

Students' Attitudes towards Cambridge Unlock Workbook: English Intermediate I Level at Birzeit University

Arab World English Journal

INTERNATIONAL PEER REVIEWED JOURNAL ISSN: 2229-9327 مجلة اللغة الانكليزية في العالم العربي

Arab World English Journal (AWEJ) Volume.8 Number 3 September, 2017 **DOI:** https://dx.doi.org/10.24093/awej/vol8no3.8

Pp. 106-118

Students' Attitudes towards Cambridge Unlock Workbook: English Intermediate I Level at Birzeit University

Andira A. Abdallah

Department of Languages and Translation Birzeit University, Palestine

Nariman M. Morrar

Department of Languages and Translation Birzeit University, Palestine

Abstract

The purpose of this study is to investigate the attitudes of English Intermediate I students at Birzeit University (BZU) towards Cambridge Unlock online homework. It also aims at evaluating the effectiveness of the online activities, from the students' perspective, in regard to their in-class language learning skills; reading, writing, listening, speaking, and vocabulary building. The sample for this study is 200 undergraduate students at BZU who were placed at English Intermediate I level. A questionnaire was given to the students during the second month of their second semester. The overall results of the students' responses showed inconclusive attitude towards online homework. Only 22.5% of the students thought it was more helpful than traditional homework. While an average of 66% of students' responses showed that the online homework was beneficial to their in-class language skills activities; reading, vocabulary, and listening; an average of 48% only stated that it was effective in improving their writing skills. In addition, the written comments on the online program provided by a total of 141 students showed a negative attitude towards the online homework program with only 20% who stated that it was beneficial to their language learning.

Key words: attitudes, Cambridge Learning Management System, Cambridge Unlock online workbooks, language learning, online homework

Cite as: Abdallah, A. A., & Morrar, N. M. (2017). Students' Attitudes towards Cambridge Unlock Workbook: English Intermediate I Level at Birzeit University. *Arab World English Journal*, 8 (3). DOI: https://dx.doi.org/10.24093/awej/vol8no3.8

1. Introduction

Birzeit University has adopted Cambridge Unlock English teaching program for the academic year 2016/2017. The decision was based on the assumption that upon the completion of the required courses, exiting students would be able to meet the standards required for the job market and/ or further studies.

The Cambridge Unlock English program has four levels: Remedial (A1), Intermediate I (A2), Intermediate II (BI), and Advanced (B2). Freshman students who enter BZU take a placement test and are placed in the appropriate level based on their score. Students who enter at a level lower than English communication Intermediate I (1201/1202), which is the focus of this study, must complete the Remedial (A1) English communication course as a prerequisite. To advance from one level to another, students at BZU are required to complete a minimum of 150 to 180 instructional hours spread over two semesters.

2. English 1201/1202 A2 Course Description:

The Unlock Cambridge courses are aligned with the Common European Framework of Reference for Languages (CEFR) which divides language activities into four kinds: reception (listening and reading), production (spoken and written), interaction (spoken and written), and mediation (translating and interpreting).

ENGC 1201/1202 is a two-credit hour courses that integrate the four language skills: listening, speaking, reading and writing which help students do the following:

- 1. Understand sentences and frequently used expressions related to areas of most immediate relevance (basic personal and family information, local geography, employment).
- 2. Communicate in basic and routine tasks requiring simple and direct exchange of information on familiar and routine matters.
- 3. Describe background immediate environment, interests or activities.
- 4. Read short simple texts, including short, simple personal letters and emails; find specific, predictable information in simple everyday material such as advertisements, prospectuses, menus and timetables.
- 5. Write short simple notes, messages, and emails relating to matters in areas of immediate need; write a simple personal letter, for example thanking someone for something (A2 Cambridge Course Mapping).

The Unlock Cambridge Online workbook works hand in hand with the main course book. The A2 Level course books are divided into ten themed-based Units: Places, Festivals and Celebrations, School and Education, The Internet and Technology, Language and Communication, Weather and Climate, Sports and Competition, Business, People and Space and the Universe (A2 Cambridge student textbook).

The online workbook provides a structured approach to learning that builds on the language and critical skills covered in the classroom through fun, engaging, and interactive reading, writing, speaking, listening and language development activities with easy to use multiple choice questions, drag and drop, and unscrambling words. In addition, the online workbook includes high interest

documentary style video from Discovery Education and fun games like Sentence Stacker and Speak or Swim (Cambridge LMS Video).

