
The essence of learning second languages in the

New Zealand school context

David Crabbe

School of Linguistics and Applied Language Studies

Victoria University of Wellington

2005

1
Introduction

The focus of this paper is on the Draft Essence Statement (DES) for Learning Languages. It takes the view that the task of learning languages in the New Zealand school system is best approached as a problem to be solved, requiring a clear ‘representation’ of the problem and the identification of solutions that are supported by research and experience. The problem in broad terms is how to foster and manage the learning of languages in the New Zealand schools context. The specification of outcomes is one tool in achieving this purpose.

In this view, one would expect the DES to be a broad representation of the problem with some general indication of the solutions that might be applied. The representation would include a statement of why learning languages is beneficial to the individual and society, how languages are learned and what levels of language learning can be achieved in NZ schools, based on a realistic understanding of the time and opportunities that can be made available. A general indication of the solutions would emphasise the quality of the learning opportunities that the NZ school system aspires to provide in order to achieve the targets and perhaps the management of those opportunities at a national level.

The main part of this paper therefore develops an understanding of the problem by looking at the why, the how, and the what of second language learning. It attempts to relate language learning to the proposed key competencies and provide suggestions for enhancing the DES. The paper concludes with suggested avenues to explore in the management of second language learning in the New Zealand schools context followed by a summary of the key points of the paper.

2
Representing the problem

2.1 Why learning a second language is beneficial

The DES already includes a number of statements that fully represent the benefits of learning a second language. The statements can be divided into two broad categories: societal benefits (e.g. te reo Māori is an irreplaceable source of our nation’s self-knowledge and identity) and personal benefits. The personal benefits can be further subdivided into cognitive (e.g. Communicating with people within and across communities, cultures and nations enables students to engage with new ways of thinking, questioning, and interpreting their world) and individual social benefits (e.g. As they progress, they develop their awareness of languages and so expand their sense of identity and belonging). Section 2.4 will discuss the statements under these categories in more detail. It should be noted that most of these statements are claims – they represent best hopes for language learning and are therefore values and beliefs held by the language teaching profession. Thus, the status of this part of the essence document is motivational – it presents a vision of what language learning and use can be at their most successful. Such a vision is entirely appropriate at this level of documentation. Because it is motivational, however, it should take account of achievement at all levels. Although the longer term personal goals of intercultural communication are attainable only at more advanced levels of acquisition, those who study a language for a year for a few hours a week can also derive tangible benefits. The DES suggests that language learning benefits all: a partial knowledge of a second language is certainly not a failure. To back up this claim, the benefits gained at early stages of learning need to be signalled as positive achievements. This notion is discussed in more detail in Section 2.4.

2.2 How second languages are learned.

There is of course a very large body of research that addresses this complex question in detail. Learning a language is primarily a developmental process, as the DES points out. This is a key fact about language learning and should have a strong influence on the DES and the eventual specification of learning outcomes at different levels. Research evidence shows that language learning occurs in natural stages with certain patterns emerging before others and with greater automaticity occurring with greater exposure and greater use. In order to foster and manage this emergence of language in individuals, we need to have a big picture of the range of learning opportunities that are considered to foster second language acquisition.

If we build our notion of language learning around communicative performance (i.e. the natural use of the language) and the development of that performance, then we can identify three broad areas of language learning activity: engaging in the communicative performance itself, practising in order to enhance the performance, and understanding the performance through study and reflection. For each of these areas, there are a number of learning opportunities to be provided to learners (see Crabbe 2003):

Performance:
input
provides the opportunity to extract meaning from written or spoken language

output
provides the opportunity to generate meaning using written or spoken language

interaction
provides the opportunity to exchange meaning in natural conversation or in written form.

Enhancing

performance:
rehearsal
provides for the deliberate repetition of communication of pieces of language in order to increase automaticity of retrieval.

feedback
provides information received on the quality of the performance compared to a model or norm.

Understanding

performance:
language awareness
provides the opportunity to understand about the language – grammatical structure, sociolinguistic convention, differences in sounds.

learning awareness
provides the opportunity to understand the problems of learning and using a language and the strategies that might be used to overcome them.

The teaching problem is to provide a rich mix of these opportunities and to manage their take-up by individual students. This is the learning process element of curriculum design. The quality of that learning process is central to the success of language teaching in any context and for that reason it is important that a reference to it be included in the DES. Such a statement might look something like the following:

The learning of second languages requires access to a rich range of learning opportunities which include natural use of the language as well as study of the language. These opportunities are principally made available in the classroom but increasing emphasis can be placed on finding the opportunities outside the classroom, particularly where there is a local community of speakers. Language students need to be supported in understanding, taking up and managing some of these opportunities for themselves.

