1st Semester—SLA Theory: An Overview

Two foci of SLA research in the last 25 years; Learning Process and the Language Learner. Effectively a distinction between Universals (processes) and Individual differences (learner variables).

1. Learning processes.

What are the characteristics of SLA processes?

i. Contrastive analysis (50's-60's)

Errors result from L1 interference

A) behaviourism, habit formation and reinforcement, positive and negative transfer

B) problems

not all L1-L2 contrasts lead to error

some error patterns are universal-not L1 dependent

ii. Error analysis and interlanguage (60's-70's)

Errors can be evidence of learning

A) studying errors showed overgeneralization, backsliding, u-shaped learning

non linear learning processes. Did not show everything, because of avoidance.

B) performance analysis, showed common sequences of error in morphonology, and syntax- evidence of developmental sequences, and a universal route for SLA.

- Negation

external negation

(No caught me)

internal negation

(You don't caught me)

(unanalyzed don't)

analysing auxiliaries

(You didn't caught me)

(do + tense)

analyzed auxiliaries

(You didn't catch me)

- Questions

rising intonation + SVO (John can swim/John is in the garden)

(both)

Wh fronting (no inversion) (Where John is)

Auxiliary fronting

(Can John swim)

Wh fronting and inversion
(Where is John)

C) Interlanguage, the learners rule-governed, non-target like, transitional system

iii. The role of input and discourse analysis (70's - 80's)

Shift from analysis of errors in output, to studying the effects of input on learning

A) effects of type of input (complexity, frequency, etc) on learner output

B) effects of linguistic v. interactional modifications on learning

C) role of comprehensible input, strong (Krashen) v. weak (Swain, Long) claims

iv. Variability

A) diachronic variation, interlanguage systems, developmental shifts

IL 1

IL2

IL3 etc

B) synchronic variation caused by

-careful style and attention to form

- planning time and resource availability

-domain familiarity and schematic knowledge

v. Explanations of Learning Processes

A) UG (Universal Grammar)

- innate constraints

- positive evidence is enough

-negative evidence unnecessary, unavailable consistently

-developmentally scheduled

B) Connectionism

-no innate constraints

-associative, not rule learning

- may be developmentally scheduled

C) Variable Competence

- free variation, new forms enter via focused attention

- systematic variation, competition between forms, with learners opting for
economy-one form for one function

- criticisms, concerned with performance (transitional), not competence
(knowledge) issues

D) Interactionism

- may be innate constraints

- negative evidence is necessary in some cases

-noticing is necessary in all cases

- negative evidence can be consistently provided in classrooms

2. The Language Learner

What learner variables affect SLA?

i. Age.

A) effects on route and levels of ultimate attainment

C and A similar routes, C higher levels of ultimate attainment

B) effects of rate

A initially faster, esp in morphology and syntax, outpaced by C, esp in phonology

ii. Aptitude

A) components of aptitutde, memory, grammatical sensitivity, phonological encoding, inductive learning

B) Carroll- MLAT

C) Skehan, Robinson-aptitude treatment interactions

D) Harley et al. age/aptitude interactions.

iii. Social psychological factors

A) integrative versus instrumental motivation

Schumann and Alberto, the acculturation theory

B) Crookes and Schmidt, classroom influences on motivation and learning

iv. Personality

-measuring personality, the Myers Briggs Type Indicator,

-confidence, self esteen, anxiety-no clear links to SLA

-cross cultural problems in measuring personality

v. Cognitive Style and Learning Strategy

A) cognitive style, preference for processing information, e.g. Willing

B) learning strategy, e.g., Oxford, SILL

-remembering effectively

-using all mental processes

-compensating for missing knowledge

-organizing and evaluating learning

-managing emotions

-learning with others

 Conclusions

Here are some conclusions we can reach about SLA processes. do you know what each of these conclusions means? Can you explain further with examples?