3. Research Questions

This study attempts to answer the following questions:

- 1. What is the students' attitude towards Cambridge Unlock online workbook?
- 2. Do the students believe that the online workbook practice is an effective tool that enhances their face-to-face in-class language learning?
- 3. Compared to traditional homework, do the students believe that online homework is more effective in their language learning?

4. Significance of the study

Cambridge Unlock online workbook is a supplement to the in-class face- to- face language instruction. The implementation of this program at BZU was an attempt to provide our English as a foreign language (EFL) students with extra exposure to activities through online learning environment in the hope of meeting language standards required for their studies and future jobs. The purpose of this study was to analyze the attitudes of the targeted population 1201/1202 (A2 level) students in order to evaluate the effectiveness of the program in terms of enhancing their language learning skills and achieving the course objectives.

5. Literature Review

Homework is an essential component of course works at many educational institutes. It is a wide spread educational activity that has been long viewed as an important part of the teaching and learning process (Xu, & Wu, 2013). Cooper (2011), an expert in homework and achievement defines homework as "tasks assigned to students by school teachers that are meant to be carried out during non-instructional time" (as cited in Bembenutty, 2011, p.185).

Homework can be assigned for many different reasons. It can reinforce the material that has already been presented in class (National Education Association 2008). It also fosters students' initiative independence (Horawitz, 2005). In addition, it helps students develop positive attitudes towards learning and personal responsibility (Cooper, 2007).

At the language Department of BZU, EFL students are assigned homework to develop, review, and reinforce specific reading and writing skills that has been taught in class and to prepare them for up-coming materials that will be presented in class. Traditional pen-pencil homework and online home work are assigned as supplements to face-to- face in-class instruction. Hence online homework is an extrinsic motivational tool to encourage students to practice their language learning skills. To ensure that students complete their assignments, online homework is a required part of the course work representing 20% of the students' total course grade.

5.1 What role can homework play in EFL language learning?

Homework is essential for language learning for students who live in places where English is not the dominant language of teaching, and is therefore taught as a foreign language. EFL learners need to practice the four skills; reading, listening, speaking, and writing to develop their skills in that language (Yabarra & Green, 2003).

With only two to three hours of in-class instruction a week, students at BZU as EFL learners, including the sample students of this study, are given homework to increase their exposure to the English language, to encourage them to use their English knowledge and to continue learning outside the classroom. With the implementation of the Cambridge Unlock program, the students are also required to complete work on Cambridge Online workbook that has been included in the syllabus in order to provide them with a chance to learn independently, to be responsible of their own learning, and above all to become autonomous learners.

Within the context of cognitive theories of second language acquisition, language learning is perceived as a conscious, thinking process that internalizes the processes that can contribute to language development and the activities that help stimulate these processes (Lamy & Hampel, 2007). Accordingly, homework assignments that are given to students at BZU, whether traditional, or online work, can be classified as activities that contribute to students' language learning.

Krashen's input hypothesis (1981, 1985), which had a profound effect on cognitive theories of second language acquisition, asserts that humans can acquire second language by receiving "comprehensible input". In regard to classroom learning, Krashen states that "the major function of the second language learning classroom is to provide intake for acquisition" (1981, p101). This can be realized through meaningful and communicative activities, and through exposure to language in a particular context (Lamy & Hampel, 2007).

With the development in technology, nowadays, most educational institutes around the world, including BZU, employ online learning environment and use computers and the internet as tools in learning. As more computer assisted-learning programs and software applications such as Learning Management System (LMS) have become widely used in educational settings, several studies and researches were conducted to study their application in the field of education. Many of these studies confirm the effectiveness of their use in EFL learning by improving the students' language skills (e.g. Eggers & Wooten, 2011; Socket & Toffoli, 2012; Okada, Sakamato, & Sugiura, 2014; Amiryyousefi, 2016). With the widespread use of technology in classrooms, learners are not only provided with "comprehensible input" but also with a platform for interaction where they can work with, negotiate meaning with peers as well as their instructors (Lamy & Hampel, 2007).

