

Studies in Second Language Learning and Teaching

Department of English Studies, Faculty of Pedagogy and Fine Arts, Adam Mickiewicz University, Kalisz
<http://www.sslt.amu.edu.pl>

Editors:

Editor: Mirosław Pawlak (Adam Mickiewicz University, Kalisz)

Assistant to the Editor: Jakub Bielak (Adam Mickiewicz University, Kalisz)

Assistant to the Editor: Mariusz Kruk (Adam Mickiewicz University, Kalisz)

Assistant to the Editor: Anna Mystkowska-Wiertelak (Adam Mickiewicz University, Kalisz)

Vol. 2 No. 2 June 2012

Editorial Board:

Janusz Arabski (University of Silesia)

Larissa Aronin (Trinity College, Dublin)

Simon Borg (University of Leeds)

Piotr Cap (University of Łódź)

Anna Cieślicka (Texas A&M International University, Adam Mickiewicz University, Poznań)

Kata Csizer (Eötvös University, Budapest)

Maria Dakowska (University of Warsaw)

Jean-Marc Dewaele (Birkbeck College, University of London)

Krystyna Drożdżał-Szelest (Adam Mickiewicz University, Poznań)

Rod Ellis (University of Auckland)

Danuta Gabryś-Barker (University of Silesia)

Rebecca Hughes (University of Sheffield)

Hanna Komorowska (University of Warsaw, SWPS)

Diane Larsen-Freeman (University of Michigan)

Barbara Lewandowska-Tomaszczyk (University of Łódź)

Jan Majer (University of Łódź)

Anna Michońska-Stadnik (University of Wrocław)

Anna Nizęgorodcew (Jagiellonian University, Kraków)

Terrence Odlin (Ohio State University)

Aneta Pavlenko (Temple University, Philadelphia)

François Pichette (University of Quebec)

Ewa Piechurska-Kuciel (Opole University)

Vera Regan (University College, Dublin)

Heidemarie Sarter (University of Potsdam)

Paweł Scheffler (Adam Mickiewicz University, Poznań)

Michael Sharwood Smith (Heriot-Watt University, Edinburgh)

Linda Shockey (University of Reading)

Teresa Siek-Piskozub (Adam Mickiewicz University, Poznań)

David Singleton (Trinity College, Dublin)

Włodzimierz Sobkowiak (Adam Mickiewicz University, Poznań)

Merrill Swain (University of Toronto)

Ewa Waniek-Klimczak (University of Łódź)

Maria Wysocka (University of Silesia)

KALISZ – POZNAŃ 2012

EDITOR:
Miroslaw Pawlak

ASSISTANTS TO THE EDITOR:
Jakub Bielak
Mariusz Kruk
Anna Mystkowska-Wiertelak

© Copyright by Wydział Pedagogiczno-Artystyczny, UAM Poznań

Proofreading: Melanie Ellis
Cover design: Joanna Dudek
Typesetting: Piotr Bajak

ISSN 2083-5205
eISSN 2084-1965

Studies in Second Language Learning and Teaching is published both in print and online, with the print edition being the original version.

Published by:
Department of English Studies
Faculty of Pedagogy and Fine Arts, Kalisz
Adam Mickiewicz University, Poznań
Contact information:
62-800 Kalisz, ul. Nowy Świat 28-30
tel. +48 62 7670730
fax +48 62 7645721

Printing and binding: Perfekt Gaul i wspólnicy sp. j., ul. Świerzawska 1, 60-321 Poznań

Special issue:
Affect in second language learning
and teaching

Guest editors:
Danuta Gabryś-Barker
Ewa Piechurska-Kuciel

Studies in Second Language Learning and Teaching

Department of English Studies, Faculty of Pedagogy and Fine Arts, Adam Mickiewicz University, Kalisz

Volume 2, Number 2, June 2012

<http://www.sslt.amu.edu.pl>

Contents

Notes on Contributors	151
Editorial	155
Articles:	
Jelena Mihaljević Djigunović – <i>Dynamics of learner affective development in early FLL</i>	159
Larissa Aronin – <i>Material culture of multilingualism and affectivity</i> ...	179
Peter MacIntyre, Tammy Gregersen – <i>Emotions that facilitate language learning: The positive-broadening power of the imagination</i>	193
Robert C. Gardner – <i>Integrative motivation and global language (English) acquisition in Poland</i>	215
Ewa Piechurska-Kuciel – <i>Gender-dependent language anxiety in Polish communication apprehensives</i>	227
Mirosław Pawlak – <i>The dynamic nature of motivation in language learning: A classroom perspective</i>	249
Book Reviews	279
Notes to Contributors	283

Notes on Contributors

Larissa Aronin is Professor at Oranim Academic College of Education in Israel. She has published in a range of international journals on a wide array of topics connected with multilingualism such as *The International Journal of the Sociology of Language*, *The International Journal of Multilingualism*, and *Language Teaching*. She is the co-author of *Multilingualism* (John Benjamins, 2012), contributed to *The Encyclopedia of Applied Linguistics* (Wiley-Blackwell, to be published in 2013) and co-edited *The Exploration of Multilingualism: Development of Research on L3, Multilingualism and Multiple Language Acquisition* (John Benjamins, 2009). She is an Advisory Board member of *Language Teaching* (CUP) and an Editorial Board member of *Studies in Second Language Learning and Teaching* and *International Journal of Multilingualism* (Routledge).

