

University of Wollongong
Research Online

University of Wollongong Thesis Collection
1954-2016

University of Wollongong Thesis Collections

2001

The role of classroom interaction in second language acquisition in Sri Lanka

Marie Elizabeth Perera
University of Wollongong

Follow this and additional works at: <https://ro.uow.edu.au/theses>

University of Wollongong

Copyright Warning

You may print or download ONE copy of this document for the purpose of your own research or study. The University does not authorise you to copy, communicate or otherwise make available electronically to any other person any copyright material contained on this site.

You are reminded of the following: This work is copyright. Apart from any use permitted under the Copyright Act 1968, no part of this work may be reproduced by any process, nor may any other exclusive right be exercised, without the permission of the author. Copyright owners are entitled to take legal action against persons who infringe their copyright. A reproduction of material that is protected by copyright may be a copyright infringement. A court may impose penalties and award damages in relation to offences and infringements relating to copyright material.

Higher penalties may apply, and higher damages may be awarded, for offences and infringements involving the conversion of material into digital or electronic form.

Unless otherwise indicated, the views expressed in this thesis are those of the author and do not necessarily represent the views of the University of Wollongong.

Recommended Citation

Perera, Marie Elizabeth, The role of classroom interaction in second language acquisition in Sri Lanka, Doctor of Philosophy thesis, Faculty of Education, University of Wollongong, 2001. <https://ro.uow.edu.au/theses/1805>

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library: research-pubs@uow.edu.au

NOTE

This online version of the thesis may have different page formatting and pagination from the paper copy held in the University of Wollongong Library.

UNIVERSITY OF WOLLONGONG

COPYRIGHT WARNING

You may print or download ONE copy of this document for the purpose of your own research or study. The University does not authorise you to copy, communicate or otherwise make available electronically to any other person any copyright material contained on this site. You are reminded of the following:

Copyright owners are entitled to take legal action against persons who infringe their copyright. A reproduction of material that is protected by copyright may be a copyright infringement. A court may impose penalties and award damages in relation to offences and infringements relating to copyright material. Higher penalties may apply, and higher damages may be awarded, for offences and infringements involving the conversion of material into digital or electronic form.

**THE ROLE OF CLASSROOM INTERACTION IN SECOND LANGUAGE
ACQUISITION IN SRI LANKA**

A thesis submitted in fulfilment of the requirement for the award of the degree of

DOCTOR OF PHILOSOPHY

from

THE UNIVERSITY OF WOLLONGONG

by

MARIE ELIZABETH SRIYANI PERERA

BA, PGDE [TESL], MPhil (Sri Lanka)

Faculty of Education

November, 2001

DEDICATION

To my father who instilled in me the importance of learning English.

To all teachers including my parents who guided and inspired me not to give up when the road to success seemed impossible.

TABLE OF CONTENTS

	Page
List of Tables	i
List of abbreviations	iii
List of appendices	iv
Acknowledgments	v
Abstract	vi
Chapter 1 INTRODUCTION	
1.1 Aim of the study	1
1.2 Background to the study	1
1.2.1 Historical Development of ESL prior to Independence	1
1.2.2 Teaching of English after Independence	5
1.3 Curriculum reforms and teaching of ESL	8
1.4 The development of the EED materials: a new teaching approach	14
1.5 Current reforms	16
1.6 Focus on the classroom	20
1.7 Broad issues affecting L2 pedagogy in Sri Lanka	22
1.8 Research Questions and outline of the thesis	25
Chapter 2 THEORIES OF SECOND LANGUAGE TEACHING	
2.1 Introduction	26
2.2 Historical development of second language methodology	26
2.3 Development of communicative language teaching	31
2.4 Different approaches within CLT	33
2.4.1 Content Approach	34
2.4.2 Process Approach	38
2.5 Methodology	40
2.5.1 Principles	40
2.5.2 Activities and procedures	41
2.5.3 Role of the teacher and students	42
2.5.4 The Role of the learning materials	43
2.5.5 Use of the mother tongue	44
2.6 CLT in practice	45
2.7 Research on CLT practice	48
Chapter 3 THEORIES OF SECOND LANGUAGE LEARNING	
3.1 Introduction	53
3.2 SLA studies leading to theories relating to input and interaction	54
- prior to 1980s	
3.2.1 The influence of behaviourism and structuralism	54
3.2.2 The influence of cognitive psychology and the LAD	55
3.2.3 The influence of developmental psychology, error analysis and interlanguage	56