2.3 What different levels of language proficiency and language awareness can be achieved in NZ schools

This is a more difficult question to answer. The question recognises two types of knowledge: knowing how to use the language (proficiency) and knowing about the language (awareness). Both are valid knowledge areas in themselves and one is generally considered to help the other. The response to the question should therefore take account of natural stages in the development of language proficiency, of the features of the language being learned and its familiarity to the learners, different levels of language awareness that are useful support to the learning process, and the learning opportunities that can realistically be made available to learners of those languages.

In characterising different levels of achievement, we need to ensure that

· the levels focus on communicative performance (what communication can be participated in)

· that the level is achievable to some degree by most learners at that level

· that the intended levels of achievement are transparent to teachers and students so that realistic expectations of progress are set up.

Note that performance implies skill, and language use is certainly a specialised human skill. This will be an issue to consider in relation to the key competencies and is discussed in Section 2.5. In broad terms, for the current purposes of establishing a big picture, we might distinguish three productive stages of performance along the lines of the following:

1 Rote performance of meaningful elements in context with comprehensible pronunciation. Understanding predictable, familiar and highly contextualised spoken and written texts.

2 Understanding and generating simple personal and other familiar meanings in context, using frequent vocabulary, idioms and basic structures.

3 Understanding and generation of more complex meanings with less contextual support, using more complex structures and a wider range of vocabulary and collocations.

For the purposes of an essence statement, a distilled statement of achievement at early and advanced stages of language development might be:

Each student learning a second language is able to achieve positive results at different stages of language development. At the beginning stage the student is able to recognise and participate in simple communicative routines with good levels of pronunciation and awareness of how the second language differs from their first language. At an advanced stage of second language development, it is possible to effectively communicate in writing and speech in a variety of communicative contexts and have a deep appreciation of linguistic and cultural differences.

2.4 Relating benefits to stages of language development
This section looks at the specific benefits that have been identified in the DES and which, by implication, are highly valued by the language teaching community. As indicated in Section 2.1, the benefits fall into two broad categories: societal benefit and personal benefit.

(i) Societal benefit:

· Unique to Aotearoa-New Zealand, te reo Maori is an irreplaceable source of our nation’s self-knowledge and identity.

· New Zealand Sign Language (NZSL), a wholly visual and complete language, is the preferred language of Deaf New Zealanders.

· Languages from the Pacific region are used throughout New Zealand as well as in their countries of origin. New Zealand has a critical role to play in their survival.

The implicit societal benefits here are twofold: that learning Maori, NZSL and the languages of the wider Pacific region provides an important means of communication within and between local and regional groups, as well as contributing to the maintenance of the languages themselves and of the cultural values encoded in the language. A statement along these lines could be considered for inclusion in the essence statement, space permitting.

· Many languages used throughout the world play an important role in fostering cultural exchange, international relations and trade.

· They [learners] are able to participate as citizens of a world in which many different languages are spoken and most people can use more than one language.
The common value underlying these two statements is that of global communication with social and economic benefits, although the second statement also includes an obvious personal benefit.

Taken as a whole, these statements support the teaching of languages in schools and are an argument supporting the current development of a coherent curriculum area, with appropriate resourcing provided to ensure successful outcomes for the country as a whole because a proportion of its population is able to communicate in a second language.

(ii) Personal benefits:

The personal advantages are more developed in the DES than the societal advantages, correctly reflecting the need to motivate language learning as an individual endeavour - as one that brings personal reward and pleasure. It is only through personal motivation and successful achievement that the societal benefits will be achieved.

In the following table the propositions from the DES relating to personal benefits have been separated out into cognitive and social benefits and are listed in the left hand column. In the right hand column is the stage of learning at which it is suggested that sufficient learning has taken place for the particular benefit to be realised. The stages of learning are those already identified in Section 2.2

	Claimed personal benefit of language learning

	Stage at which benefit is likely to be achieved

	Cognitive benefits

	Communicating with people within and across communities, cultures and nations enables students to engage with new ways of thinking, questioning, and interpreting their world.
	Stage 2 onwards.

This advantage would normally be achieved only by students who have made sufficient progress to be able to decode and generate at least simple meanings in authentic communication.

	Language learning is a dynamic, developmental process which engages students’ minds and emotions. It requires them to reflect on their heritage as they explore languages, experiment with moving between languages and cultures, and to develop personal ways of responding to linguistic and cultural differences.
	Stage 1 onwards.

Elements of this benefit could be achieved from the beginning stages of learning although reflection and awareness about linguistic and cultural differences may well need to be prompted.

	By learning languages, students develop their range of skills for making meaning from situations, texts and technologies.
	Stage 1 onwards.