-learning is complex, influenced by multiple factors

e.g.,

-learning is slow, mastery doesnt follow the first encounter with rules or examples

e.g.,

-learning is non linear, there is backsliding, restructuring etc.

e.g.,

-readiness to learn is important

e.g.,

-existing knowledge influences L2 learning

e.g.,

-negative evidence may, or may not, be helpful

e.g.,

-adults differ from children

e.g.,

-there is individual variation in rate of learning and level of ultimate attainment

e.g.,

-language learning is influenced by social factors

e.g.,

Now read Ellis, Chapters 1 and 2, pp. 3-30.

Ellis. Chapter 2. The Nature of Learner language

1. From Contrastive Analysis to Error Analysis

Predictions of the CAH, and the hierarchy of difficulty, not confirmed. Some interference errors in L2 data, but many errors not based on the L1.

As in child language acquisition L2 came to be seen as largely a process of creative construction (Dulay and Burt). Evidence for this, developmental seqiuences common to all learners regardless of L1, and errors that could not be attributable to L1.

Corder, errors more than just evidence of transfer.

2. Sampling Learner Error

i. Size of sample

A. Large- many learners, several samples

B. Specific- one group one sample

C. Specific- one learner, one sample

ii. Conditioning factors

A. Context of sampling (formal, informal, type of task)

B. Modality (written , spoken)

C. Learner factors (L1, level, instructed/naturalistic etc.)

iii. Data collection

A. Spontaneous- natural conversation etc.

B. Elicited

- interview

- task production

- sentence-combining

- imitation

- bilingual syntax measure

C. Distinct from grammaticality judgemenat, preference rating measures of

acceptability

3. Identifying Errors

i. Errors and mistakes

A. Errors- knowledge deficit, competence

B. Mistakes- performance slips, important in studying L1 speech production
mechanisms

ii. Overt and covert errors

A. Overt, e.g.,

B. Covert, e.g.,

iii. Scope of errors

A. Correctness, grammar, morphology, lexis, etc.

B. Appropriacy, pragmatics, discourse, etc.

4. Description of Errors

i. Linguistic classifications

ii. Surface strategy taxonomy

iii. Systematicity

5. Evaluating Errors

i. Which errors are most serious, global, local

ii. Do NS and NNS evaluate errors in the same way.

iii. What criteria do judges use to evaluate errors?

6. Limitations of Error Analysis

i. Avoidance-undetermination of data (Schachter)

ii. The comparative fallacy (Bley-Vroman)

iii. Developmental sequences

7. L1 Acquisition Orders

Work on L1 acquisition in the late 60s and early 70s suggested a new perspective on learner error to the one taken by error analysis. Remember some of the limitations of error analysis. The L1 research found that though there was some variation in rate, and strategy (Ellis, Ch.2), there was great consistency in the route of L1 acquisition, e.g.,

i. Negation

A. one word stage nouns, concrete

cookie
 mommy

B. two word stage nouns, verbs, adjs, external negation

no mommy
 not cookie

C. three word stage, acquisition of morphemes, internal negation, use of

auxiliaries

you no eat it I can't do he don't want it

D. acquisition of complex syntax, analysed negation

you didnt catch me she doesnt want it

ii. Questions

A. one, two or three words with rising intonation

book? mommy book? you like this?

B. wh words with SVO

why you like this?

C. verb fronting but no inversion

is the teddy is tired? can I eat the cookie?

D. sporadic inversion, sometimes conditioned by specific wh words

where I can draw them? can he eat the cookie?
do you like ice cream?

E. control of inversion with all fronted verbs and wh words

where is daddy now
etc.

F. Order of acquisition of wh words; what; where and who; why; how and when

tied to cognitive development

iii. Morphemes

see table on page 8, largely same for children, and adults.

iv. Conclusions

A. Errors are often systematic, evidence of a stage of development.

B. Errors are therefore evidence of learning, not simply based on imitating input.

C. Acquisition is largely complete by 4.5, 5 yrs.

Is there similar evidence from L2 acquisition? This research question was pursued in the early 70s.

