Strategies for Effective Use of Chat: When, Why, and How to Make It Work
Well-managed and focused chat sessions can provide powerful online learning experiences and add a dynamic dimension to your online course. Yet many instructors hesitate to use synchronous chat saying it is difficult to manage and that it adds little or no educational value to their students' learning. These issues are especially of concern to ESL instructors since clear communication in the target language (L2) is already an arduous task in the traditional classroom. Chat often has a negative reputation because of its potential to become chaotic since students and faculty communicating simultaneously can obscure the message and make following a conversation difficult.
However, with careful planning, synchronous chat can benefit most all learners and allow instructors to assess their students' learning. Online chat provides the spontaneity of natural conversation - an element often lacking in asynchronous online language courses. When approached strategically, chat sessions can enhance the learning experience providing opportunities for high quality and in-depth discussions and creative activities that appeal to many different learning styles.
However, for chat to be successful, it should be used for well-planned instructional tasks and not simply for unstructured fortuitous discussion. This month's Guide on the Side teaching tip focuses on pedagogic uses of chat, methods for managing chat and chat etiquette that will enhance online communications.

Pedagogic Uses of Chat
Collaborative Online Community
Creating an Online Community
In online courses, chat sessions can help foster a sense of virtual community adding a personal and dynamic dimension to the class. Students often communicate more freely during chat sessions compared to F-2-F courses because the anonymity of the online environment can give them greater confidence. Thus, social inhibitions and shyness, which may prevail in a face-to-face conversation, are often forgotten, creating an intimacy and sense of camaraderie that is difficult to find in a traditional academic setting. The resulting informal atmosphere is instrumental in the creation of an online community of learners. Although online learning activities are facilitated through technology, the process is dependent on real people relating and communicating with one another, which is actually a very humanizing experience.
Student Posting of Chat Logs
After each chat session, the transcripts of the dialog are automatically posted in the Virtual Chat Archives of the Communications area of your course. Having chat logs publicly available allows students to review the discussions that transpired and gives those who were not present a chance to know what took place. When chat logs are available within the classroom, the students become active participants in creating the course content. This personal investment can create greater interest in the course, which may lead to more active participation and a greater since of community among learners.

Small Group
Work Group Projects
Break your class into small groups of 3-4 students and have them schedule chat sessions to work together on a project in the Group Pages area of your course. Students can meet online at the onset of the project to discuss the assignment, determine a strategy for working together, divvy up the work, and brainstorm ideas.
For Review and Exam Preparation
Do your online students ever complain about "online isolation" during difficult periods preceding midterms or final exams? You can create online study groups where they can prepare for their exams. You can assist them during the beginning of the review sessions by assigning each student in the group a different question or topic to prepare for the group's virtual study session. Again, the chat logs of these virtual study sessions can be posted for other students in the course to review as they prepare for the exam.
Brainstorming Sessions
Brainstorming, a collaborative exercise used to jump-start essays, term papers or other assignments is a common activity in many courses. It can be done in a chat session and function as a pre-writing phase for the rough draft of a paper or a project.

Student Assessment
Oral Quizzes*
Meet your students individually online and quiz them on course content. Assess how well they know the material through a few minutes of questions and answers. Using chat you can explore depth as well as breadth of your students' knowledge. Having your students sign up for the date and time of their own quizzes (you can provide an online sign up procedure), will give them some control and responsibility for their own learning experience. This also supports a very student-centered approach to teaching. In ESL language classes, online oral quizzes can be used to assess grammar, vocabulary, fluency, and accuracy of target language skills.
"Debriefing" Exercises*
Do you sometimes worry that one or more of your students may not have written their own term paper or essay? Access to the Web has unfortunately made it possible for students to cut, paste and virtually lift entire papers at the touch of a computer key. Use chat to debrief individual students after they turn in their assignment if you suspect plagiarism by asking them questions about the topic of their paper. Generally, only the true author of the work will be able to discuss it fluently.
*Please remember that because chat conversations are automatically recorded in Blackboard, you will need to finish up private sessions by "removing," i.e., deleting the transcript for that date. Since transcripts are successively logged by day, if there are both transcripts you want to retain and those that they want to remove for any given day, you should first download and copy the transcripts, repost the part to be retained and only then remove the transcript for that date. If you are unsure how to do this, your Course Manager can help you.

Beyond the Virtual Classroom
Virtual Office Hours
Set weekly times where you are available online so your students can contact you about the class. If you anticipate more than 5 students wanting to attend your virtual office hours, schedule time slots they can sign up for so the chat sessions are not overcrowded.
Guest Speakers
Invite a guest to your course chat session (another instructor, an expert on the course content, a native speaker ESL courses, etc.), and tell your students to come prepared to ask the guest questions. Virtual guest speakers can make a dynamic addition to the course by offering significant input and different perspectives on the course content. They often are a source of valuable networking opportunities for students later on. For ESL learners this activity provides valuable insight into the life or culture of a foreign country as well as language fluency practice.

Creative Language Teaching
The chat activity suggestions below are specifically for ESL or other language courses, and may be of interest to instructors working with pre service and practicing language teachers in the TEFL and CLAD programs:
Language Partner Exchanges
Some of the greatest boons of the Internet for ESL instructors and learners are the far-reaching possibilities for intercultural and global interaction. Not only does the Internet offer a wealth of material for students, but it also provides unprecedented opportunities for personal contact and fluency practice with other English speakers (native and non) that would otherwise be impossible in the traditional classroom. Dedicate time to organizing a chat room with a partner class abroad for cultural and linguistic exchange and your students will benefit greatly.
To organize a chat room or asynchronous forum with native speakers abroad for cultural and linguistic exchange for any language, visit the Tandem International Network Web site. This organization establishes language partner exchanges via the Internet both for individuals and whole classes. ESL students can go to Dave's ESL Cafe for synchronous exchanges with non-native speakers. On a more limited basis, invited guests can be given temporary access to your Blackboard classroom for class-level or small group chat sessions.
Grammar Review
Use transcripts as a follow-up activity after a chat session. Students can re-elaborate their own dialog or those of classmates in a variety of ways. For example, the transcript dialog can be rewritten from direct to reported speech, or sentences can be analyzed for grammar, spelling, or vocabulary review. These activities provide language practice on authentic texts making the exercise more meaningful for the class since the conversations are real, and the students themselves are the participants.
Dynamic Language Practice
Chat can be used for a revision of key grammar elements such as verb tenses, expressions of quantity etc., count/non count nouns, etc. Mock job interviews in L2, information gap activities, and role-play can be conducted through chat, providing excellent opportunities for practice of fluency skills and grammatical concepts.
Error Analysis
Chat logs are ideal material for error analysis both for the instructor and for self-assessment by students. Students work independently or in groups, online or face-to-face, using their chat logs to recognize their own mistakes (perhaps with the help of specific tools like grammar reference or online dictionary sites). If the learners need more guidance, the instructor can identify the mistakes, offering individual feedback via email or correction on a class level.

Related Resources:
Hillery, Peter (1999). Online chat sessions! Chaos or....?
http://leahi.kcc.hawaii.edu/org/tcon99/papers/hillery.html
Dave's ESL Cafe Chat Central
http://www.eslcafe.com/chat/chatpro.cgi
Tandem International Network
http://www.tandemlink.com/indexb.htm