The Cambridge Unlock LMS which is implemented at BZU provides the instructor with tools, such as Forums, Blogs and Wikis to help manage classes and provide additional opportunities for communicative activities. Students can submit written responses to the task and attach files containing documents, slide show presentations, spreadsheets audio and images. By using the tools of the Cambridge LMS, students are provided with opportunities for communication that are extended outside of the classroom. Learners can make use of these tools to share their work with the teacher or with the class as a whole. The instructor can post a topic at the Forums that can be used for class discussions; blogs can be used for extended writing practice where the class can comment on each other's writing; and Wiki allows the learners to work together on different class projects (Teacher's Guide to the Unlock Online Workbooks and the Cambridge Learning Management System, 2014).

5.2 Drawbacks of online homework

In a study that was conducted by Wooten and Dillard- Eggers (2013), the researchers came up with generally favorable results regarding online homework, however, they conclude that among high intrinsic motivated students, online homework did not make a significant difference in their grade improvement. These students will do well using both the traditional pen-pencil homework and the online homework systems. Online homework will unlikely increase these students' motivation, to the contrary, it might inhibit these students from being pushed to their full potential. The researchers also conclude that benefits from online home work were more evident among low-performing students in their grading scores (Wooten & Eggers, 2013).

In a paper that discusses the pros and cons of online homework, Penner, Kreuze, Langsam, & Kreuze (2016) infer that research is not clear on the possible benefits of online homework. They state that just like any learning tool, online homework has both advantages and disadvantages. Their conclusions were based on several studies on online homework they present in their paper. However, none of these studies were language learning related. Penner et al. (2016) classify these studies based on three main categories regarding the effectiveness of online homework; favorable results, (Wooten & Eggers, 2008, 2013); inconclusive results (Basile, 2001); (Gaffney, Ryan & Wurst, 2010); (Fatemi, Marquis & Wasan, 2014); and unfavorable results (Hahn, Fairchild & Dowis, 2013). Penner et al. specify some disadvantages of online homework system. They state that instructors may not be aware of learning difficulties among individual students, as they are not personally grading the homework. In addition, multiple submissions of answers by students may encourage lazy habits among students and professors. They also refer to frustrations encountered by students using the online homework system either with the inabilities to log on or with errors and inconsistencies in the solution. They further add that the use of technology to learn should not only be used to satisfy course requirements, but rather it should be perceived by students as an essential component for learning and academic growth (Penner & et al., 2016).

Based on our personal experience with online homework in the Language Department at BZU, some of the above-mentioned concerns hold true. Several of our EFL students encounter technical problems logging on into their accounts especially for their first time. Students also complain about technical problems while working on their activities. On several occasions, the system has rejected correct answers and failed to save some of the students' work. Furthermore, the multiple attempts feature to submit the answer is also a major concern to some instructors since it allows the students to guess the answers without giving it a deep thought. In addition, some students, who are not highly motivated, omit ungraded activities or complete the task without exerting serious effort especially when it comes to some of the writing tasks.

5.3 What role does the student's attitude play in language learning?

Attitudes towards the learning situation can be defined as "the individual's reaction to anything associated with the immediate context in which language is taught," (Gardener & Masgoret, 2003, p.172). In Gardner's psychological theory of second language learning, learners' attitudes towards language learning play an essential role in language learning. Gardener and Lambert (1972) consider that the learner's motivation for language learning would be determined by his attitudes and by the orientation to the whole process of learning a foreign language. According to Gardener (1985), attitudes and motivation are just as important as aptitude for predicting second language learning. Gardener and his associates investigated the relationship of second language learning achievement to the five attitudes and motivation variables from Gardener's socioeducational

Arab World English Journal

109

model: integrativeness, attitudes towards the learning situation, motivation, integrative orientation, and instrumental orientation. The results of their study show that all five variables have a positive relationship to achievement in second language learning (Gardener & Masgoret, 2003).

From our personal experience as educators, we share the same belief that favorable attitudes towards online homework can motivate our EFL learners to take advantage of the extra practice provided by online homework to improve their language skills and their in-class face to face language learning.

6. Methodology

6.1 Student sample

The study sample consisted of 200 regular students that were randomly picked out of the 901students at BZU of the English 1201/1202 (A2) course classes. The 200 participants, who are from different faculties at BZU, were asked to respond to a questionnaire designed by the researchers. Seven sections were randomly selected to participate in the survey at the second semester of the academic year 2016/2017. Each section was taught by a different instructor. The participants in the study were placed in the A2 level (1201/1202) based on their score in the placement test to meet the university requirement courses for EFL.