8. L2 Acquisition data

today Mr Brown is leaving work he is carrying some papers under one arm and wearing a suit and tie he is putting his hat on and walking down the street) ..mm the hat // mm wind is blowing and //and the wind //takes the Mr Browns hat away and //mm //there// the streetbum was walking from the other side of Mr Brown and //he took it //and then he maybe he the bum likes the Mr Browns hat and he put ...//er it on on his head instead of his //his hat and then he throws his owns away // and in turn Mr Brown has //the //bums hat and they exchange the hats// each other
9. Two consequences of L2 developmental sequence research.
i. The L1 equals L2 hypothesis. Krashen.

ii. The interlanguage construct. Selinker.

Ellis. Chapter 2. Exercises

Types of error.
Look at Page 19. In your own words, below, make a not of examples of omission, overgeneralization and transfer. Which of these is the easiest to find, and which is the hardest? Why? Can you fine examples of these types of error in the data on page 7? Write them below.

Order of acquisition.
Look at pages 21-23. What is an accuracy order? How does the accuracy order relate to Krashen's idea of i + 1?

Look at page 24. Past tense marking emerges first for which kinds of verbs, and which other kinds are marked for tense following this?

Variability.
Look at page 26. what is the difference Between variability depending on linguistic context, psycholinguistic context and variability depending on situational context? Which of these would variation due to amount of planning time given be an example of?

Now read Ellis Chapter 3.
Ellis Chapter 3. Interlanguage

1. The notion of Interlanguage
Selinker (1972) marks the emergence of Second Language Acquisition as an autonomous discipline.

1. Shifted focus to understanding L2 development as systematic process on its own terms.

2. Rejected behaviorist view of language learning assumed in contrastive analysis.

3. Made a clear distinction between teaching and learning issues in research.

1.1 Defining interlanguage (IL):

1. Interlanguage as a psycholinguistic process: The linguistic system created by the learner when learning a second language (the target language, TL). The learner is assumed to impose structure on the available data and formulate an internal system.

2. Interlanguage as a linguistic product: A system composed of numerous elements from the L1, the TL and from the learner's own IL. It is a developing system that undergoes change in a fairly systematic way. Also called an "approximative system" (Nemser 1971) or "transitional competence" (Corder, 1967) or "learner language" (Faerch et al 1984

The data of IL research:

meaningful performance situation: a situation where an adult learner attempts to express meanings in the target language (excludes drills and experimental evidence)

The purpose of IL research:

To develop a psycholinguistic theory of language learning; fossilization is particularly important.

Fossilization: "regular reappearance in second language performance of linguistic phenomenon which were though to be eradicated in the performance of the learner."

Fossilizible linguistic phenomena are linguistic items, rules, and subsystems which speakers of a particular NL will tend to keep in their IL relative to a particular TL, no matter what the age of the learner or amount of expanation and instruction he/she receives in the TL. p177 (cf. "Cessation of learning." Gass & Selinker, 1994:33)

Example: Adverb placement by French ESL learners:

"John drinks slowly his coffee."

Fossilization is assumed to occur for the vast majority of second language learners (> 95%). It must be accounted for in terms of processes that are fundamentally different from child first language or successful adult second learners (the blessed < 5%).

1.2 Psycholinguistic processes responsible for fossilized items (and the development of IL knowledge).
1. Language transfer. Fossilized items are from the L1

French example above

2. Transfer of training. Fossilized items are the result of definable training procedure.

Example: Japanese ESL use of "You had better...." to give advice or suggest. The form is taught in schools as the translation of "...shita hoo ga ii desu".

3. Learning: Fossilized items are the result of identifiable strategy, device, method used by learner to deal with learning material.

Incorporating salient aspects interlocutor's language.

NS: "Do you like tennis?"

NNS: "Yes, I like tennis."

NS: "Do you play often?"

NNS: "Yes, I play often."

4. Communication strategies: Fossilized items are the result of identifiable strategy, device, method used by learner to communicate with a native speaker.

Example: Simplification TL forms (as in "Foreigner talk")

"You like chocolate.?"

5. Overgeneralization of TL material: Fossilized items are the result of extension of grammar rules or semantic features to contexts where they don't apply.

