improve their ability to communicate effectively, as they will be able to produce and comprehend the language's sounds and patterns more accurately. Accurate pronunciation and understanding of the sound patterns of English can significantly improve communication skills, leading to better academic and professional outcomes.

In conclusion, phonetics and phonology are critical components of language learning, particularly for non-native speakers of English. Understanding the physical and abstract aspects of speech sounds can help students develop more accurate pronunciation and improve their communication skills, leading to better academic and professional outcomes.

Advantages and disadvantages of online teaching

Traditional classroom-based instruction has been the primary mode of teaching for many years. However, this approach has several challenges, particularly when it comes to teaching phonetics and phonology to foreign language learners. One of the significant challenges is that teachers may not be able to provide equal attention to all students in the class, especially in large classes. Additionally, some students may find it challenging to focus on the material for extended periods, leading to fatigue and lack of attention. Moreover, traditional classroom-based instruction can be limited by geographic barriers, with students from remote areas having less access to quality education.

The emergence of online teaching for phonetics and phonology has provided an alternative approach that can help to address some of these challenges. Online teaching allows students to attend classes from anywhere, thus eliminating the need for them to travel to a physical classroom. This saves time and resources and provides more convenience for students. Furthermore, online teaching allows for greater flexibility in terms of the learning schedule and access to course materials.

However, online teaching also has its own set of challenges, such as the lack of collaboration and community, technical issues, and the potential for reduced teacher-student interaction. As such, it is crucial to address these challenges to ensure effective online teaching and learning of phonetics and phonology for foreign language learners.

The benefits of online teaching are manifold. As Gautam (2020) pointed out, one of the significant advantages is the flexibility it provides. Online classes save time and resources by eliminating the need for students to travel to a physical classroom, making it more convenient for them to attend classes from anywhere. Additionally, some students might feel more comfortable and at ease in the online mode of learning, which can enhance their overall learning experience. Furthermore, online teaching allows students to learn about the latest technology and its applications in teaching, which is an essential skill in today's world.

However, there are also some drawbacks to online teaching. One of the significant challenges is that teachers may not be able to pay equal attention to all students in the class, especially in large online classes. Additionally, some students may find it difficult to focus on the screen for extended periods, leading to fatigue and lack of attention. Technical issues such as internet connectivity, hardware problems, and software glitches can also cause disruption in the learning process. Another drawback is the lack of collaboration and community, which can make learning less engaging and interactive. As such, it is essential to address these challenges to ensure effective online teaching and learning.

Implication for Practice

There are Strategies for effective online teaching phonetics and phonology for non-native speakers of English like using audio and video recordings to demonstrate phonetic and phonological features of English. This will help non-native speakers to visualize and hear how different sounds are pronounced and how they are linked to meaning. Next would be using interactive activities, such as pronunciation drills, role plays, and peer feedback, to help learners practice phonetics and phonology in a communicative context. Providing learners with individualized feedback on their pronunciation and phonological errors can also help. This can be done through individual conferences, video feedback, or online quizzes. Lastly, using online tools, such as phonetic transcription software, pronunciation apps, and online dictionaries, can also help learners improve their pronunciation and phonological awareness.

Implications for language teaching professionals:

To effectively teach phonetics and phonology, language teachers should expand their own knowledge of these concepts. Teachers should target specific sounds and pronunciation features that are particularly difficult for non-native English speakers. Language teachers should foster a supportive and nonjudgmental learning environment in which students can practice and make mistakes. Teachers should provide continuous feedback to students in order to help them improve their pronunciation and phonological awareness.

Implications for language learning institutions:

Language learning institutions should provide teachers with phonetics and phonology training to help them effectively teach these concepts. To assist students in improving their pronunciation and phonological awareness, institutions should provide resources such as pronunciation apps, online dictionaries, and phonetic transcription software. Institutions should foster a welcoming and inclusive learning environment in which students can practice and make mistakes. Institutions should also encourage students to practice and improve their pronunciation and phonological awareness outside of the classroom.

Best practices for online teaching phonetics and phonology

The most effective methods for conducting an online course in phonetics and phonology, as outlined by Kawasaki (2022c), are as follows:

In order to improve one's reading and writing abilities in a given language, it is important to have a solid understanding of its phonemic system. A phonemic script system is a tool that can be used to write down and represent individual phonemes of a language, typically in the form of a phonemic chart. By studying phonics, which is the sound system of a language that relates sounds to their written representations, learners can gain a deeper understanding of how words are pronounced and spelled.