Table 1: Distribution of students according to their gender

Gender							
		Frequency	Percent	Valid Percent	Cumulative Percent		
Valid	female	136	68.0	68.3	68.3		
	male	64	32	31.7	100.0		
	Total	200	200	100.0			

Table 2: Distribution of students according to their academic year

Academic year							
		Frequency	Percent	Valid Percent	Cumulative Percent		
Valid	first year (freshman)	196	98.0	99.0	99.0		
	second year (sophomore)	2	1	.5	99.5		
	fourth (senior)	2	1	.5	100.0		
	Total	200	100	100.0			

Table 3: Distribution of students according to their major

Students' major							
		Frequency	Percent	Valid Percent	Cumulative Percent		
Valid	college of Arts	38	19.0	19.0	19.0		
	College of Science	9	4.5	4.5	23.5		
	College of Business and Commerce	71	35.5	35.5	59.0		
	College of Engineering and IT	36	18.0	18.0	77.0		
	College of Law and Public Administration	28	14.0	14.0	91.0		
	College of Nursing, Pharmacy, and Medical Careers	13	6.5	6.5	97.5		
	education	5	2.5	2.5	100.0		
	Total	200	100.0	100.0			

6.2 Instrument

Quantitative research methodology was utilized to carry out this study. The researchers employed a survey methodology to collect and analyze the data. The survey contained Likert-type scale. The questionnaire was administered by several course instructors in class during the second semester of 2016/2017. The quantitative data was prepared for analysis using the statistical package for research software program SPSS. In addition, the researchers used the qualitative method by including one open-ended question to generate additional comments on the students' own experiences and personal view on Cambridge Unlock online homework.

7. Results and discussion

The questionnaire given to the students was divided into four major domains. The first is in regard to general information about the participants; gender, year at the university, and the intended major (questions 1-3). The second domain is related to students' evaluation of the effectiveness of online homework. It answers the study question: Do the students believe that the online workbook practice is an effective tool that enhances their face -to-face in class language learning? (questions 4-13). The third domain is related to students' attitudes towards online homework and how do these students feel about online homework compared to traditional penpencil homework. It answers the study question: Compared to traditional homework, do students believe that online homework is more effective in their language learning? (questions14-17). In addition, the students were asked general questions about their experience working with online homework, their approach when they attempt to work on the activities, and the number of hours they spend working online per week (see appendix B).

7.1 General questions domain

In regard to students' experience working with online homework, students' responses indicated that only 40% of the students have had good working experience skills with online homework. However, the majority had limited, very limited, to no experience at all.

Based on students' responses on how they complete their online activities, almost 53% of the students stated that they work independently, while 29% ask others for help. In addition, 11%

of the students check the correct answer before doing the activities. Finally, 7.5 % of the students said that they make guesses.

By analyzing the students' responses to the time they spend working online, the responses showed that there is big discrepancy between the time allocated by female students to online work and male students. While 69% of female students reported that they spend 1-5 hours a week working on line, only 29% of male students stated that they spend the same number of hours working online (see appendix B for general questions domain).

7.2 The second domain: Students' evaluation of the effectiveness of online homework in regard to their language learning

The overall percentage of students' responses showed a high percentage of students who agreed that the online homework was effective with their in class language learning skills (see appendix A). Analysis of the survey revealed the following:

- 1. Seventy three percent agreed that it was helpful with their in-class reading passages.
- 2. Sixty eight percent agreed that it was helpful with understanding in-class activities and exercises.
- 3. Eighty two percent agreed that it was helpful with learning the targeted vocabulary for each unit.
- 4. Fifty nine percent agreed that the online workbook practice helped them in writing complete and grammatically correct sentences.
- 5. Seventy three percent agreed that it prepared them for their in-class tests and quizzes.
- 6. Sixty seven percent agreed that it was helpful in pronouncing difficult words.
- 7. Sixty four percent agreed that it improved their in-class oral communications.
- 8. Sixty nine percent agreed that the online homework helped them in understanding the inclass listening activities.
- 9. Forty four percent agreed that the online workbook practice helped them in writing a well-structured and coherent paragraph.

