THE HANDBOOK OF SECOND LANGUAGE ACQUISITION

Blackwell Handbooks in Linguistics

This outstanding multi-volume series covers all the major subdisciplines within linguistics today and, when complete, will offer a comprehensive survey of linguistics as a whole.

Already published:

The Handbook of Child Language
Edited by Paul Fletcher and Brian MacWhinney

The Handbook of Phonological Theory Edited by John A. Goldsmith

The Handbook of Contemporary Semantic Theory Edited by Shalom Lappin

The Handbook of Sociolinguistics Edited by Florian Coulmas

The Handbook of Phonetic Sciences
Edited by William J. Hardcastle and John Laver

The Handbook of Morphology
Edited by Andrew Spencer and Arnold Zwicky

The Handbook of Japanese Linguistics Edited by Natsuko Tsujimura

The Handbook of Linguistics

Edited by Mark Aronoff and Janie Rees-Miller

The Handbook of Contemporary Syntactic Theory Edited by Mark Baltin and Chris Collins

The Handbook of Discourse Analysis

Edited by Deborah Schiffrin, Deborah Tannen, and Heidi E. Hamilton

The Handbook of Language Variation and Change

Edited by J. K. Chambers, Peter Trudgill, and Natalie Schilling-Estes

The Handbook of Historical Linguistics

Edited by Brian D. Joseph and Richard D. Janda

The Handbook of Language and Gender

Edited by Janet Holmes and Miriam Meyerhoff

The Handbook of Second Language Acquisition

Edited by Catherine Doughty and Michael H. Long

The Handbook of Second Language Acquisition

EDITED BY

Catherine J. Doughty and Michael H. Long

350 Main Street, Malden, MA 02148-5018, USA 108 Cowley Road, Oxford OX4 1JF, UK 550 Swanston Street, Carlton South, Melbourne, Victoria 3053, Australia Kurfürstendamm 57, 10707 Berlin, Germany

The right of Catherine J. Doughty and Michael H. Long to be identified as the Authors of the Editorial Material in this Work has been asserted in accordance with the UK Copyright, Designs, and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs, and Patents Act 1988, without the prior permission of the publisher.

First published 2003 by Blackwell Publishing Ltd

Library of Congress Cataloging-in-Publication Data

The handbook of second language acquisition / edited by Catherine J. Doughty and Michael H. Long.

p. cm. - (Blackwell handbooks in linguistics; 14)

Includes bibliographical references and index.

ISBN 0-631-21754-1 (hardcover : alk. paper)

1. Second language acquisition. I. Doughty, Catherine. II. Long, Michael H. III. Series.

P118.2 .H363 2003 418-dc21

2002154756

A catalogue record for this title is available from the British Library.

Set in 10/12pt Palatino by Graphicraft Limited, Hong Kong Printed and bound in the United Kingdom by TJ International, Padstow, Cornwall

For further information on Blackwell Publishing, visit our website: http://www.blackwellpublishing.com

Contents

Lis	t of Contributors	V111
Ac	knowledgments	x
I	Overview	1
1	The Scope of Inquiry and Goals of SLA CATHERINE J. DOUGHTY and MICHAEL H. LONG	3
II	Capacity and Representation	17
2	On the Nature of Interlanguage Representation: Universal Grammar in the Second Language Lydia White	19
3	The Radical Middle: Nativism without Universal Grammar WILLIAM O'GRADY	43
4	Constructions, Chunking, and Connectionism: The Emergence of Second Language Structure NICK C. ELLIS	63
5	Cognitive Processes in Second Language Learners and Bilinguals: The Development of Lexical and Conceptual Representations JUDITH F. KROLL and GRETCHEN SUNDERMAN	104
6	Near-Nativeness	130

III	Environments for SLA	153
7	Language Socialization in SLA Karen Ann Watson-Gegeo and Sarah Nielsen	155
8	Social Context JEFF SIEGEL	178
9	Input and Interaction SUSAN M. GASS	224
10	Instructed SLA: Constraints, Compensation, and Enhancement CATHERINE J. DOUGHTY	256
IV	Processes in SLA	311
11	Implicit and Explicit Learning Robert DeKeyser	313
12	Incidental and Intentional Learning JAN H. HULSTIJN	349
13	Automaticity and Second Languages NORMAN SEGALOWITZ	382
14	Variation SUZANNE ROMAINE	409
15	Cross-Linguistic Influence Terence Odlin	436
16	Stabilization and Fossilization in Interlanguage Development MICHAEL H. LONG	487
V	Biological and Psychological Constraints	537
17	Maturational Constraints in SLA Kenneth Hyltenstam and Niclas Abrahamsson	539
18	Individual Differences in Second Language Learning Zoltán Dörnyei and Peter Skehan	589

		Contents	vii
19	Attention and Memory during SLA PETER ROBINSON		631
20	Language Processing Capacity Manfred Pienemann		679
VI	Research Methods		715
21	Defining and Measuring SLA John Norris and Lourdes Ortega		717
22	Data Collection in SLA Research CRAIG CHAUDRON		762
VI	The State of SLA		829
23	SLA Theory: Construction and Assessment Kevin R. Gregg		831
24	SLA and Cognitive Science Michael H. Long and Catherine J. Doughty		866
Ind	ex		871

Contributors

Niclas Abrahamsson

Stockholm University

Craig Chaudron University of Hawai'i

Robert M. DeKeyser University of Pittsburg

Zoltán Dörnyei University of Nottingham

Catherine J. Doughty University of Hawai'i

Nick C. EllisBangor University of Wales

Susan M. GassMichigan State University

Michigan State University

Kevin Gregg

Momoyama Gakuin/St Andrew's University

Jan H. Hulstijn University of Amsterdam

Kenneth Hyltenstam Stockholm University

Judith F. Kroll Pennsylvania State University

Michael H. Long University of Hawai'i

Sarah Nielsen

Las Positas College

John Norris

Northern Arizona University

Terence Odlin

Ohio State University

William O'Grady

University of Hawai'i

Lourdes Ortega

Northern Arizona University

Manfred Pienemann

Paderborn University

Peter Robinson

Aoyama Gakuin University

Suzanne Romaine

Merton College, University of Oxford

Norman Segalowitz

Concordia University

Jeff Siegel

University of New England, Armadale, and University of Hawai'i

Peter Skehan

King's College, London

Antonella Sorace

University of Edinburgh

Gretchen Sunderman

University of Illinois at Urbana-Champaign

Karen Ann Watson-Gegeo

University of California, Davis

Lydia White

McGill University

Acknowledgments

The editors gratefully acknowledge the following, who provided valuable reviews of one or more of the chapters: Alan Beretta, Craig Chaudron, Richard Cameron, Robert DeKeyser, Susan Gass, Kevin Gregg, Jan Hulstijn, Georgette Ioup, Peter Robinson, Dick Schmidt, Bonnie Schwartz, Larry Selinker, Mary Tiles, Michael Ullman, Jessica Williams, Lydia White, Kate Wolfe-Quintero, and several individuals who prefer to remain anonymous. The support and efficiency of Steve Smith, Sarah Coleman, and Fiona Sewell at Blackwell Publishing were greatly appreciated.