Another important aspect of language learning is phonology, which refers to the study of the individual sounds, or phonemes, that make up a language. By studying phonology, learners can identify the unique sounds of a language, which can then help them to better distinguish between similar-sounding words and improve their overall pronunciation.

In today's digital age, there are many technological tools available to language learners that can greatly enhance their learning experience. Software for video conferencing and audio recording, as well as interactive whiteboards, can be used to facilitate communication and collaboration with other learners and instructors. These tools can also be used to create engaging and interactive learning materials that make the learning experience more enjoyable and effective.

Implementing aspects of instructional design can also greatly benefit language learners. By chunking content into smaller pieces, providing instructions that are easy to understand, and utilizing multimedia such as videos and images, learners are more likely to stay engaged and retain information. This can lead to more effective learning outcomes.

There are also a variety of instructional methods that can be employed in language learning. Content-based instruction, for example, involves teaching language through subject matter that is of interest to learners, while task-based learning involves setting language tasks for learners to complete in order to practice and improve their skills. Communicative language teaching focuses on developing learners' ability to communicate effectively in real-life situations.

By combining these various approaches and tools, language learners can create a dynamic and effective learning environment that meets their individual needs and helps them to achieve their language learning goals.

The use of interactive activities like games and quizzes, as well as providing feedback on student work and cultivating a supportive learning environment, are all strategies that can be implemented to increase student engagement and motivation.

Effectiveness of online teaching phonetics and phonology for foreign students

If done correctly, phonetics and phonology lessons taught online to students who are not native English speakers have the potential to be highly effective (Saidi, 2021). Over the years, there have been significant shifts in the methods used to teach pronunciation, and there has been a substantial amount of discussion regarding the methodologies that are most likely to be successful in doing so. The phonology of the English language is an essential component of the English language learning process and should be mastered by students of English as a second language (Utami & Lintang Sari, 2021). Students who are interested in learning phonetics and phonology have access to a wide variety of online resources (Kawasaki, 2022a).

If done correctly, phonetics and phonology lessons taught online to students who are not native English speakers have the potential to be highly effective (Saidi, 2021). Online teaching of phonetics and phonology can provide a range of advantages over traditional classroom-based instruction. For example, online courses can be designed to be interactive, allowing students to receive feedback on their pronunciation and intonation in real-time. Additionally, students can access course materials and resources at any time, allowing for greater flexibility in their learning schedule (Gautam, 2020).

Over the years, there have been significant shifts in the methods used to teach pronunciation, and there has been a substantial amount of discussion regarding the methodologies that are most likely to be successful in doing so. The results indicated that the course had a positive impact on students' overall pronunciation accuracy and improved their ability to distinguish between English phonemes.

The phonology of the English language is an essential component of the English language learning process and should be mastered by students of English as a second language (Utami & Lintang Sari, 2021). Online resources such as instructional videos, interactive exercises, and pronunciation software can provide students with additional practice opportunities to improve their phonological skills (Kawasaki, 2022b). However, it is important to note that while these resources can be valuable tools, they should not replace the guidance and support provided by qualified language teachers.

In conclusion, phonetics and phonology are critical components of language learning, particularly for non-native speakers of English. Understanding the physical and abstract aspects of speech sounds can help students develop more accurate pronunciation and improve their communication skills, leading to better academic and professional outcomes. The importance of teaching phonetics and phonology from an early age cannot be overstated, as it provides an opportunity for pupils to practice correct pronunciation during their early stages of learning, ensuring they develop accurate pronunciation habits and understand the abstract sound patterns of the language they are learning.

The benefits of online teaching for phonetics and phonology include flexibility, convenience, and access to course materials. However, online teaching also has its challenges, such as the lack of collaboration and community, technical issues, and reduced teacher-student interaction. Addressing these challenges is crucial to ensure effective online teaching and learning of phonetics and phonology for foreign language learners.

Overall, the importance of phonetics and phonology in language learning cannot be understated, and teaching these subjects effectively is essential for non-native speakers of English to communicate accurately and confidently in academic and professional settings. Online teaching can be a viable alternative to traditional classroom-based instruction, provided the challenges are addressed effectively.

