


Instructed Second Language Learning

Instructed Second Language Learning

- A model for the study of classroom teaching
- Classroom discourse
- Does classroom instruction make a difference?
- Focus on form


2

A Model for the Study of Classroom Teaching


3

A Model for the Study of Classroom Teaching


4

A Model for the Study of Classroom Teaching: Presage Variables


- Teacher's formative experiences
 - Social class
 - Age
 - Gender
- Teacher training experiences
 - College attended
 - Features of program
 - Practice teaching experiences

5

A Model for the Study of Classroom Teaching: Presage Variables


- Teaching skills
- Intelligence
- Motivation
- Personality

6


- ### A Model for the Study of Classroom Teaching: Context Variables
- Student formative experiences
 - Social class
 - Age
 - Gender
 - Student properties
 - Ability
 - Knowledge
 - Attitudes
- 8

- ### A Model for the Study of Classroom Teaching: Context Variables
- School and community contexts
 - Climate
 - Ethic composition of the community
 - Bussing
 - School size
 - Classroom contexts
 - Class size
 - Textbooks
 - Instructional technology
- 9


- ### A Model for the Study of Classroom Teaching: Product Variables
- Immediate student growth
 - Learning subject matter
 - Attitudes toward the subject
 - Growth of other skills
 - Long term effects on students
 - Adult personality
 - Professional or occupational skills
- 11


Inside the Black Box

Classroom Discourse

13

Does Classroom Instruction Make a Difference?

Does Classroom Instruction Make a Difference?

- This complex question can be broken into 4 simpler questions. What is the effect of instruction on
 1. Accuracy orders or developmental sequences?
 2. Acquisition processes?
 3. The rate of acquisition?
 4. The level of ultimate L2 attainment?

15

Classroom Instruction and Developmental Sequences

- Krashen argues that classroom learning shows up only on certain “monitored” tasks.
- Classroom learning is not useful for communicative tasks.
- Common developmental sequences are a reflection of language universals.

16

Classroom Instruction and Developmental Sequences

- Krashen’s conclusion is ...
- Most of a second language cannot be taught in a form-focused classroom. It must be acquired.

17

Classroom Instruction and Developmental Sequences

- Manfred Pienemann studied the acquisition of German as a second language (GSL) by Gastarbeiter from Italy, Spain, and Turkey.
- He found a developmental sequence in the acquisition of GSL word order rules.

18

Developmental Sequence of GSL Word Order Rules

- Stage X : Canonical word order (SVO)
 - *die kinder spielen mit ball*
 - the children play with the ball
 - S V O

19

Developmental Sequence of GSL Word Order Rules

- Stage X + 1 : Adverb pre-posing
 - *da kinder spielen*
 - there children play
 - ADV S V

20

Developmental Sequence of GSL Word Order Rules

- Stage X + 2 : Verb separation
 - *alle kinder muss die pause machen*
 - all children must the break have
 - S MOD O V

21

Developmental Sequence of GSL Word Order Rules

- Stage X + 3 : Inversion
 - *dann hat sie wieder die knoch gebringt*
 - then has she again the bone brought
 - ADV AUX S O V

22

Developmental Sequence of GSL Word Order Rules

- Stage X + 4 : Verb → End
 - *er sagte dass er nach hause kommt*
 - he said that he home came
 - S V [COMP S ADV V]

23

Developmental Sequence of GSL Word Order Rules

- Stage X : Canonical word order
- Stage X + 1 : Adverb pre-posing
- Stage X + 2 : Verb separation
- Stage X + 3 : Inversion
- Stage X + 4 : Verb → End

24

Pienemann's Teachability/Learnability Hypothesis

- Learners can only learn the next stage in the developmental sequence.
- If they are at stage N, they can only learn N + 1.
- If they are taught an N + 3 structure, they cannot learn it.
- They can only learn N + 1.
- This is a testable version of Krashen's *i + 1* hypothesis.

25

Classroom Instruction and Acquisition Processes

- Teresa Pica compared the acquisition of English morphemes by three groups of Spanish ESL learners.
 - Adults at EFL schools in Mexico City
 - Immigrants in Philadelphia with very little or no ESL instruction
 - ESL students at the University of Pennsylvania's EPFS

26

Classroom Instruction and Acquisition Processes

- Instruction only
 - Adults at EFL schools in Mexico City
- Naturalistic learners
 - Immigrants in Philadelphia with very little or no ESL instruction
- Mixed learning group
 - ESL students at the University of Pennsylvania's English Program for Foreign Students

27

Classroom Instruction and Acquisition Processes

	<i>Nat Ord</i>	<i>Instruct</i>	<i>Natural</i>	<i>Mixed</i>
PROG	1	1	1	1
PLUR	2	3	5	4
COP	3	2	2	2
AUX	4	5	4	6
ART	5	4	3	3
IRREG	6	6	6	5
PAST	7	8	7	7
3PS	8	7	8	8

28

Classroom Instruction and Acquisition Processes

- Accuracy was calculated by the percentage of suppliance of a morpheme in an obligatory context.
- Pica found a high degree of correlation among the accuracy orders of the 8 morphemes in all three groups.
- But different groups made different types of errors.

29

Error Types for Progressive *-ing*

% TLU	<i>Instruct</i>	<i>Natural</i>	<i>Mixed</i>
0-9			
10-19			
20-29	Overuse		
30-39			
40-49			Overuse
50-59	Overuse	Overuse	Overuse
60-69	Overuse	Omission	Overuse
70-79	Overuse	Omission and Overuse	
80-89	Overuse		Overuse
90-100	Overuse	Overuse	Overuse

30

Error Types for Plural -s

% TLU	Instruct	Natural	Mixed
0-9			
10-19			
20-29		Omission	
30-39		Omission	
40-49			Omission
50-59			Omission
60-69			
70-79	Omission	Omission	Omission
80-89	Overuse	Omission	Omission
90-100	Overuse	Omission	Omission

31

Classroom Instruction and Acquisition Processes

- Pica found different groups made different types of errors.
 - The naturalistic group tended to omit *-s* and *-ing*.
 - The instructed group oversupplied *-s* and *-ing*.
 - The mixed group pidginized early but shook it off later.

32

Classroom Instruction and Acquisition Processes

- Pica concluded ...
 - Differing conditions of exposure to the L2 appear to affect the hypotheses that learners create about the target language, and also learners' strategies for using the target language.

33

Classroom Instruction and Acquisition Processes

- Pica concluded ...
 - Similarities across the three learner types support the idea that a great deal of second language acquisition depends on the learner, and not on environmental or contextual factors.

34

Classroom Instruction and Acquisition Processes

- Pica concluded ...
 - Instruction affects the production and performance of second language learners by ...
 - Triggering oversuppliance of grammatical morphology, and
 - Inhibiting (but not preventing altogether) the use of ungrammatical constructions found in pidgins, even if these forms are communicatively effective.

35