Example: "What did he intended to say?"

a. The judge told the lawyer his decision.

b. *The judge informed the lawyer is decision

2. IL as knowledge and control.

Three approaches to the IL system, classified according to assumed relationship between L1 and L2, and the shape of underlying system

1. Selinker (1972). IL system is fundamentally different from L1, and represented as a unitary (developing) system.

2. Adjemian (1976). IL system combines IL and L1 elements. The IL grammar is "permeable" to L1 influence.

3. Tarone (1982). IL system is a set of systems different from L1.

IL system that is responsible for learner performance is composed of two components *Bialystok and Sharwood Smith:

Knowledge: The way the language system is represented in the mind of the learner.

Control: The processing system for controlling that knowledge during actual performance.

• There is a process equivalence between L1 and L2. The L2 learner is both advantaged (e.g., cognitive maturity) and disadvantaged (e.g. affective & social variables) vis-a-vis the L1 child.

Non-target-like IL forms can be explained by:

1. Differences in linguistic knowledge (degree of analysis).

2. Differences in procedures for accessing that knowledge.

3. A combination of both

2.1 Variability in IL performance

Diachronic variabilty: changes in the learner's knowledge of language over time.

A "cognitive" variable because it is based on the learner's internal mental representations.

Synchronic variability: variability of learner's performance at a given point in time.

A "control" variability because it is dependent on the psycholinguistic conditions under which the knowledge is demonstrated.

2.2 Strategies in IL performance

What are communication strategies (see handout, table). They are ways of overcoming problems in communication in the absence of the necessary language to help you do this.

Strategy use as a general production and learning process
Knowledge-based strategies: procedures through which the learner's knowledge of the formal structure of the language is manipulated for a particular end.

Example: Circumlocution in production

Control-based strategies: procedures for manipulating the execution of responses.

Example: Gesture use of context

Ellis. Chapter 3. Exercises

Behaviorism and mentalism

Look at Ellis, pages 31-32. In your own words summarise in no more than three sentences the difference between a behaviourist and a mentalist explaination of language learning.

The Language Acquisition Device
Look at page 32. What characterises the LAD. List some features here. What does 'triggering' mean? Think deeply about this and put it in your own words.

Universal Grammar
Look through the following pages. What is the head parameter. What is the difference between English and Japanese. Give examples.

English

Japanese

Look at page 38, first paragraph. Can L2 learners 'reset' the parameter? What is some evidence?

Now read Ellis Chapter 4.

 Ellis Chapter 4. Social Aspects of Interlanguage.

1. Cognitive and Affective Influences on SLA.

- memory, attention and and cognitive processing

perception

awareness

learning

sensory processing/input short term memory/noticing
long term memeory/intake

peripheral

focal

attention

attention

-attitudes, mottivation and learning

2. Pidgin Languages

i. What are Pidgins?

-pidgin languages, and creole languages

-superstrate versus substrate languages

-some features of pidgin languages

phonology-reduced consonant clusters, preference for cv syllables

morphology-absence of affixal marking, inflectional morphology-great use of

reduplication

semantics-small vocabulary, great range of meaning

syntax-SVO order, compound sentences, no articles, aspect marked by auxiliaries

see handout

ii. Pidgins and language acquisition

-Givons functional theory

-ontogeny and phlogeny

-the pragmatic to syntactic cycle

3. The Pidginization Hypothesis and the Acculturation Model
i. The data

-Alberto, 33, Costa Rican, 10 month study by Schumann, naturalistic acquisition

-limited development in this time

Negation-still at no V stage, few examples of dont V, and only 4 examples of aux-
neg and analysed dont in the whole period (after 7 months of instruction, no
change-20%correct- in use of negation in spontaneous speech)

Questions-still at stage 1, SVO and rising intonation, failed to invert in most
yes/no questions (only 5% correct over the 10 month period)

Morphology-possessive, past, plural and progressive ing, erratic and poor use.

ii. The explanation

Two factors, social and psychological distance explain Alberto's poor development

iii. Social distance

A group phenomenon, made up of eight factors;

- social dominance (dominance, non-dominance, subordination)

-integration pattern (assimilation, acculturation, preservation)

-enclosure (high, low enclosure)

-cohesiveness

-size

-cultural congruence

-attitude

-intended length of residence

iv. Psychological distance

An individual phenomenon, made up of four affective factors

-language shock

-culture shock

-motivation

-ego permeability

v. The Pidginization hypothesis

When learners are members of a group whicu is socially distant, this will predict lack of learning or pidginization.

