Timing of “Focus on Form” in Task-Based Language Teaching

Zubeyde Sinem GENC
Uludag University, Bursa, Turkey

e-mail: zsgenc@yahoo.com

Introduction

In first language acquisition, children acquire the grammar of the language they are exposed to without explicit instruction. However, when second language acquisition is considered we observe that focusing on meaning only, like in L1 acquisition, is not sufficient to achieve native-like competence. The issue of incorporating “ grammar instruction” within second language learning/teaching is among the most debated topics. The major points in the debates include whether, how and when we should integrate grammar instruction.
The current views about the status of “grammar instruction” within task-based language teaching can be summarized and termed as focus on form. One of the major choices regarding “focus on form” in classroom involves proactive or reactive approaches. Long (1991) defines reactive approach as a preferred type as he suggests drawing learners’ attention to linguistic elements as they arise incidentally in lessons. Similarly, Doughty and Williams (1998) indicate that reactive approach is more compatible with the principles of communicative language teaching and state the advantages of using the reactive approach. On the orher hand, research (Carroll and Swain, 1993; Lyster and Ranta, 1997; Lightbown, 1998; Mackey and Philp, 1998) has shown that teachers must be careful with the application of the reactive approach and that the type of reactive techniques used, learners’ L1, and their developmental readiness may play roles in its effectiveness. Even though it is crucial to decide whether proactive or reactive approach should be adopted, definitive results have not been suggested on this relatively less-studied issue.
This paper examines the effectiveness of the two types of approaches and at the same time, applies a third approach that the researcher calls “postactive”. Postactive focus on form involves drawing learners’ attention to the form after the task has been completed. In other words, teacher observes students during the process of communicating in L2 and completing the task and notes down pervasive learner errors and problematic forms. S/he then organizes a session for “focus on form”. Thus, this study investigates three groups of EFL learners who completed the same task and compares the three types of approaches to focus on form adopted in classroom.

Research Questions

Does the treatment of proactive focus on English articles affect students’ use of them ?

Does the treatment of reactive focus on articles affect students’ use of the ?

Does the post-active focus on articles affect students’ use of them ?

Which type of focus on form affects students’ use of English articles the most ?

Context of the Study

The study was designed to study the effects of three different instructional treatments regarding the structure in focus. It can be categorized as quasi-experimental because there were three groups of learners receiving different instructional treatments under similar circumstances and the results were compared.

Subjects

The subjects in the study were 62 Turkish learners of English attending Grade 5 at a private elementary school in Turkey. There were three groups that were formed of students from three different classrooms. Group 1 consisted of 21 students, Group 2 were 19 students and Group 3 had 22 students. The subjects were at the age of 11-12 at the time of data collection. The learners spoke Turkish at home and at school while taking other classes. A private school rather than a state school was chosen for the investigation because of two major reasons:

1. State schools offer limited number of hours of English instruction; about 2-4 hours a week. The contact hours may not be sufficient to carry out the study.

2. It may not be possible to apply a new treatment which was not stated in the school curriculum.

Teachers
The teachers were graduates of Faculty of Education specializing in teaching English as a foreign language. They were quite fluent and could be considered as near-native in English.

Task

The task implemented for all three groups of learners was a picture description task. The reason for the choice of “picture description” is to provide learners with ample opportunity to use indefinite and definite articles during the task.

Instructional Treatments
Three different types of treatment were applied; one for each group. Focus on form within the framework of task-based language teaching takes two forms: proactive focus and reactive focus. The researcher applies a different third type : postactive focus on form. Group 1 received proactive focus, Group 2 received reactive focus and Group 3 received postactive focus.

Form in Focus
Definite and indefinite articles are chosen for this study for three reasons:
· Articles in English are usually acquired late because they have low saliency. i.e. they are not noticed very easily by learners

· Articles have low communicative need: i.e. they have no or very little effect on communication

· Turkish learners of English tend to overuse the definite article “the”. They have serious problems with the correct use of articles.

Procedures
Before the treatment, a pretest was administered to all three groups to diagnose learners’ performance on the use of articles.
Group 1: Group 1 received proactive focus on articles, so before they completed the main task of “picture description”, an input enhancement activity and a production activity were administered. The input enhancement activity was based on Sharwood Smith (1993); and it is recommended for older children in grades 4 to 8 (White, Spada; Lightbown and Ranta, 1991; Wright, 1996). The production activity was based on Harley (1998), who aimed to elicit definite and indefinite articles of French from English speaking learners of French. Harley focused on the masculine and feminine characteristics of the articles whereas this study was designed to focus on definite and indefinite articles in English as a foreign language. For the input enhancement activity (based on Leeman, et al. 1995), the students in Group 1 received a reading text in which the target form (definite and indefinite articles) were highlighted, underlined and color-coded. The students read and answered questions about the text orally. The students were told to pay attention to how definiteness of the objects are expressed in the text. For the production activity (based on Harley, 1998), the students were shown pictures of two objects and asked what they were. They were supposed to say: e.g. two apples. The teacher hid one of them and asked the students what it was. This time they were supposed to say: “ an apple”. This part of the task aimed to elicit indefinite articles and the teacher wrote the correct responses on the board underlining the indefinite article used. In order to elicit definite articles, the teacher put her finger on one of the pictures and asked which picture she put her finger on. The learners were expected to say “on the red apple”. The teacher again wrote the correct response on the board underlining the definite article for students to notice. After the proactive focus on form, the learners were instructed to complete the main task “ picture description”. They were asked to describe pictures where they had to use definite and indefinite articles, e.g. “there is a table; there is an apple on the table”.

Group 2: Group 2 received reactive focus on articles, so this group started directly with the main task of “picture description”. When the students had problems with using articles and made mistakes during the task, she intervened and implemented the same techniques of focus on form, which are input enhancement activity and production activity described above. After these reactive techniques are completed, the students continued to complete the main task “picture description”.

Group 3: Group “ received postactive focus on articles, so the students in this group started directly with the main task “picture description”. After they completed the main task, the teacher organizes a seperate session for focusing on articles. During the “postactive focus on form” session, the teacher applied the techniques, input enhancement activity and production activity used for Group 1 and Group 2.
 Group 1 Group 2 Group 3
	Proactive focus on form
	Reactive focus on form
	Postactive focus on form

	Pretest
	Pretest
	Pretest

	· Input enhancement activity
	Main task started
	Main Task completed totally

	· Production activity
	· Input enhancement activity
	· Input enhancement activity

	Main Task

“picture description”
	· Production activity
Main task completed
	· Production activity

	Immediate Posttest
	Immediate posttest
	Immediate posttest

	Delayed posttest
	Delayed posttest
	Delayed posttest

A summary of the three types of “focus on form” applied to the groups
The pretest was administered in one class session one day before the treatments. The treatments were administered in two class sessions, one for each treatment and the main task took two more class sessions. The immediate posttest was administered in another class session on the same day. Thus, the total amount of time for the investigation was six class sessions. Delayed posttest was administered three months later, after the summer holiday.
Results

Comparing pretest and posttest scores within each group, an obvious gain was found for all the three of them. Therefore, we can say that “focus on form” definitely helps to make articles in English more salient and increases learners’ correct use of them.
	GROUP
	Number of students
	Pretest
	Immediate posttest
	Delayed posttest

	G 1
	21
	25%
	65%
	55%

	G 2
	19
	30%
	62%
	50%

	G 3
	22
	20%
	50%
	40%

Percentages of correct use of articles for the groups on pretests, immediate posttests and delayed posttests
