

Computer Applications in Second Language Acquisition


THE CAMBRIDGE APPLIED LINGUISTICS SERIES

Series editors: Michael H. Long and Jack C. Richards

This series presents the findings of recent work in applied linguistics which are of direct relevance to language teaching and learning and of particular interest to applied linguists, researchers, language teachers and teacher trainers.

In this series:

The Development of Second Language Proficiency edited by Birgit Harley, Patrick Allen, Jim Cummins and Merrill Swain

Cognition in Second Language Instruction edited by Peter Robinson

Computers in Second Language Acquisition by Carol A. Chapelle

Contrastive Rhetoric by Ulla Conner

Evaluating Second Language Education edited by J. Charles Alderson and Alan Beretta

Exploring the Second Language Mental Lexicon by David Singleton

Focus on Form in Classroom Second Language Acquisition edited by Catherine Doughty and Jessica Williams

Genre Analysis by John M. Swales

Immersion Education: International Perspectives edited by Robert Keith Johnson and Merrill Swain

Interactive Approaches to Second Language Reading edited by Patricia L. Carrel, Joanne Devine and David E. Eskey

Interfaces between Second Language Acquisition and Language Testing Research edited by Lyle F. Bachman and Andrew D. Cohen

Language Learning and Deafness edited by Michael Strong

Language Program Evaluation by Brian K. Lynch

Language Transfer by Terence Odlin

The Learner-Centred Curriculum by David Nunan

Learning Strategies in Second Language Acquisition by J. Michael O'Malley and Unna Uhl Chamot

Learning Vocabulary in Another Language by I. S. P. Nation

Linguistic Perspective on Second Language Acquisition edited by Susan M. Gass and Jaquelyn Schachter

Network-based Language Teaching edited by Mark Warschauer and Richard Kern

Perspectives on Pedagogical Grammar edited by Terence Odlin

Research Perspectives on English for Academic Purposes edited by John Flowerdew and Matthew Peacock

Researching and Applying Metaphor edited by Lynne Cameron and Graham Low Second Language Vocabulary Acquisition edited by James Coady and Thomas Huckin

Second Language Writing edited by Barbara Kroll

Sociolinguistics and Language Teaching edited by Sandra Lee McKay and Nancy H. Hornberger

Teacher Cognition in Language Teaching by Devon Woods

Text, Role and Context by Ann M. Johns


Computer Applications in Second Language Acquisition

Foundations for teaching, testing and research

Carol A. Chapelle

Iowa State University


CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521626460

© Cambridge University Press 2001

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2001 4th printing 2005

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-62646-0 paperback

Transferred to digital printing 2007


For my parents


Contents

Series editors' preface xiii

Thanks xv

Abbreviations xvii Historical foundations of CASLA 1 CASLA before the microcomputer 3 The first microcomputers Sophisticated microcomputers 11 Computer-assisted language learning Software development Professional issues 15 Evaluation issues 16 Computer-assisted language testing 17 Computer-adaptive testing 17 Alternatives to computer-adaptive testing 18 Computer-assisted SLA research Local area networks Computer-assisted language learning 20 Computer-assisted language testing 21 Computer-assisted SLA research 22 The Internet 23 2 The context and challenge for CASLA 27 Disciplines related to CASLA 27 Educational technology 28 Computer-supported collaborative learning 31 Artificial intelligence 32 Computational linguistics 34 Corpus linguistics

Computer-assisted assessment 38 From related disciplines to CASLA 40

ix

Conclusion 43


x Contents

3	Computer-assisted language learning 44 The problem of instructed SLA 45 Cognitive conditions for SLA 45 Range of target structures 46 The utility condition 46	
		7
	Cycles of accountability 50 Socio-affective conditions for SLA 50	
	Other factors 51	
	Principles for CALL evaluation 51	
	Evaluation as an argument 52	
	Judgemental and empirical analyses 53	
	Criteria from theory and research on SLA 54	
	Language learning potential 55	
	Learner fit 55	
	Meaning focus 56	
	Authenticity 56	
	Positive impact 57	
	Practicality 57	
	Criteria applied based on task purpose 57	
	The centrality of language learning 58	
	Judgemental evaluation of CALL 58	
	Computer-assisted classroom discussion 59	
	Microworld 61	
	Text analysis 62	
	Storyboard 63	
	Concordancing 64	
	Summary 65	
	Empirical evaluation of CALL 66	
	Evidence for CALL qualities 66	
	Language learning potential 68	
	Focus on form 69	
	Modified interaction 70	
	Modified output 72	
	Research methods 74	
	Learner fit 80	
	Level of linguistic difficulty 80 Individual characteristics 82	
	Research methods 83	
	Meaning focus 85	
	Effects of meaning-based instruction 85	
	Assessing engagement with meaning 86	
	Authenticity 88	