When learners are members of a group that is neither favorably or negatively situated for SLA, the Psychological factors will determine pidginization.

Since both the social psychological dimensions of Alberto's learning are similar to the conditions associated with the development of pidgin languages, and since Alberto's language shared many properties with pidgin languages, Schumann argues;

-early SLA and the development of pidgins draw on the same processes, resulting in the same product

-SLA is a process of depidginization

-social, psychological factors explain why depidginization fails to occur

-early SLA satisfies only the communicative function

-later SLA evolves to satisfy the integrative and expressive functions of the learner/user

4. Problems with Schumann's Predictions

SLA by members of social groups which are not distant, have found no relationship between the psychological factors Schumann lists and SLA acheivement, e.g., Wes.

see Ellis, pp. 91-92.

Ellis Chapter 4. Exercises.

The acculturation model
Look at Ellis, p. 40. In your own words describe what social and psychological distance are.

Alberto
:Look at Ellis pp.39-40. Who was Alberto? Who studies him. What did he find about his language development? What were some things Alberto had not learner to do in English?

Wes
Look at Ellis pp.91-92. Who was Wes. Who studied him? Does the evidence of Wes' development support the acculturation model.

Now read Ellis Chapter 5.

Ellis Chapter 5. Discourse Aspects of Interlanguage

1. Input

i. Caretaker talk and foreigner talk.

These are both modified forms of adult native speaker speech, directed to children and non native speakers.

Characteristics of foreigner talk .

ii. Issues in studying the effects of foreigner talk on learning

Does linguistic simplification ensure comprehensibility?

What might linguistic simplification not allow?

Is foreigner talk a good model?

What cant you learn from input? e.g.,

2. Interaction

i. Modified interaction-conversational adjustments

These occur in Ns NNS conversations, compared to baseline NS-NS conversations

More comprehension checks (self and other) clarification requests, more repetition and papraphrase.

ii. Issues in studying interactional modifications

Which tasks lead to more interactional modifications

e.g., one way, two way, open, closed

What features of modified interaction lead to learning and modified output

e.g., clarification requests, models, recasts

3. Long's study-oral tasks.

Compared NS-NS and NNS-NS conversations

6 tasks.

Research question, which are more common linguistic adjustments (modified input) or conversational adjustments (modified interaction)

Found no differences in measures of language but large differences in measures of interaction .

Modifications occur for two reasons, when the NS wants to avoid trouble, or repair trouble .

So, it is interactional, not linguistic modifications which help ensure comprehensibility (thereby contributing to learning-since comprehensible input is necessary).

This indirectly contributes to learning. Is there a more direct connection?

Maybe, in that interaction can reveal gaps between what learners produce and what NSs say. These, if noticed by the learner, maybe be the source of revised hypotheses and revised, more target like attempts at production. More on this below.

4. Other studies-reading and istening tasks

Briefly, a number of studies show interactional modifications to text, and opportunities for them in listening comprehension, lead to equivalent or better comprehension, while preserving the linguistic complexity of language (a good thing for many reasons).

5. The role of interaction
How does interaction aid language learning?

i. Provision of comprehensible input

It makes input comprehensible, via negotiation of meaning. But this alone says nothing about the acquisition of new knowledge, changes to interlanguage.

ii. Implicit corrective feedback

It provides a context for the provision of corrective feedback, which is necessary in many cases. Implicit negative feedback is one technique for focusing learner attention on form, in communicative context. (see exercises)

iii. Facilitates pushed output

It provides a context for learners to test hypotheses about target like forms, and to get feedback on their attempts.It also develops fluency.