Even though 59% of the students agreed that the online homework practice helped them in writing complete and grammatically correct sentences, only 44% believed that online homework helped them in writing a well structured and a coherent paragraph. Even though the two tasks are related, the divisiveness in opinion could be explained by the fact that the majority of the in-class writing tasks are at a paragraph level. So even if the students were able to write grammatically correct and complete sentences, they still need other skills to enable them to write a well structured and organized paragraph.

7.3 The third domain: Students' attitudes towards online homework

By studying the responses to these questions, we noticed that even though only 31% of the students said that they prefer traditional homework, the students' responses did not show any significance difference in preference to the type of homework. None of the mentioned features of online-homework received a high percentage of choice. Only 15% of the students thought that online-homework was engaging, 42% preferred online homework for providing extra practice, and 40% thought that the immediate feedback of online homework is a preferred feature. Based

on these responses, there is no significant indicator of a favorable attitude toward the two types of homework among these students.

Table 4: Preference of the type of homework

	Choices	frequency	%
15) I prefer online homework	It gives immediate feedback	80	40
	I have more time to complete my work	61	30.5
	It provides more practice	85	42.5
	It is more engaging	30	15

16) I prefer traditional homework	Choices	frequency	%
	It takes less time	80	40
	I prefer my instructor's feedback	46	23
	It is easier	65	32.5
	I prefer working with a pen and paper	62	31

7.4 Online homework versus traditional homework

When students were asked to evaluate how helpful the online homework was compared to traditional homework given by their instructor, only 22.5% responded that online homework was more helpful. With a 39% combination of those who said it was less helpful and not helpful, the response to this question can be interpreted in more than one way. If we consider the "just as helpful" neutral, then we can come to the conclusion that the majority of the students believe that online homework is not a helpful tool and therefore is not needed, but if we count that percentage as" just as helpful", then that could mean that majority of students see no difference between traditional homework and online homework.

Figure 1: Overall comparison between online and traditional homework

Arab World English Journal www.awej.org

ISSN: 2229-9327

7.5 Qualitative open ended question analysis

In the survey, students were also asked to add any additional comments on Cambridge Unlock online homework. The students' responded with comments on time on task, program evaluation, experience, effectiveness of the program to their learning, recommendations, technical problems etc. Based on the students' comments, the researchers grouped these responses into seven major items. The online workbook activities were: a) time consuming, b) not beneficial and a waste of time, c) beneficial to language learning, d) difficult, e) boring, f) with technical problems, and g) should be cancelled.

A summary of the major findings are listed in the following table

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	time consuming	21	10.5	14.9	14.9
	not beneficial and a waste of time	22	11.0	15.6	30.5
	beneficial to their language learning	40	20.0	28.4	58.9
	boring	14	7.0	9.9	68.8
	difficult	16	8.0	11.3	80.1
	with technical problems	18	9.0	12.8	92.9
	should be cancelled	10	5.0	7.1	100.0
	Total	141	70.5	100.0	
Missing	System	59	29.5		
Total		200	100.0		

Table 5: Students' written comments

- 1. In regard to their language learning; 40 students, (20%) commented in favor of online homework indicating that it was beneficial to their language learning and helped them improve their language learning. However, 12 of these 40 added that even though it was beneficial to their learning, online work was still time consuming.
- 2. The majority commented on the time on task. Twenty-one students (10%) thought that online work was time consuming. It takes too much of their studying time.
- 3. The third highest comment indicated negative attitude towards online homework; 22, (11%) of students wrote that online work was a waste of time and not beneficial to their learning.
- 4. Another negative comment was in regard to how boring the activities were; 14 students (7%) wrote that the online work was boring.
- 5. Eighteen students (9%) referred to technical problems and the unavailability of internet access outside the campus.
- 6. Sixteen students (8%) mentioned that the activities were difficult.

Arab World English Journal www.awej.org

7. Ten students (5%) stated that they were better off with the traditional homework and recommended that the online homework should be deleted.

8.