3.2.4	Discourse analysis and concept of scaffolding in SLA
3.3	Theories relating to input and interaction after 1980
3.3.1	Input hypothesis
3.3.2	Interaction hypothesis
3.3.3	Comprehensible output hypothesis
3.4	Focus on form
3.5	Communicative language teaching and SLAR
3.5.1	Task-based language teaching (TBLT)
3.5.2	Discourse based language teaching (DBLT)
3.6	Current thinking in SLA

Chapter 4 METHODOLOGY

4.1	Introduction
4.2	Research methodology
4.3	Selection of the schools and participants
4.4	Ethical considerations
4.5	Data collection
4.5.1	Observation
4.5.2	Interviews
4.5.3	Audio recordings and transcribing
4.5.4	Documents
4.6	Research questions and data analysis
4.6.1	Analysis of the learning materials
4.6.2	Analysis of the case studies
4.7	COLT observation scheme
4.7.1	COLT categories

Chapter 5 ENGLISH EVERY DAY

5.1	Introduction
5.2	An English Course for Grade Six
5.3	English Every Day
5.3.1	The Pupil's book
5.3.2	Teacher's Guide
5.3.3	Recorded Materials
5.3.4	The Work book
5.4	The Syllabus
5.5	Methodology
5.6	Research related to EED materials and classroom interaction
5.7	Conclusion

Chapter 6 Vanitha

6.1	Introduction
6.2	The School: <i>Vanitha</i>
6.3	"Latha"

6.4	The Class: "Class 7	130
6.5	The Lessons	131
6.5.1	Lesson 1 — Useful Dialogues	132
6.5.2	Lesson 2 — Listening — "Who's Who"	139
6.5.3	Lesson 3 — Grammar in Action— "The Simple Present Negative"	148
6.5.4	Lesson 4 — Grammar in Action—"Comparing Things"	154
6.5.5	Lesson 5 — Role Play— "Anne makes a mistake"	160
6.6	Discussion	167
6.7	Conclusion	173

Chapter 7 Mahasen

7.1	The School: <i>Mahasen</i>	174
7.2	"Rasa"	176
7.3	The Class: "Class 2"	177
7.4	The Lessons	178
7.4.1	Lesson 1 — Word Study — "Vehicles"	178
7.4.2	Lesson 2 — Learning Together — "Calender"	188
7.4.3	Lesson 3 — Role Play — Rāvi is lucky"	200
7.4.4	Lesson 4 — Finding Out — " Lost in the countryside"	204
7.4.5	Lesson 5 — Grammar in Action — "Negatives in the Future"	219
7.5	Discussion	226
7.6	Conclusion	230

Chapter 8 Maya

8.1	The School: Maya	232
8.2	"Sama"	234
8.3	The Class: "Class 3"	235
8.4	The Lessons	236
8.4.1	Lesson 1 — Finding Out —Bādulla"	237
8.4.2	Lesson 2 — Useful Dialogues	244
8.4.3	Lesson 3 — Role Play — "Anne makes a mistake"	251
8.4.4	Lesson 4 — Word Study — "Vehicles"	258
8.4.5	Lesson 5 — Listening — "Magic Squares"	264
8.5	Discussion	271
8.6	Conclusion	275

Chapter 9 Raja

9.1	The School: Raja	277
9.2	"Priya"	279
9.3	The Class: "Class 4"	281
9.4	The Lesson	283
9.4.1	Lesson 1 — Word Study — "Shopping"	283
9.4.2	Lesson 2 — Learning Together — "Who's doing what"?	293
9.4.3	Lesson 3 — Grammar in Action — "Can, Cannot, Can't"	303
9.4.4	Lesson 4 — Finding Out — "How soap cleans our clothes"	311
9.4.5	Lesson 5 — Listening — " Magic Squares"	315
9.5	Discussion	318

9.6	Conclusion	324
Chapter	10	Discussion and Conclusions
10.1	Introduction	325
10.2	The learning materials, the teacher and the learner	326
10.2.1	The learning materials	326
10.2.2	The teachers	330
10.2.3	The learners	334
10.2.4	The relationship between the learning materials, teachers and students	337
10.3	Teacher-pupil oral interactions in the classrooms	338
10.3.1	Input hypothesis	339
10.3.2	Interaction hypothesis	339
10.3.3	Comprehensible output hypothesis	341
10.3.4	Use of L1	341
10.3.5	Group and pair work	343
10.3.6	Teaching language skills	345
10.3.7	Feedback and error correction	347
10.3.8	Teaching of grammar and use of language	348
10.3.9	Teacher-pupil oral interaction and possible opportunities for second language development	351
10.4	Implications of the study	352
10.4.1	Theoretical implications	352
10.4.2	Classroom implications	353
10.5	Future research	356
	References	357
	Appendices	367