6. Long's interaction hypothesis

Input, made comprehensible through interaction is necessary for SLA, since interaction additionally provides a means for identifying those aspects of output/production that couse communication breakdowns. Learners can use this information to revise hypotheses about correct interlanguage forms. Learners can also, in interaction, notice correct forms (e.g., recasts) and incorporate these into their speech.

So Long argues, contra Krashen, that CI is necessary but not sufficient. Input is optimally made comprehensible during interaction, and interaction creates opportunities for noticing, and revision and testing of output forms.

Swain agrees with this, and expands on the role of output and the insufficiency of input alone.

7. Swain's output hypothesis
Swain doubts two assumptions of a purely interactionist explanation;

a) Interaction is good for SLA because meaning negotiation leads to/triggers formal noticing.

Swain argues learners cannot attend simultaneously to form and content (as she assumes Long argues) . She argues that only when content and meaning have been established can learners attend to form. Negotiation/interaction is good because it makes input comprehensible, freeing learners to subsequently attend to form.

b) Input rather than output is the key facilitator of SLA.

Long argues that interaction is good because it makes input comprehensible, and provides a context for attending to form but (Swain says) he sees no role for output.

She argues interaction and learner output needs to be pushed beyond the point where it gets the learner's meaning across. This can occur with deviant production.

Additionally, output needs to be pushed to precise, coherent and appropriate. The learner needs to go beyond their current ability level i + 1, to do this.

Three functions of output;

i. Noticing. it can serve to help them notice a problem they have in communication that may be related to the form of their output, or to notice the gap between their production and an interlocutors.

ii. Hypothesis-testing. it can serve as a means for testing hypotheses about new forms, structures.

iii. Conscious reflection. it can be consciously reflected on. That is, tape recordings, transcripts, dictogloss recontructions of a dictation, can be evidence of learner output that learners can attend to and analyse metacognitively; i.e., thinking about what is good, bad, right, wrong, and why?

8. Robinson's Cognition Hypothesis
Cogitively more complex tasks will lead to more attention to speech, and therefore

i. more accurate

and complex but

ii. less fluent speech

9. Tasks, interaction, noticing and Focus on Form

Approaches to syllabus design

analytic v. synthetic syllabuses

Task characteristics

Task complexity, task difficulty and task condition

Noticing and Focus on Form

what forms to focus on

how to focus on form

Some recent experimental and classroom studies

Ellis Chapter 5. Exercises.

Foreigner talk

Look at pages 45 to 46. What are examples of grammatical and ungrammatical foreigner talk? Which is more common? When is ungrammatical foreigner talk used?

The input hypothesis

What is Krashen's input hypothesis? Say it in your own words. What does i + 1 mean on page 47? Give an example of i + 1 .

The interaction hypothesis

Look at page 103. Long agrees input must be comprehensible, like Krashen, if learning is to occur. Unlike Krashen he thinks talking/interaction, is always important to learning. What are Long's arguments in favor of interaction? Why is interaction necessary?

Now read Ellis Chapters 6 and 7.

Ellis Chapter 6. Psycholinguistic Aspects of Interlanguage

1. Consciousness, and implicit learning

What is consciousness?

- Key terms

attention

memory

awareness

intention

2. The ‘noticing’ Hypothesis

Schmidt and Frota 1986

3. The Monotor Model

Krashen’s five hypotheses

1. The acquisition learning Hypothesis

2. The Monitor Hypothesis

3. The Input Hypothesis

4. The Natural order Hypothesis

5. The affective filter Hypothesis

4. Studies of implicit second language learning

Reber, learning artificial grammars

XXYZX

Robinson, learning easy and hard second language rules

Into the room ran Mary/Mary ran into the room

Where the milk is is in the fridge not on the table

Robinson, implicit, incidental, rule-search and instructed learning

Robinson, individual differences and implicit/explcit learning

Ellis Chapter 7: Linguistic aspects of interlanguage

1. Typological universals

relative clauses

implicational hierarchy

the generalization of instruction on ‘marked’ forms

2. Typological differences and ‘rethinking for speaking’

motion events

verb framed and satellite framed languages

Robinson & Cadierno

3. Universal Grammar

Access to UG

The Critical Period

Ellis Chapters 6 and 7.Exercises

Consciousness and noticing
Look at Ellis, p. 54. What is noticing, who says it is important, and who disagrees. What is your opinion?