Cambridge University Press 978-0-521-62646-0 - Computer Applications in Second Language Acquisition: Foundations for Teaching, Testing and Research Carol A. Chapelle Frontmatter More information Contents xi Comparing CALL with non-CALL activities Research methods 89 Positive impact Practicality 93 Conclusion Computer-assisted language testing 95 Test method 96 Principles for validation in CALT 98 Validity as an argument 98 Criteria for evaluating language testing 100 Validation criteria and test purpose 101 The centrality of construct validity Logical and empirical analyses 103 Test usefulness applied to CALT A computer-adaptive reading test 105 A computer-assisted EFL listening test A computer-assisted writing test 109 A reading test with computer-assisted response analysis Summary 114 Empirical evaluation of CALT 114 Reliability 116 Construct validity 119 Relationships 119 Experimental studies 123 Empirical task product analysis 125 Empirical task process analysis 128 Authenticity and interactiveness 129 Impact 130 Practicality 131 Conclusion 131 Computer-assisted SLA research 132 Investigating conditions for SLA 132 CASLR for investigating instructional conditions Other conditions for SLA Evaluation of learning condition CASLR 136 Operationalization of the learning conditions 136 Generalizability 138 Difficulty level 139 Impact and practicality 140 Summary 141 Computer-assisted research tasks for assessment 141 Examples of CASLR for assessment


xii Contents

Language knowledge 143
Strategies and processes 145
Evaluation of CASLR for assessment 147
A logical usefulness analysis 148
Empirical usefulness analysis 149
Usefulness issues in CASLR assessments 150
Construct validity 150
Reliability 154
Authenticity and interactiveness 155
Impact and practicality 155
Conclusion 156

6 Directions for CASLA 157

Overlapping themes 157

Reliability and learner fit 158

Authenticity and generalizability 159

Construct validity and operationalization of learning

conditions 160

Construct validity for CALL and CASLR 160

SLA research and CALT 161

Language learning potential and operationalization of

learning conditions 163

Learning conditions for CALL 163

CALL for operationalizing learning conditions 163

Interactiveness and meaning focus 164

Positive impact 165

Practicality 166

CASLA software development 166

Needs for CASLA authoring tools 170

A means for estimating task difficulty 170

Functions for analysis of learners' linguistic output 170

Functions for analyzing the language of objects 172

A means of organizing and creating objects 172

A means for gathering process-oriented data 173

A structure for learner models 173

A means for authoring learning conditions 174

A means for delivering CASLA via a familiar interface 175

Conclusion 175

References 176 Author index 205 Subject index 211


Series editors' preface

Perhaps no single area of applied linguistics has seen such explosive growth over the past 15 years as computer-assisted instruction. Books and journal articles on the subject abound – indeed, new journals have appeared dedicated exclusively to it. Rapid developments in computer hardware and software are obviously a driving force, but so, too, is the increasing number of computer-literate people entering the field, whether as graduate students or language teachers.

Amidst all the excitement and innovation, however, a degree of healthy skepticism has survived in some quarters. Just how much of the work has produced genuine advances in language sciences? How much has really been a case of computer-buffs in search of a justification for their love of the technology, or worse, computer manufacturers in search of new markets for their products?

Carol Chapelle is a rare and valuable blend of enthusiast and skeptic. She is unquestionably one of the leading authorities on computer-assisted language instruction, and sees exceptional opportunities in computer-aided research for applied linguists. However, she is equally well known, and justifiably so, as an expert on second language acquisition, language teaching, and language testing, in each of which area she had published extensively before her work with computers in applied linguistics began, and in each of which she has continued to publish since. Her knowledge in those fields enables her to review research and practice involving the new technology fairly, but critically - to distinguish substantive contributions from commercial gimmickry. In particular, she regards research in second language acquisition as both a field in which computer technology can be of immense value, and as a valuable source of knowledge for researchers and practitioners working in the related areas: language teaching and testing.

Professor Chapelle's new book, Computer Applications in Second Language Acquisition: Foundations for Teaching, Testing, and

xiii


xiv Series editors' preface

Research, provides a comprehensive analysis of past and current work in the field. It is well organized and clearly written, and should provide an invaluable resource for language teachers, language testers, and SLA researchers alike. It is a substantial contribution to knowledge, and a valuable addition to the Cambridge Applied Linguistics Series.

Michael H. Long Jack C. Richards


Thanks

I am indebted to all members of our profession who have identified and addressed substantive issues of practical relevance to language teaching and assessment, especially Lyle Bachman, Mike Long, Teresa Pica, and Peter Skehan. I hope the influence of their work is evident and constructively built upon in this volume.

I thank my colleagues and friends who got me interested in the topics covered in this volume over 20 years ago, especially Lyle Bachman, Doug Brown, Bob Hart, and Joan Jamieson. I hope each of them sees this work as a worthwhile product of their teaching. I also thank Mike Long and Alison Sharpe for encouraging me at the start of this project as well as Julia Harding for her careful editing.

I am grateful to the many people who commented on segments of drafts, including Roberta Abraham, Lyle Bachman, Mickey Bonin, Pete Boysen, Jack Burston, Susan Conrad, Graham Crookes, Graham Davies, Catherine Doughty, Dan Douglas, Dan Eignor, Larry Frase, Debra Hoven, Joan Jamieson, Sue Otto, Dana Paramskas, Peter Skehan, Rex Thomas, Mark Warschauer, an anonymous reviewer, members of the GRApES research seminar at Iowa State University, and students in classes at University of Hawai'i, Northern Arizona University, and Iowa State University.

I thank those who waited patiently for so many years while I worked on this project, especially Tess.


Abbreviations

CACD computer-assisted classroom discussion

CASLA computer applications in second language acquisition CALICO Computer-Assisted Language Instruction Consortium

CALL computer-assisted language learning CALT computer-assisted language testing

CASLR computer-assisted second language research

CAT computer-adaptive testing

CMC computer-mediated communication

ESL English as a second language

IRT item-response theory ITS intelligent tutoring systems

LAN local area network
MTMM multitrait multimethod
SLA second language acquisition

TESOL Teachers of English to Speakers of Other Languages

TOEFL Test of English as a Foreign Language

UCLES University of Cambridge Local Examinations Syndicate

xvii