7.6 Variables

Correlations were computed among hours spent on the online homework activities, gender, majors and students' attitudes. About 69% of female students spent 1-5 hours a week working online homework, whereas 29% of male students spent the same amount of time working on their online homework. We believe that this difference in percentage could be attributed to several factors. Based on our experience working with our EFL students, female students tend to be more responsible towards their studies especially in completing homework assignments. The second reason might be related to students' schedule. Several of our male students have part time jobs to help with their tuitions and daily life expenses. Between attending classes on campus and reporting to their jobs, their schedule does not provide them with as much time as female students to spend on online homework.

A high percentage of students from the different faculties commented on time on task. About 44% of the students of the different colleges especially from the Arts and the Business and Commerce Colleges believed that the online homework is time consuming and a waste of time. About 30% of the Business and Commerce College and 20% of the Arts College went even further and recommended to cancel the program as a whole. A reasonable justification for this attitude is that students believe that the online homework is taking the time away from studying for other subjects.

9. Conclusion

This study has highlighted the role of online homework as a language learning tool that is utilized by EFL language learners. It attempted to evaluate the effectiveness of this tool through analyzing the attitudes of ENGC 1201/1202 (A2) EFL students towards Cambridge Unlock online homework at BZU that adopted this program. The overall results of the students' responses show an inconclusive attitude towards online homework. While a significant percentage of the sample students stated that the online homework helped them in their in-class language skills activities; reading, vocabulary, and listening; a low percentage stated that it was effective in improving their writing skills. In addition, students did not show major significant preference to online homework. Only 22.5% of the students thought it was more helpful than traditional homework. The overall program evaluation expressed in the students' written comments received relatively lower favorable percentages. Only 20% of the students provided positive comments on the online homework.

To conclude, no one language learning tool can be the sole "fix it all" for all language learners. What is certain in the field of EFL language learning and teaching is that every learning tool, including the online homework, can have its own advantages and disadvantages and the effectiveness of any method varies from one learner to another.

About the Authors:

Andira Abdallah is an EFL instructor at the Department of Languages and Translation at Birzeit University. She worked at Palm Beach State College in Florida and several educational institutions in the United States of America before joining Birzeit University. She is interested in creative and academic writing.

Nariman Morrar is an EFL instructor at the Department of Languages and Translation at Birzeit University, Palestine. She worked in a school in CA, in the United States, and in two educational institutions in Palestine. Her research interests are methods of TEFL and academic writing.

References:

Amiryousefi, M. (2016). Homework: Voices from EFL Teachers and Learners. Iranian Journal of Language Teaching Research, 4 (2), 35-54.

Bembenutty, H. (2011a). The first word: Homework's theory, research, and practice. Journal of Advanced Academics, 22 (2), 185–192.

Birzeit University, English Communication Courses. http://www.birzeit.edu

Cooper, H. M. (2007). Battle over homework: Common ground for administrators, teachers, and parents (3rd ed.). Thousand Oaks, CA: Corwin Press.

Council of Europe. (2001). Common European Framework of Reference for Languages: Learning, Teaching, Assessment. Cambridge University Press. Retrieved From: https://www.coe.int/t/dg4/linguistic/Source/Framework EN.pdf

Gardner, R & Lambart, W. (1972). Attitudes and Motivations in Second- Language Learning. Newbury house Publishers.

Horowitz, S, H. (2005). Research Roundup. National Center for Learning Disabilities. Retrieved from: http://www.ncld.org/Content/View/577

Krashen, S. (1981). Second Language Acquisition and Second Language Learning (1sted.). Pergamon Press Inc.

Krashen, S. (1985). The Input Hypothesis: Issues and Implications. New York: Longman.

Lamy, M. N & Hample, R. (2007). Online Communication in Language Learning and Teaching. New York: Palgrave Macmillan.

Masgoret, A. M. & Gardner, R.C. (2003). Attitudes, Motivation, and Second Language Learning: A Meta- Analysis of Studies Conducted by Gardner and Associates. Language Learning: A Journal of Research in Language Studies, 53, (S1), 167-210.

