

PRINCIPLES OF LANGUAGE LEARNING AND TEACHING

Third Edition

H. Douglas Brown

Library of Congress Cataloging-in-Publication Data

Brown, H. Douglas H., (date)

Principles of language learning and teaching/H. Douglas Brown.-
-3rd ed.

p. cm.

Includes bibliographical references and index.

ISBN 0-13-191966-0

1. Language and languages—Study and teaching. 2. Language
acquisition. I. Title.

P51.B775 1993

418'.007—dc20

93-26090

CIP

Publisher: Tina Carver

Project Management: J. Carey Publishing Service

Interior Design: Shirley Hinkamp

Cover Design: YES Graphics

Cover Photo: Servizio Editoriale Fotografico

Buyer: Raymond Keating

Copyright © 1994 by Prentice Hall Regents

Prentice Hall, Inc.

A Paramount Communication Company

Englewood Cliffs, New Jersey 07632

All rights reserved. No part of this book may be
reproduced, in any form or by any means,
without permission in writing from the publisher.

Printed in the United States of America

10 9 8 7 6 5 4 3 2

ISBN 0-13-191966-0

Printed on Recycled Paper

Prentice-Hall International (UK) Limited, *London*

Prentice-Hall of Australia Pty. Limited, *Sydney*

Prentice-Hall Canada Inc., *Toronto*

Prentice-Hall Hispanoamericana, S.A., *Mexico*

Prentice-Hall of India Private Limited, *New Delhi*

Prentice-Hall of Japan, Inc., *Tokyo*

Prentice-Hall of Southeast Asia Pte. Ltd., *Singapore*

Editora Prentice-Hall do Brasil, Ltda., *Rio de Janeiro*

Contents

Preface	xi
Acknowledgments	xv
1 Language, Learning, and Teaching	1
Language, 4	
Learning and Teaching, 7	
Trends in Linguistics and Psychology, 8	
Applied Linguistics, 12	
Theories and Methods, 14	
<i>In the Classroom: The Grammar Translation Method</i> , 16	
<i>Suggested Readings</i> , 17	
<i>Topics and Questions for Study and Discussion</i> , 18	
2 First Language Acquisition	20
Theories of First Language Acquisition, 21	
Behavioristic Approaches, 22	
The Nativist Approach, 24	
Functional Approaches, 28	
Competence and Performance, 31	
Comprehension and Production, 33	
Nature or Nurture?, 34	
Universals, 35	
Systematicity and Variability, 36	
Language and Thought, 37	
Imitation, 38	
Practice, 39	
Input, 40	
Discourse, 41	

*In the Classroom: Gouin and Berlitz—
The First Reformers, 42*
Suggested Readings, 45
Topics and Questions for Study and Discussion, 45

**3 Comparing and Contrasting First and
Second Language Acquisition 48**

Types of Comparison and Contrast, 51
The Critical Period Hypothesis, 52
Neurological Considerations, 53
Psychomotor Considerations, 56
Cognitive Considerations, 58
Affective Considerations, 61
Linguistic Considerations, 64
Issues in First Language Acquisition Revisited, 66
In the Classroom: The Audiolingual Method, 70
Suggested Readings, 71
Topics and Questions for Study and Discussion, 72

4 Human Learning 74

Of Mice and Men, 74
Classical Behaviorism, 76
Skinner's Operant Conditioning, 77
Ausubel's Meaningful Learning Theory, 79
Systematic Forgetting, 82
Rogers's Humanistic Psychology, 85
Types of Learning, 87
Transfer, Interference, and Overgeneralization, 89
Inductive and Deductive Reasoning, 92
Intelligence and Second Language Learning, 93
*In the Classroom: The "Designer" Methods of
the Seventies, 95*
Suggested Readings, 100
Topics and Questions for Study and Discussion, 100

5 Styles and Strategies 103

Process, Style, and Strategy, 103
Learning Styles, 104
Field Independence, 105
Left- and Right-Brain Functioning, 109

- Ambiguity Tolerance, 111
- Reflectivity and Impulsivity, 112
- Visual and Auditory Styles, 113
- Strategies, 114
- Learning Strategies, 115
- Communication Strategies, 118
- Learner Strategy Training, 124
- In the Classroom: Styles and Strategies in Practice, 128*
- Suggested Readings, 132*
- Topics and Questions for Study and Discussion, 132*

6 Personality Factors **134**

- The Affective Domain, 135
- Self-Esteem, 136
- Inhibition, 138
- Risk-Taking, 140
- Anxiety, 141
- Empathy, 143
- Extroversion, 145
- Myers-Briggs Character Types, 147
- Measuring Affective Factors, 150
- Motivation, 152
- Instrumental, Integrative, and
Assimilative Motivation, 153
- Intrinsic and Extrinsic Motivation, 155
- In the Classroom: Putting Methods
into Perspective, 157*
- Suggested Readings, 160*
- Topics and Questions for Study and Discussion, 161*

7 Sociocultural Factors **163**

- Cultural Stereotypes, 165
- Attitudes, 167
- Acculturation, 169
- Culture in the Classroom, 173
- Social Distance, 176
- Pidginization, 178
- Perceived and Optimal Social Distance, 179
- Sociopolitical Considerations, 181
- Language, Thought, and Culture, 183

*In the Classroom: Toward a Principled Approach
to Language Pedagogy, 187*
Intrinsically Motivating Techniques: A Check List, 188
Suggested Readings, 189
Topics and Questions for Study and Discussion, 190

**8 Contrastive Analysis, Interlanguage, and
Error Analysis 192**

The Contrastive Analysis Hypothesis, 193
Hierarchy of Difficulty, 194
Moderating the Contrastive Analysis Hypothesis, 199
Markedness and Universal Grammar, 202
Interlanguage, 203
Error Analysis, 204
Identifying and Describing Errors, 207
Stages of Interlanguage Development, 211
Sources of Error, 213
Fossilization, 217
In the Classroom: Error Correction, 219
Suggested Readings, 222
Topics and Questions for Study and Discussion, 223

9 Communicative Competence 226

On Defining Communicative Competence, 227
Pragmatics, 230
Language Functions, 231
Discourse Analysis, 235
Styles and Registers, 238
Language and Gender, 240
Nonverbal Communication, 241
Communicative Language Teaching, 244
In the Classroom: Notional-Functional Syllabuses, 246
Suggested Readings, 248
Topics and Questions for Study and Discussion, 249

10 Language Testing 251

What is a Test?, 251
Practicality, 253
Reliability, 253
Validity, 254

Kinds of Tests, 257
 Historical Perspectives, 261
 Discrete Point and Integrative Testing, 262
 Language Proficiency: Unitary or Divisible?, 264
 Assessing Communicative Language Ability, 265
 Oral Proficiency Testing, 267
*In the Classroom: Steps to Creating
 Intrinsically Motivating Tests, 270*
Suggested Readings, 272
Topics and Questions for Study and Discussion, 273

11 Theories of Second Language Acquisition

275

Taxonomies, Hypotheses, and Models, 276
 Krashen's Input Hypothesis, 279
 McLaughlin's Attention-Processing Model, 282
 Bialystok's Analysis/Automaticity Model, 284
 Variability Models, 287
 The Believing and Doubting Games, 288
 From Theory to Practice, 290
 Intuition: The Search for Relevance, 292
Out on a Limb: The Ecology of Language Acquisition, 295
Suggested Readings, 297
Topics and Questions for Study and Discussion, 297

Bibliography 300

Index 335