LIST OF TABLES

		Page
Table 6.1	Summary of lesson 1	135
Table 6.2	Participant organisation by class time	136
Table 6.3	Student modality as a percentage of class time	137
Table 6.4	Summary of lesson 2 and instructions in the TG	140
Table 6.5	Participant organisation by class time	145
Table 6.6	Student modality as a percentage of class time	146
Table 6.7	Summary of lesson 3	151
Table 6.8	Participant organisation by class time	152
Table 6.9	Student modality as a percentage of class time	153
Table 6.10	Summary of lesson 4	157
Table 6.11	Participant organisation by class time	157
Table 6.12	Student modality as a percentage of class time	158
Table 6.13	Summary of lesson 5 and instruction in the TG	160
Table 6.14	Participant organisation by class time	165
Table 6.15	Student modality as a percentage of class time	165
Table 7.1	Summary of lesson 1 and instructions in the TG	180
Table 7.2	Participant organisation by class time	185
Table 7.3	Student modality as a percentage of class time	186
Table 7.4	Summary of lesson 2 and instructions given in the TG	190
Table 7.5	Participant organisation by class time	197
Table 7.6	Student modality as a percentage of class time	198
Table 7.7	Summary of lesson 3 and instructions in the TG	201
Table 7.8	Participant organisation by class time	206
Table 7.9	Student modality as a percentage of class time	207
Table 7.10	Summary of lesson 4 and instructions in the TG	210
Table 7.11	Participant organisation by class time	216
Table 7.12	Student modality as a percentage of class time	217
Table 7.13	Summary of lesson 5	224
Table 7.14	Participant organisation by class time	224
Table 7.15	Student modality as a percentage of class time	225
Table 8.1	Summary of lesson 1 and the instructions in the TG	241
Table 8.2	Participant organisation by class time	242
Table 8.3	Student modality as a percentage of class time	243
Table 8.4	Summary of lesson 2	248
Table 8.5	Participant organisation by class time	249

Table 8.6	Student modality as a percentage of class time	250
Table 8.7	Summary of lesson 3 and instructions in the TG	252
Table 8.8	Participant organisation by class time	256
Table 8.9	Student modality as a percentage of class time	257
Table 8.10	Summary of lesson 4 and instructions in the TG	261
Table 8.11	Participant organisation by class time	262
Table 8.12	Student modality as a percentage of class time	262
Table 8.13	Summary of lesson 5 and instructions in the TG	268
Table 8.14	Participant organisation by class time	269
Table 8.15	Student modality as a percentage of class time	269
Table 9.1	Summary of lesson 1 and instructions in the TG	288
Table 9.2	Participant organisation by class time	290
Table 9.3	Student modality as a percentage of class time	291
Table 9.4	Summary of lesson 2 and instructions in the TG	293
Table 9.5	Participant organisation by class time	299
Table 9.6	Student modality as a percentage of class time	300
Table 9.7	Summary of lesson 3	306
Table 9.8	Participant organisation by class time	307
Table 9.9	Student modality as a percentage of class time	307
Table 9.10	Summary of lesson 4 and instructions in the TG	312
Table 9.11	Summary of lesson 5 and instructions in the TG	314

LIST OF ABBREVIATIONS

CLT	Communicative Language Teaching
COLT	Communicative Orientation of Language Teaching
DBLT	Discourse based language teaching
EED	English Every Day
ESL	English as a Second Language
L1	First Language (Mother Tongue)
L2	Second Language
SLA	Second Language Acquisition
SLAR	Second Language Acquisition Research
TG	Teachers' Guide
TBLT	Task based language learning

LIST OF APPENDICES

		Page
Appendix	I The interview schedule	365
Appendix	II COLT observation scheme	366
Appendix	III Useful Dialogues - TG instructions	367
Appendix	IV Work book activity	368
Appendix	V Listening Lesson	369
Appendix	VI Grammar Lesson	370
Appendix	VII Role Play - Anne makes a mistake	371
Appendix	VIII Word Study - Vehicles	372
Appendix	IX Role Play - Ravi is lucky	373
Appendix	X Finding Out — Post questions	374
Appendix	XI Word Study — Shopping	375
Appendix	XII 'Action cards'	376
Appendix	XIII Finding Out- How soap cleans our clothes	377
Appendix	XIV Questions on the Finding Out	378
Appendix	XV Consent Forms	379

ACKNOWLEDGMENTS

I am very grateful to the following people and organisations without whose assistance this study would not have been possible.