National Education Association. (2008a). Help Your Student Get the Most Out of Homework. Retrieved from http://www.nea.org/parents/homework.html

Okada, T., Sakamoto, Y., & Sugiura, K. (2014). The LMS development for a blended EFL elearning. In S. Jager, L. Bradley, E. J. Meima, & S. Thouësny (Eds), CALL Design: Principles and Practice; Proceedings of the 2014 EUROCALL Conference, Groningen, The Netherlands (pp. 273-277). Dublin: Researchpublishing.net. doi:10.14705/rpnet.2014.000230

O'Neill, R. (2014). UNLOCK Reading and Writing Skills (2). Cambridge University Press

Penner, J., Keruze, E., Langsam, S., & Kerueze, J. (2016). Online Homework Versus Pen and Pencil Homework: Do the Benefits Outweigh the Costs? Special NAAS, (Feb, 2016), 1-9. Retrieved January 17, 2017, from:

http://www.wiu.edu/cbt/jcbi/documents/NAASFeb2016/SpecialNAASIssueFeb2016-

OnlineHomeworkVsPenAndPencilHomework.pdf

- Sockett, G. & Toffoli, D. (2012). Beyond Learner Autonomy: A dynamic Systems View of the Informal Learning of English in Virtual Online Communities. *Procedia- Social and Behavioural Sciences*, (34), 212-215.
- Teacher's Guide to the UNLOCK Online Workbooks and the Cambridge

 Learning Management System. (2014). Cambridge University Press. Retrieved from:www.cambridge.org/gb/cambridgeenglish/catalog/english.../unlock/components/
- Unlock Online Workbooks: A Fresh Approach to Critical Thinking (2014, March,27). Retrieved from: https://www.youtube.com/watch?v=ZsQf44hfZW0
- Vatterott, C. 2010. Five hallmarks of good homework. *Educational Leadership*, 68 (1): 10–15.
- Wooten, T. & J.D. Eggers. (2013). An Investigation of Online Homework: Required or Not Required? *The Clute Institute: Contemporary Issues in Education Research (CIER)*, Volume (6), No.2.
- Xu, J., & Wu, X. (2013). Self-Regulation of Homework Behavior: Homework Management at the Secondary School Level. *The Journal of Educational Research*, 106 (1), 1–13.

Ybarra R. & Green T. (2003). Using Technology to Help ESL/EFL Students Develop Language Skills. The Internet TESL Journal, IX, 3.

Appendixes:

Appendix A: Students' evaluation of the effectiveness of online homework in regard to their language learning

	Questions from 3-13	Strongly agree	Agree	Strongly disagree	Disagree
3-	The online workbook practice improved my understanding of the in-class reading passages	6.5%	66.0%	8.5%	19.0%
4-	The online workbook activities improved my understanding of the in-class exercises and activities	9.5%	68.0%	6.0%	16.5%
5-	The online workbook practice helped me in learning the vocabulary from each unit.	18.0%	63.5%	3.5%	15.0%
6-	The online workbook practice helped me in improving my writing skills	6.0%	36.5%	11.0%	46.5%
7-	The online workbook practice helped me in writing complete and grammatically correct sentences	8.0%	50.8%	8.5%	32.7%
8-	The online workbook practice helped me in writing a well-structured and coherent paragraph	4.5%	39.5%	12.0%	44.0%
9-	The online workbook practice helped me in completing my in-class writing task effectively	6.5%	42.5%	12.5%	38.5%

Arab World English Journal (AWEJ) Volume 8. Number 3. September, 2017

Students' Attitudes Towards Cambridge Unlock Workbook

Abdallah & Morrar

10-	The online work line practice helped me improving my in-class oral communication skills	8.5%	55.0%	29.5%	7.0%
11-	The online workbook practice helped me in pronouncing difficult words correctly	10.0%	56.5%	9.5%	24.0%
12-	The online workbook practice helped me in understanding the in-class listening material	13.0%	56.0%	8.0%	23.0%
13-	The online workbook practice prepared me for in-class tests and quizzes	18.0%	55.0%	7.0%	20.0%

Appendix B: General questions domain

While working on the online workbook activities						
		Work independently	Ask others for help	Make guesses	Check the correct answer first	Total
Gender	female	75	38	9	14	136
	male	30	20	5	8	63
Total		105	58	14	22	199

		Prior to this course my working				
		Null (had no experience)	Very limited	Limited	Good	Total
Gender	female	34	15	36	51	136
	male	11	13	12	27	63
Total		45	28	48	78	199

Hours	per w	•	
working	on	online	
homewo	Count		
hours	1	female	23
		male	8
	2	female	30
		male	13
	3	female	26
		male	15
	4	female	7
		male	1
	5	female	3
		male	1

Arab World English Journal