PAGE
2

Teaching vocabulary: Going beyond the textbook

Penny Ur

ETAI Beer Sheva 2009
Some research-based facts about vocabulary teaching

Vocabulary is the most important aspect of language to teach

You can understand a reading text and make yourself understood with almost no grammar, but you can’t get anywhere without vocabulary. It is more important than reading strategies for understanding a text. It is also the best single measure of proficiency.

Learners need to acquire a large number of lexical items
They need to understand 98% of a text in order to understand the main gist, and in order to guess the rest from context.

For an unsimplified text, this means about 5,000 – 8,000 words (Schmitt, 2008). By the end of 6th grade they may know 1000: so need another 4,000 – 7,000 over the next 6 years: 20 – 30 a week!!

Many of the lexical items learners need to know are ‘chunks’

‘Chunks’ are expressions we learn as global units: by the way, I don’t know, never mind, back and forth, in favor of, make a difference

‘Collocations’ are the way words ‘prefer’ to link with other words: responsible + for, rosy + cheeks, high + mountain (not tall)
TASK: How many ‘chunks’ can you find in the following text:
The mobile phone has changed the lives of people all over the world. Here are a few facts:

In many countries there are more mobile phones in use than regular phones. People in remote areas in countries such as Kenya, India and Peru often don’t have regular phones. Until the invention of the mobile phone they were not able to communicate with the outside world.

Photographs of important events, like the tsunami in the Indian Ocean in 2004 and Hurricane Katrina in 2005, are now taken on mobile phones. These often become the first pictures seen on television.

Mobile phones can save lives. For example, if you have your mobile phone on in an earthquake, a rescue party can find your location.

You can’t acquire enough vocabulary only through incidental encounters

By ‘picking up’ through extensive reading or listening: learners appear to learn only one new word per 2,000 - VERY slow! So we need deliberate teaching and re-teaching of new items.

It’s most important to teach the commonest words

700 most common words make up 70% of text. Then in order to get up to 85% you need 2,500 (an extra 1,800); and so on.
It’s vitally important to make sure that the commonest items are mastered, and not to spend too much time and energy on the ones they are unlikely to encounter very much.

Frequency lists are available based on corpora: e.g. ftp://ftp.itri.bton.ac.uk/bnc/lemma.num
New items need to be presented as fast and efficiently as possible

Inferring from context is highly inefficient, as is looking up in the dictionary. The best first encounter is through a quick demonstration of meaning + impact-ful written and spoken forms. Don’t hang around: save the context-based activities for review.

In order to acquire a word, a learner needs to review it

Probably at least ten times. Common words like there – no problem, likely to come up in texts; but more advanced words like taste are not so likely.
To recap:

1. Vocabulary is crucially important for language learning.

2. Learners need to learn a large amount of vocabulary
3. ‘Chunks’ need to be taught as well as single words.

4. Vocabulary has to be deliberately taught.

5. Common items have highest priority.

6. New items need to be taught efficiently and impact-fully.

7. Multiple review of new items is vital.
Don’t our textbooks provide for all this? Sometimes, yes. More often – not.
Step 1: A checklist
Does your textbook …

	
	Yes
	No

	1. …show lists of target vocabulary each unit?
	
	

	2. … provide a reasonable number of items?
	
	

	3. …include ‘chunks’ in these lists?
	
	

	4. …distinguish between useful, frequent items and less useful, infrequent ones?
	
	

	5. …provide activities introducing new vocabulary?
	
	

	6. …provide plenty of activities reviewing new vocabulary?
	
	

If vocabulary lists are inadequate
Then we have to make or supplement them ourselves.
Tips:

· Keep a list of all the vocabulary you teach the class.

· If there aren’t enough items, then add them (from activities, from texts, from incidental sources)
If there aren’t many ‘chunks

Then we need to look out for them, draw students’ attention to them, and add them to lists
Tips:

· look out for obvious ‘chunks’ like all over the world, mobile (or c ell-) phone
· notice also flexible collocations like …(have/be/turn) on

· when you teach any single word, look out for items that go with it (prepositions after verbs, nouns that go after adjectives etc.) and teach them together (e.g. save + life

If the book doesn’t prioritize useful over less useful items…

… then we have to do it ourselves.

Tip:

Use http://www.lextutor.ca/vp/eng/ to check out which of the items are more/less frequent

(But it’s only a tool: we may want to prioritize differently; and it doesn’t recognize chunks)
If the book doesn’t introduce new items efficiently

… then we need to do it.

Tips:

- Simply write up on the board, and leave there

- Use translation to clarify meaning

- Use (dramatic/humorous) representations (pictures? icons? mimes? Jokes?)
- Or – preferably – both.

- use mnemonic devices / keywords (e.g.sky – skype, imagine your messages flying through the sky; donkey – disk-on-key, imagine a donkey working at the computer; screen - להקרין)
- Make students write the new items in vocabulary notebooks – with a translation if they don’t think they’ll remember meanings without.

If the book doesn’t provide enough review

…then we need to supplement

Tips:

Weekly (bilingual) dictations

Cumulative review activities

Various techniques:

Tip: review, don’t test

So don’t ask them to recall the item in response to a picture or definition…

Rather, make them a present of the items, and then tell them to do interesting things with them that will help fix them in their memories.

For example
1. Make up a sentence with an item

(but boring, so maybe rather:
make up a question;
make up a sentence with at least two of the items;
make up a negative sentence;
make up a true sentence;
make up an obviously untrue sentence…)

2. Personal sentence completion (and then sharing):

An important event I remember is:

3. Make up a story that includes all the items

Once there was a terrible hurricane ...

4. Brainstorm (but with full answers):

How many remote areas can you think of?

5. What kinds of people travel all over the world?

6. Quick Bingo

7. ‘Recall and share’
Further reading
Coady, J & T. Huckin. (1997). Second Language Vocabulary Acquisition. New York: Cambridge University Press.

Huckin, T & J. Coady. (1999). Incidental vocabulary acquisition in a foreign language. Studies in Second Language Acquisition, 21(2), 181-93.

Laufer, B. (2003). Vocabulary acquisition in a second language: do learners really acquire most vocabulary by reading? Some empirical evidence. Canadian Modern Language Review, 59(4), 567-587.

Nation, I. S. P. (2000). Learning Vocabulary in Another Language. Cambridge: Cambridge University Press.

Read, J. (2004). Research in teaching vocabulary. Annual Review of Applied Linguistics, 24, 146-161.

Schmitt, N. (2000). Vocabulary in Language Teaching. Cambridge: Cambridge University Press.

Schmitt, N. (2008). Instructed second language vocabulary learning. Language Teaching Research, 12(3), 329-363.

Webb, S. (2007). The effects of repetition on vocabulary knowledge. Applied Linguistics, 28(1), 46-65.

Penny Ur

ETAI mini-conference

Rishon LeTzion, 2009