Even in the first year of language learning, students can experience this sense of skill in generating utterances using the resources that are available to them. This is a highly motivating process.

	Students learn new forms and patterns of language, discovering new ways in which sound, symbol, non-verbal cues and meaning are linked and organized.
	Stage 1 onwards.

This process takes place from the very beginning of encountering new forms.

	As they use these new forms to exchange ideas, they gain an understanding of differences in meanings and value systems, and increase their awareness of how languages work and evolve.
	Stage 2 onwards.

This is probably a more advanced benefit, requiring at least the second stage

	Students develop multi-literacy skills that enable them to function more effectively in their own language(s), and to learn other languages more easily in the future.
	Stage 2 onwards

	Classical languages provide access to origins of western thought and civilisation.
	Stage 2 onwards.

This seems to be a benefit of Classical Studies rather than the Latin and Greek language. It could be rephrased for benefits at a lower stage of learning?

	Social benefits

	As they progress, they develop their awareness of languages and so expand their sense of identity and belonging.
	Stage 2 onwards

	Language learning requires students to work both co-operatively and independently, and take increasing responsibility for their own participation, perseverance and achievement.
	Stage 1 onwards.

This benefit could, however, be applied to all subjects. It may be that language learning encourages particular collaborative opportunities.

	Learning a language can give students the motivation and confidence to engage with other users of the language, and to gain a wider sense of belonging.
	Stage 2 or possibly 3 onwards.

	Students with more than one language enhance their employment and life-style opportunities.
	Stage 2 onwards.

As indicated above, it is useful to emphasise that second language learning is a developmental process by linking these benefits with different stages. This is in line with establishing specific expectations at different levels of study. A reorganisation of the main propositions of the DES might, then, be as follows (with new linking phrases in bold):

Language learning is a dynamic, developmental process which engages students’ minds and emotions. Thus from the early stages of learning it requires them to reflect on their heritage as they explore languages, experiment with moving between languages and cultures, and to develop personal ways of responding to linguistic and cultural differences. At the same time, students begin to develop their range of skills for making meaning from situations, texts and technologies. Students learn new forms and patterns of language, discovering new ways in which sound, symbol, non-verbal cues and meaning are linked and organized.

At later stages of language development, communication with people within and across communities, cultures and nations enables students to engage with new ways of thinking, questioning, and interpreting their world. As they use these new forms to exchange ideas, they gain an understanding of differences in meanings and value systems, and increase their awareness of how languages work and evolve. Students develop multi-literacy skills that enable them to function more effectively in their own language(s), and to learn other languages more easily in the future.

Language learning also brings social advantages: as students progress to higher levels of proficiency, they develop their awareness of languages and so expand their sense of identity and belonging. Learning a language can give students the motivation and confidence to engage with other users of the language, and to gain a wider sense of belonging. Students with more than one language enhance their employment and life-style opportunities.

2.5 Key Competencies and second language learning

One of the several elements to be taken account of in developing a languages curriculum is the proposed key competencies, and in particular to consider how the languages curriculum might reflect or contribute to those key competencies. In a background paper on reframing the New Zealand curriculum Brewerton presents the notion of competency as including ‘skills, knowledge, attitudes and values needed to meet the demands of a task’ and key competencies as those ‘needed by everyone across a variety of different life contexts to meet important demands and challenges’ (Brewerton 2004:3-4). The five key competencies proposed are: thinking, making meaning, relating to others, managing self, participating and contributing. The proposal is that these key competencies are generic and are integrated into the learning outcomes of the curriculum statements. Specific competencies cover activities ‘such as piano-playing or carpet laying’ (Brewerton 2004: 10) and, presumably, using a second language.

How, then, does second language learning contribute to the development of the key competencies? Language learning is unlike other areas of the curriculum that emphasise content and conceptual operations on that content. To learn a language is to develop an automaticity in using an alternative system of linguistic tools to express and understand information. The competence to use these tools effectively sits alongside the competence to use one’s first language. It is an alternative means of expression and has a special function of encoding the cultural perceptions of the community that speak that language as a first language.

I am not able to comment on the psychological validity of the proposed key competencies and so have adopted a ‘weak’ view of them: as statements of generic tasks, the performance of which is valued as relevant to all students. The question therefore is what the links might be between these generic tasks and the task of learning and using a second language. To establish empirical links between specific components of second language proficiency and the transferability of acquired competency to other situations would require considerable research and is likely to vary from context to context and learner to learner. The table below is an attempt to identify potential links.