Contact details: (e-mail: larisa@research.haifa.ac.il)

Danuta Gabryś-Barker is Professor of English at the University of Silesia, Katowice, Poland, where she lectures in second language acquisition. Her main areas of interest are multilingualism and psycholinguistics (modalities, learner profiles and affectivity). She has published numerous articles nationally and internationally, and two books, *Aspects of Multilingual Storage, Processing and Retrieval* (University of Silesia Press, 2005) and *Reflectivity in Pre-service Teacher Education: A Survey of Theory and Practice* (University of Silesia Press, 2012). She has also edited the volume *Morphosyntactic Issues in Second Language Acquisition* (Multilingual Matters, 2008). She is the co-editor of *International Journal of Multilingualism* (Routledge).

Contact details: (e-mail: danuta.gabrys@gmail.com)

Robert C. Gardner obtained his PhD in psychology from McGill University in 1960. He joined the Department of Psychology at the University of Western Ontario as a lecturer in 1961 and continued his work there till July 2000, when he was appointed

Professor Emeritus of Psychology. He has written several books, among them *Social Psychology and Second Language Learning: The Role of Attitudes and Motivation* (Edward Arnold, 1985) and *Psychological Statistics Using SPSS for Windows* (Prentice Hall, 2001). In addition, he has published approximately 150 journal articles and book chapters, many of which deal with the role of attitudes and motivation in second language learning. Others are concerned with ethnic relations, ethnic stereotypes and ethnic attitudes, psycholinguistics, and statistical analysis.

Contact details: (e-mail: gardner@uwo.ca)

Tammy Gregersen is Professor of TESOL at the University of Northern Iowa, USA. She received her PhD in Linguistics from Universidad Catolica de Valparaiso, Chile in 1998. She spent 17 years teaching English, preparing EFL teachers, and researching at Universidad de Atacama in Copiapo, Chile. Her area of research centers on the individual differences that affect second language learning processing, including such factors as anxiety, motivation, self-esteem, beliefs, language learning strategies, perfectionism and learning styles. Besides her many conference presentations in Chile, Dr. Gregersen has also shared her research in Portugal, Spain, France, Poland and the United States.

Contact details: (e-mail: tammy.gregersen@uni.edu)

Peter MacIntyre is Professor of Psychology at Cape Breton University in Sydney, Canada. In 2004, he received the Gardner Prize for contribution to the study of language from the International Association for Language and Social Psychology. He has published over 50 articles and chapters in the area of the psychology of second language acquisition, that is, how attitudes, motivation, anxiety and related variables affect the acquisition of and communication in a second language. His interests are also in public speaking anxiety and volunteerism.

Contact details: (e-mail: peter_macintyre@cbu.ca)

Jelena Mihaljević Djigunović is SLA and TEFL Chair at Zagreb University's English Department. Her main research interests centre round teaching young learners, the age factor, affective learner variables, and FL teacher education. She has participated in several international projects on language learning and teaching. The most recent project she has been involved in is the Early Language Learning in Europe (ELLiE) study, a longitudinal multi-national project carried out in seven European countries. She has published extensively in national and international journals. Her publications include two research books, several volumes that she co-edited, and over 100 research papers.

Contact details: (e-mail: jdjigunovic@gmail.com)

Mirośław Pawlak is Professor of English in the English Department at the Faculty of Pedagogy and Fine Arts of Adam Mickiewicz University, Kalisz, Poland. His main areas of interest are SLA theory and research, form-focused instruction, corrective feedback, classroom discourse, learner autonomy, communication and learning strategies, individual learner differences and pronunciation teaching. His recent publications include *The Place of Form-focused Instruction in the Foreign Language Classroom* (Adam Mickiewicz University Press, 2006), *Production-oriented and Comprehension-based Grammar Teaching in the Foreign Language Classroom* (with Anna Mystkowska-Wiertelak, Springer, 2011), *The Place of Error Correction in the Foreign Language Classroom* (Adam Mickiewicz University Press, 2012), and several edited collections on learner autonomy, language policies of the Council of Europe, form-focused instruction, speaking in a foreign language and individual learner differences.

Contact details: (e-mail: pawlakmi@amu.edu.pl)

Ewa Piechurska-Kuciel is Professor of Applied Linguistics at the Institute of English, Opole University, Poland, where she teaches EFL methodology and SLA courses. She specializes in the role of affect in the foreign language learning process (anxiety, motivation, willingness to communicate in L2). Her interests also include special educational needs (developmental dyslexia, autism and AD/HD). She has published two books: *The Importance of Being Aware: Advantages of Explicit Grammar Study* (2005) and *Language Anxiety in Secondary Grammar School Students* (2008), as well as papers in Poland and worldwide.

Contact details: (e-mail: epiech@uni.opole.pl)