

ELT POLL:

ARE FLASHCARDS AN EFFECTIVE LANGUAGE LEARNING TOOL?

MAY 16 – MAY 21, 2011

175 RESPONSES

LEARNING LANGUAGES

I speak /have learned...

the language of the country I was born in	88	51%
the language of the country my parents were born in	13	8%
1 extra language	62	36%
2 or more extra languages	103	60%
I only speak a little of another language... I learned a few phrases when I was at school	9	5%
I'm currently learning one or more foreign languages at the moment	28	16%
Other	3	2%

People may select more than one checkbox, so percentages may add up to more than 100%.

Did/Do you learn your "other" language(s)...

at home	59	35%
at school	122	72%
at university/technical college - further Ed	87	51%
at work	41	24%
from a friend/ lover/ spouse	45	26%
on my phone	3	2%
online	28	16%
Other	35	21%

People may select more than one checkbox, so percentages may add up to more than 100%.

FLASHCARDS

In your opinion, do flashcards help students learn languages?

YES	163	93%
NO	12	7%

Did you want to say "Yes, but..." or "No, unless..."

Some learners are visual. Hopefully teachers will think of some interesting ways to use flashcards, though. Just flashing the card before students' faces is not an effective use of them. I like Leah's ideas: <http://earlyefl.blogspot.com/2010/12/recycling-vocabulary-in-primary-elt.html> Real images or photographs are most likely better than flashcards, but it can take teachers time to collect the ones they need. It really depends on the learning style of the students. Yes, but only if you make or edit them yourself Yes, up to a point - but I think there are better ways of learning languages I t ...

Flashcards are...

0 - A total waste of time	2	1%
1	0	0%
2	4	2%
3	7	4%
4	7	4%
5	20	11%
6	21	12%
7	36	21%
8	35	20%
9	18	10%
10 - Extremely helpful	23	13%

YOU

What do you do?

I'm a language teacher (or have been)	166	95%
I'm a language student (or have been)	76	44%
I'm not a language teacher, but I am in Education (or was)	2	1%
I'm not studying a language, but I am a student (or was)	3	2%
None of the above	2	1%
Other	6	3%

People may select more than one checkbox, so percentages may add up to more than 100%.

Where are you from?

Australia Norway Canada Idaho, USA Washington Ukraine Uk Dorchester, Canada Germany tunisia Singapore Dublin, Ireland good question! Korea Usa Buenos Aires, Argentina türkiye UK UK Greece Moscow, Russia Australia south ...

Anything else you'd like to say?

I've been working on a resource about how teachers can use ESL-Library's flashcards in more interesting ways, and am very excited to learn more about your study! Maybe we should change the name of the resource to "images" rather than "flashcards". In fact the site used to be called ESL Images until it started adding lesson plans. I went to a really interesting IATEFL session on using Images in the classroom by Ceri.

<http://cerij.wordpress.com/2011/04/17/broken-umbrellas/> Flashcards are interesting not just as learning tools, but also as instruments to use in playing games. I think flashcards ...

Number of daily responses