	Key competency

	Possible links with aspects of second language competency

	Thinking
	Thinking about the second language:

· Thinking about form-meaning relationships in language

· Thinking about social use of the second language and how it differs from use of the first language

· Thinking about grammatical systems

Thinking in the second language:

Second language use is unlikely to develop generic thinking competency as the first language does until a very advanced level is reached.

	Making meaning
	· Exploring new linguistic forms and how they are used in context

· Exploring and interpreting cultural differences

· Problem solving about language interpretation of the second language and the means of generating meaning

	Relating to others
	· Relating to others who belong to another culture and use a different language to interpret and manage their world

· Relating to peers in working collaboratively on developing an interactive competence

	Managing self
	· Problem solving about language learning (another manifestation of thinking) by setting goals and establishing successful strategies

· Managing affect and motivation when faced with a task that has the potential to make one feel foolish

· Monitoring and self assessing one’s progress in developing a specific competence

	Participating and contributing
	· Connecting with international and local communities; mediating for others through interpreting and translation; developing positive attitudes towards difference; extending membership through becoming bilingual and bicultural

Links such as these indicate how second language learning has a specific role to play in the New Zealand curriculum as a whole. It provides unique ‘content’ (the form and use of human language) and provides a comparative insight into the language and cultural routines that one might take for granted. A further candidate paragraph for the essence statement (or an associated document) might then be something like:

Second language learning has a unique contribution to make to the development of the generic key competencies. Thinking about another language and making meaning out of unfamiliar linguistic forms and cultural behaviour is to throw light onto one’s own language and culture. Relating to others through different symbols and patterns of communication is the greatest communication challenge. Successfully managing oneself to develop a facility for human language that came easily the first time is a rewarding experience that enables students to participate in communities other than their own.

3 Identifying solutions

3.1 Solutions are beyond the brief of this paper but moving from problem to solution is not a linear process. The very exploration of solutions often serves to reframe the problem because it indicates what is feasible and therefore what aspects of the problem are more salient.

3.2 Clearly the main solution at a national level is the specification of learning outcomes. Such outcomes ideally serve a combined purpose of motivation and assessment. For obvious reasons, the imperative of assessment tends to dominate the writing of these outcomes. Ideally, of course, goals should engage learners’ energies. To do this, they need to be based on an appreciation of natural stages of language development, represent interesting target performance and be sufficiently transparent to students and teachers. The outcomes therefore are much more than official assessment measures with which to take a sounding of a student’s proficiency at different levels. They should represent cardinal points of communicative performance that are representative of the diversity of performance that a student might hope to be engaged in.

3.3 The second part of the solution is the provision for the process of learning as discussed in section 2.2. Typically in language education this is provided through textbooks and teacher practice. These two cornerstones of teaching provide the detail of day-to-day learning activities. However, a big picture understanding of the learning opportunities that are required to achieve the outcomes is worth considering. It would provide a shared understanding of what textbooks and teacher practice should be providing and therefore provide the basis for textbook selection, materials development, classroom task design. A big picture of learning process could be presented as a series of broad opportunity categories (Crabbe 2003 – see section 2.2), or a set of process standards that specify learning opportunities in general terms, or guidelines as to what is typically needed to achieve specific outcomes or outcome types. A statement on learning process seems an obligatory component of curriculum specification, particularly in the task of language learning which has characteristics of its own. As suggested above, there is a good argument for the essence statement to allude to the quality of the language learning process.

4 Summary and recommendations

Arising from the discussion above, there are a number of points that can be considered in finalising the essence statement in order to cover the breadth and complexity of second language learning. Clearly the essence statement is constrained in length, so a judgement would need to be made about the priorities in incorporating additional material.

1 Distinguish the different types of benefit of second language learning in terms of societal benefits and personal benefits, including the cognitive and social advantages.

2 Highlight the specific societal benefits of learning Maori, Pacific Island languages and New Zealand Sign Language.

3 Indicate that different stages of second language development bring different benefits. This will serve to set realistic expectations of achievement at different levels.

4 Signal the importance of the quality of the process of learning a second language: a process that has elements unique to language learning so that it is distinguished from the learning of more ‘content-based’ subjects.

5 Explore the unique contribution that second language learning has to make to the proposed key competencies.

References

Brewerton, M. 2004. Reframing the essential skills: implications of the OECD Defining and Selecting Competencies Project. Wellington: New Zealand Ministry of Education.

Crabbe, D.A. 2003. The quality of language learning opportunities. TESOL Quarterly, 37(1).

The essence of learning second languages in the New Zealand school context Page 1 of 1
Accessed from http://www.tki.org.nz/r/nzcurriculum/references_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

PAGE
The essence of learning second languages in the New Zealand school context Page 10 of 10
Accessed from http://www.tki.org.nz/r/nzcurriculum/references_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

