
 TBLT 2007 September, 21

Word usage of L2 learners in performing narrative tasks:

An analysis of task types and learner proficiencies
Hung-Tzu Huang
(hungtsu@hawaii.edu)
(University of Hawai‘i at Mānoa)
Research on task complexity and difficulty (Ellis, 2003; Robinson, 2001; Skehan, 1998) has outlined various indices in describing tasks for sequencing purposes. Little consensus, however, has been reached for an objective standard in grading task complexity or difficulty, as there is a paucity of research documenting learner production while interacting with tasks. Much is left to be explored regarding what features of L2 production will be elicited through diverse task conditions. Analyzing the language employed by learners in accomplishing tasks offers insights into this relationship. This was the main goal of the present study, which addressed the question of what features of learner language, specifically vocabulary, are elicited through different tasks.

Thirty-eight second language learners of English, from low to high intermediate levels, participated in three narrative tasks, story retelling based on L1 auditory input (Ortega, 1999), story retelling based on a video clip (Klein & Perdue, 1992), and story telling based on staged pictures (Zhang, 1987). Learners’ productions on the three tasks were audio taped and transcribed. A quantitative analysis using Nation and Laufer’s (1995) Lexical Frequency Profile, which distinguishes the relative proportion of words from different frequency levels to indicate learners’ lexical richness, was first executed. Lexical diversity indices (Malvern & Richards, 2002) were also calculated. Using these measures, further comparisons investigated: (a) how word usage differs for learners’ of different proficiencies, and (b) how learners’ word usage differs across the three tasks. Study findings illustrate how analyzing learner production contributes to theoretical frameworks for identifying task properties and sequencing tasks.

References

Crookes, G. (1989). Planning and interlanguage variation. Studies in Second

Language Acquisition, 11, 367-383.

Ellis, R. (2003). Task-based language learning and teaching. Oxford: Oxford

University Press.

Durán, P., Malvern, D., Richards, B., & Chipere, N. (2004). Developmental trends in

lexical diversity. Applied Linguistics, 25, 220-242.

Elder, C., Iwashita, N., & McNamara, T. (2002). Estimating the difficulty of oral

proficiency tasks: what does the test-taker have to offer? Language Testing, 19, 347-368.

Foster, P., & Skehan, P. (1996). The influence of planning and task type on second

language performance. Studies in Second Language Acquisition, 18, 299-323.

Klein, W., & Perdue, C. (1992). Utterance structure: Developing grammars again.

Philadelphia, PA: John Benjamins.

Long, M. (1991). Focus on form: A design feature in language teaching methodology.

In K. de Bot, R. Ginsberg & C. Kramsch (Eds.), Foreign language research in

cross-cultural perspective (pp. 39-52). Amsterdam: John Benjamin.

Laufer, B., & Nation, I.S.P. (1995). Vocabulary size and use: lexical richness in

L2 written production. Applied Linguistics, 16, 307-322.

MacWhinney, B. (2000a). The CHILDES project: Tools for Analyzing Talk. Volume

I: Transcription format and programs 3rd edn. Mahwah, NJ: Erlbaum.

MacWhinney, B. (2000b). The CHILDES project: Tools for analyzing talk. Volume II:

The database 3rd edn. Mahwah, NJ: Erlbaum.

Malvern, D., Richards, B. (2002). Investigating accommodation in language

proficiency interviews using a new measure of lexical diversity. Language Testing, 19, 85-104.

Malvern, D., Richards, B., Chipere, N., & Durán, P. (2004). Lexical diversity and

language development. New York: Palgrave Macmillan.

Ortega, L. (1995). Planning and second language oral performance. Unpublished

master’s thesis, University of Hawaii, Honolulu.

Ortega, L. (1999). Planning and focus on form in L2 oral performances. Studies in

Second Language Acquisition, 21, 109-148.

Robinson, P. (1995). Task complexity and second language narrative discourse.

Language Learning, 45, 99-140.

Robinson, P. (2001). Task complexity, task difficulty and task production: Exploring

interactions in a componential framework. Applied Linguistics, 21, 27-57.

Robinson, P. (2005). Cognitive complexity and task sequencing: Studies in a

Componential framework for second language task design. IRAL, 43, 1-32.

Skenhan, P. (1998). A cognitive approach to language learning. Oxford: Oxford

University Press.

Zhang, S. (1987). Cognitive complexity and written production in English as a second

language. Language Learning, 37, 469-481.