Markedness and language typology
Look at p. 63-p.64. What are typological universals? How does markedness of relative clauses affect learning? Does anything surprise you?

UG and the critical period
Look at pages 67-69. What is the relationship between Universal grammar and the critical period? When is the critical period? What happens then? What are four position on 'access; to UG in adulthood? Which one do you believe?

Now read Ellis Chapter 8.

Ellis Chapter 8. Individual differences

1. Aptitude and abilities

The MLAT

Part 1.

Part 2.

Part 3.

Part 4.

Part 5.

2. Motivation and attitudes

Types of motivation

The AMTB

3. Learning strategies and control

Oxford’s strategy inventory

4. Anxiety

Input

Output

Processing

The IPO anxiety questionairre.

Ellis Chapter 8. Exercises

Aptitude

Look at page 73. What is aptitude and what are its components?

Motivation

What are intrinsic, extrinsic, intergratic and resultative motivation. Which of these is most valuable for language learning?

Strategies

Page 77. What is the difference between cognitive and metacognitive strategies?

Vocabulary review

Write brief definitions for each of the following terms, in preparation for the final quiz.

The Input Hypothesis

The Acquisition/Learning Hypothesis

The Monitor Hypothesis

The Affective Filter Hypothesis

The Natural Order Hypothesis

The Contrastive Analysis Hypothesis

The Interaction Hypothesis

The Output Hypothesis

The Cognition Hypothesis

negative transfer

errors versus mistakes

overt and covert errors

avoidance

overgeneralization

variability due to situational/linguistic and psycholinguistic context

interlanguage

fossilization

pidgin languages

creole languages

The Acculturation Model

Foreigner talk

Modified interaction

Clarification requests

Comprehension checks

Recasts

The Interaction Hypothesis

Markedness

Typological Universals

noticing

implicit and incidental learning

triggering

focal attention and peripheral attention

Universal Grammar

the Critical Period

Satellite framed and verb framed languages

Aptitude

The MLAT

Integrative motivation

The AMTB

Output anxiety

Learning strategies

analytic v. synthetic syllabuses

Focus on Form

Which of the above words/theories are the following researchers associated with (some of these may be associated with more than one word or theory).

Larry Selinker

Stephen Krashen

Richard Schmidt

John B. Carroll

Michael Long

Robert Lado

John Schumann

Noam Chomsky

Supplementary exercises

I. Give brief definitions of the following terms

the natural order hypothesis

the monitor hypothesis

the affective filter

incidental learning

implicit learning

pidgin and creole languages

social dominance

integration pattern

enclosure

cultural congruence

language shock

culture shock

systematic variability

non-systematic variability

the vernacular and superordinate styles

discourse domain

prestige variant

lateralization

interactional/conversational modifications

foreigner talk

subset/superset

positive and negative evidence

immersion education

focus on form and focus on formS

pushed output

noticing

synthetic and analytic syllabuses

II. Give paragraph length answers to the following questions

What are Schmidt's criticisms of the acquisition-learning distinction?

Briefly describe Schumann's acculturation model, and how he argues it explains Alberto's lack of L2 development.

What are some factors that govern systematic variation in learner language? Give some examples.

Describe Bley-Vroman's fundamental difference hypothesis. What evidence does he argue supports the hypothesis?

What is some evidence for, and what are some explanations of age related differences in second language learning?

How, and for what reasons, does Long differ from Krashen over the role of output and interaction in second language learning?

What are the three functions of output described by Swain?

 How do analytic and synthetic approaches to syllabus design differ in terms of the role they attribute to learners, and in terms of the units of analysis they operationalise in syllabus design?

What are verb framed and satellite framed languages?

What is the MLAT, and what are its components tests?

1