To the TETD Project, the Ministry of Education in Sri Lanka and the World Bank for awarding me a scholarship.

To the University of Colombo for nominating me for the scholarship and for granting me study leave for the duration of the study.

To Professor Swarna Wijetunga for obtaining approval for the continuation of funds for the study. If not for her this study would not have been a reality.

To Associate Professor Janice Wright for accepting to be my principal supervisor, for her guidance, support and encouragement through out the study which has been so valuable to me and to Ms Lynn Banbrook for her comments, guidance and support which has been very helpful.

To Associate Professor Beverly Derewianka for her guidance in the early stages of the study, to Dr Christine Fox, the coordinator of the Sri Lankan group and the Ilawara Technology Corporation for the management of the project.

I am deeply indebted to the teachers who volunteered to be the participants in the study for their wonderful cooperation, to the students and the principals of the four schools for allowing me to be in their classrooms.

To Professors Swarna Wijetunga, C. Kariyawasam and W. A. de Silva for their constant encouragement and support in numerous ways through out this study.

To my friends in the Research Office, Sharon, Ruiyun Xu and Masanori for being such good friends, for being there always to share my joys and sorrows and to Indira and all other friends in Sri Lanka who supported me in different ways.

To my parents who instilled in me a love for learning, pride in accomplishment and guided me to work according to schedule. To my mother, sister and brother in law for always being there for me and ungrudgingly complying with all my email requests.

ABSTRACT

The objective of teaching English as a second language in the secondary schools in Sri Lanka is for oral communication. Between 1985 to 1999, the English Every Day (EED) learning materials were used in all Sri Lankan schools. These materials were informed by Communicative Language Teaching (CLT), which advocates oral interaction. The available literature suggests that the teaching of English in Sri Lanka is not satisfactory and does not meet the needs of the majority of Sri Lankan students. Attempts have been made to find ways of improving the teaching of English by changing the curriculum regularly, yet very few classroom based studies have been conducted. The reasons for very little success in the teaching of English could be in part due to trying to find the best method to teach English rather than identifying the problems faced in learning English in the classroom.

The purpose of this study was to investigate the role of classroom interaction in second language acquisition in Sri Lanka. The study was guided by two main research questions. The first asked how the relationship between the teacher, the students and the learning materials provided opportunities for second language learning in selected second language classrooms; and the second how the teacher-pupil oral interactions in the classrooms promoted possibilities for second language development.

These questions were examined in relation to four schools selected from diverse socio-cultural backgrounds, using a predominantly ethnographic approach based on observational case studies. However, as the learning materials used in the classrooms were based on CLT, a more focussed approach drawing on CLT and Second Language Acquisition theories specific to oral interaction was used to complement the qualitative data collected for each case.

The selection of the four schools from diverse backgrounds permitted comparisons across the cases. In each school the main data gathering techniques were audio recordings of oral interactions and field notes. Open ended interviews with teachers, the collection of documentation such as student learning materials, lesson notes and teacher record books were used as supplementary data.

The socio-cultural and political influences on the historical development of English as a second language in Sri Lanka were investigated in order to understand the context in which English is taught. The learning materials used in the classrooms were analysed in relation to CLT principles to identify the teaching methodology used in the

classrooms and the potential areas of difficulties for teachers in promoting second language development in the classroom. The transcripts of recorded teacher-pupil interactions, interview data and field notes were analysed to examine how the classroom practices exemplify the principles on which the learning materials are based and the opportunities provided in each classroom for second language learning.

The findings of the study indicate that the interactions observed in the classrooms were the outcomes of a complex relationship between a heterogeneous group of students, their teachers who differed in terms of their experiences and preparation for teaching English, and the EED learning materials. The purpose for which the students learned English differed across schools, as well as between students, and was related to the culture of the school and the students socio-economic background. In addition, there was a mismatch between the recommended process-oriented teaching approach in the learning materials and the Sri Lankan product-based examination system. As a result of these complex factors, which are also related to the socio-cultural and political context in Sri Lanka, the opportunities provided for second language development were different in each of the observed classrooms in this study.

The findings in this study challenge the assumption in Sri Lanka that equal opportunities to learn English can be provided simply by using the same learning materials, based on the same teaching approach with all the students. These findings suggest the need for more classroom based ethnographic research to understand the complex factors affecting the teaching of English and to inform teacher education programs. It also underscores the differences between ESL classrooms across cultures and within cultures and the danger of advocating classroom practices as effective in all contexts.