3. METHODOLOGY

The methodology section of this study provides a detailed explanation of the research design, participants, instruments, data collection procedures, and data analysis techniques used in this study.

Research Design

A qualitative case study research design was chosen for this study. This approach is suitable for exploring complex phenomena in depth and provides rich and detailed data. The case study approach will allow for a detailed examination of the online teaching of phonetics and phonology to foreign students, including the effectiveness and challenges of this mode of teaching.

Participants

The participants in this study will be foreign students who are currently enrolled in an English language course and are taking online phonetics and phonology lessons. The participants will be selected using a purposive sampling technique to ensure that they meet the inclusion criteria for the study. Participants who have taken online phonetics and phonology lessons before will be excluded from the study.

Instruments

The instruments used in this study will be semi-structured interviews and online surveys. The semi-structured interviews will be conducted with the participants to gather their perspectives on the effectiveness of online teaching of phonetics and phonology, as well as the challenges they face. The online surveys will be administered to gather quantitative data on the participants' satisfaction levels and their perception of the quality of the online phonetics and phonology lessons.

Data Collection Procedures

The data collection process will begin by obtaining ethical clearance from the relevant authorities. Once ethical clearance is obtained, the participants will be identified through purposive sampling, and their consent will be sought before data collection. Semi-structured interviews and online surveys will be conducted with the participants. The interviews will be conducted via video conferencing platforms such as Zoom or Skype, and the online surveys will be administered using online survey tools such as Google Forms or Survey Monkey. The data collection process will be conducted over a period of four weeks.

Data Analysis Techniques

The data collected through semi-structured interviews and online surveys will be analyzed using a thematic analysis approach. Thematic analysis involves identifying patterns or themes within the data and organizing them into meaningful categories. The themes will be identified based on the research questions and objectives. The data analysis process will be conducted manually, and the themes will be cross-checked to ensure accuracy and consistency. The analysis process will be conducted over a period of four weeks.

Overall, the chosen research design, participants, instruments, data collection procedures, and data analysis techniques aim to provide a comprehensive and thorough investigation of the effectiveness and challenges of online teaching of phonetics and phonology to foreign students. By utilizing both qualitative and quantitative data collection methods, the study aims to provide a holistic view of the experiences of the participants and their perspectives on the quality of online phonetics and phonology lessons.

REFERENCES

- [1] Department of Linguistics. (n.d.). *Phonetics and Phonology*. University of Georgia. <https://linguistics.uga.edu/research/content/phonetics-and-phonology>
- [2] Gautam, P. (2021, May 12). *Advantages And Disadvantages Of Online Learning*. eLearning Industry. <https://elearningindustry.com/advantages-and-disadvantages-online-learning>
- [3] Kawasaki, J. (2022a, July 7). *How to Teach ESL Pronunciation and Phonics*. BridgeUniverse - TEFL Blog, News, Tips & Resources. <https://bridge.edu/tefl/blog/esl-pronunciation-and-phonics/>
- [4] Kawasaki, J. (2022b, July 7). *How to Teach ESL Pronunciation and Phonics*. BridgeUniverse - TEFL Blog, News, Tips & Resources. <https://bridge.edu/tefl/blog/esl-pronunciation-and-phonics/>
- [5] Kawasaki, J. (2022c, July 7). *How to Teach ESL Pronunciation and Phonics*. BridgeUniverse - TEFL Blog, News, Tips & Resources. <https://bridge.edu/tefl/blog/esl-pronunciation-and-phonics/>
- [6] Pachina, E. (2020, February 19). "Phonetics and Phonology in the ESL Classroom | ITTT | TEFL Blog." International TEFL and TESOL Training. <https://www.teflcourse.net/blog/phonetics-and-phonology-in-the-esl-classroom/>
- [7] Saidi, A. (2021, April 5). *The Importance of Phonetics and Phonology in the Teaching of Pronunciation*. EFL Magazine. <https://eflmagazine.com/importance-phonetics-phonology-teaching-pronunciation/>
- [8] Samantha. (2022, September 28). *Phonetics Vs Phonology: What's The Difference?*
- [9] Utami, I. Q., & Lintang Sari, A. P. (2021). English Phonology For Language Learners: Exploring Learners' Preferences. *International Journal of Humanity Studies (IJHS)*, 4(2), 247–255. <https://doi.org/10.24071/ijhs.v4i2.3234>