


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: Anna Mystkowska-Wiertelak (Adam Mickiewicz University, Kalisz)

Assistant to the Editor: Edyta Olejarczuk (Poznań University of Technology)

Language Editor: Melanie Ellis (Language Teacher Training College, Zabrze)

Vol. 7 No. 1 March 2017

Editorial Board:

Larissa Aronin (Oranim Academic College of Education, Trinity College, Dublin)

Helen Basturkmen (University of Auckland)

Adriana Biedroń (Pomeranian University, Słupsk)

Simon Borg (University of Leeds)

Anne Burns (Aston University, Birmingham, University of New South Wales, Sydney)

Anna Cieślicka (Texas A&M International University, Laredo)

Kata Csiszér (Eötvös University, Budapest)

Maria Dakowska (University of Warsaw)

Robert DeKeyser (University of Maryland)

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

Zoltán Dörnyei (University of Nottingham)

Krystyna Drożdżal-Szelest (Adam Mickiewicz University, Poznań)

Rod Ellis (University of Auckland)

Danuta Gabrys-Barker (University of Silesia)

Carol Griffiths (Fatih University, Istanbul)

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)

Paul Meara (Swansea University)

Sarah Mercer (University of Graz)

Anna Michońska-Stadnik (University of Wrocław)

Anna Nizegorodcew (Jagiellonian University, Kraków)

Bonny Norton (University of British Columbia)

Terrence Odlin (Ohio State University)

Rebecca Oxford (University of Maryland)

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)

Norbert Schmitt (University of Nottingham)

Michael Sharwood Smith (Heriot-Watt University, Edinburgh)

Linda Shockey (University of Reading)

Teresa Siek-Piskozub (Adam Mickiewicz University, Poznań)

David Singleton (University of Pannonia, Trinity College, Dublin)

Włodzimierz Sobkowiak (Adam Mickiewicz University, Poznań)

Merrill Swain (Ontario Institute for Studies in Education, University of Toronto)

Elaine Tarone (University of Minnesota)

Ewa Waniek-Klimczak (University of Łódź)

Stuart Webb (University of Western Ontario)

Maria Wysocka (University of Silesia)

KALISZ – POZNAŃ 2017

EDITOR:
Miroslaw Pawlak

ASSISTANTS TO THE EDITOR:
Jakub Bielak
Anna Mystkowska-Wiertelak
Edyta Olejarczuk

© Copyright by Wydział Pedagogiczno-Artystyczny, UAM Poznań

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

ISSN 2083-5205
eISSN 2084-1965

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

Print and online editions

Studies in Second Language Learning and Teaching is published both in print (ISSN 2083-5205) and online (eISSN 2084-1965), with the print edition being the original version.

Indexing and abstracting

Studies in Second Language Learning and Teaching is currently indexed and/or abstracted in the following databases:

- Scopus
- Web of Science Emerging Sources Citation Index (ESCI)
- European Reference Index for the Humanities (ERIH PLUS)
- Education Resources Information Center (ERIC)
- Index Copernicus
- Central and Eastern European Online Library (CEEOL)
- The Central European Journal of Social Sciences and Humanities (CEJSH)
- the MLA International Bibliography
- the MLA Directory of Periodicals
- EBSCO
- Linguistic Abstracts
- InfobaseIndex
- WorldCat (OCLC)

Efforts are being made to have *Studies in Second Language Learning and Teaching* listed by the Clarivate Analytics (formerly Thomson Reuters) Master Journal List.

Special issue:
Individual differences
in second language development

Guest editors:
Kees de Bot
Szilvia Bányi


Studies in Second Language Learning and Teaching

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

Volume 7, Number 1, March 2017

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

Contents

Notes on Contributors 9

Editorial 13

Articles:

Simone E. Pfenninger – *Not so individual after all: An ecological approach to age as an individual difference variable in a classroom* 19

Kees de Bot, Fang Fang – *Circadian rhythms and second language performance* 47

Peter D. MacIntyre, Laszlo Vincze – *Positive and negative emotions underlie motivation for L2 learning* 61

David Singleton – *Language aptitude: Desirable trait or acquirable attribute?* 89

Yinxing Jin, Kees de Bot, Merel Keijzer – *Affective and situational correlates of foreign language proficiency: A study of Chinese university learners of English and Japanese* 105

Wander Lowie, Marijn van Dijk, Huiping Chan, Marjolijn Verspoor – *Finding the key to successful L2 learning in groups and individuals* 127

Szilvia Bátyi – *The role of attitudes in the development of Russian as a foreign language: A retrospective study* 149

Book Reviews:

Miroslaw Pawlak – Review of Zoltán Dörnyei, Alastair Henry, Christine Muir's *Motivational currents in language learning: Frameworks for focused interventions* 169

Notes to Contributors 175


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>

Notes on Contributors

Guest editors

Szilvia Bátyi got her PhD from the University of Pannonia in Veszprém, Hungary in 2011, and in 2012 she joined the academic staff of the Department of Applied Linguistics at the same university where she works as an Assistant Professor. She participated in several projects, edited books and volumes, attended and organised international conferences and teaches at the BA, MA and PhD levels. Her research interests include bi- and multilingualism, linguistic landscape and language attrition.

Contact data: Institute for Hungarian and Applied Linguistics, University of Pannonia, 8200 Veszprém, Egyetem u. 10 (szilviabatyi7@gmail.com)

Kees de Bot got his PhD from the University of Nijmegen in the Netherlands. His interests range from bilingual processing to language attrition and language development over the lifespan, language and aging and circadian rhythm in language learning. His main research topic now is what counts as evidence in applied linguistics. He has published in the main leading journals in the field of applied linguistics and published a book on the history of applied linguistics with Routledge in 2015. He recently retired from the University of Groningen, the Netherlands and is now working at the University of Pannonia in Hungary.

Contact data: Institute for Hungarian and Applied Linguistics, University of Pannonia, 8200 Veszprém, Egyetem u. 10 (c.l.j.de.bot@rug.nl)

Contributors

Fang Fang got her MA degree (cum laude) in applied linguistics from the University of Groningen, the Netherlands in 2015. Now she is working as a customer service executive at Booking.com. She intends to build a career in the travel industry.

Contact data: 16F Lujiazui Investment Tower, 360 Pudian Road Shanghai 200122, China (ff19881129xx@outlook.com)

Huiping Chan, PhD obtained her doctorate degree at University of Groningen, the Netherlands in the department of Applied Linguistics in 2015. Her research work includes writing and speaking development, vocabulary learning, and modeling language development from the perspective of dynamic systems theory.

Contact data: Dept. of Applied Linguistics, University of Groningen, PO box 716, 9700 AS Groningen, The Netherlands. (huipingchan1981@gmail.com)

Yinxing Jin got his PhD from the University of Groningen, the Netherlands and is now a Lecturer at the Hainan Normal University, the People's Republic of China. His research interests lie primarily in positive and negative emotions in relation to learning a foreign language.

Contact data: Foreign Language College, Hainan Normal University, 99# South Longkun Road, 571158, Haikou City, Hainan Province, P. R. China (buscontact@yahoo.com)

Merel Keijzer is an Associate Professor of Applied Linguistics at the University of Groningen, where she also holds a post as Rosalind Franklin Fellow. A member of the Dutch national Young Academy, her main research interests are the social, cognitive and neurobiological effects of bilingualism in older adulthood.

Contact data: Dept. of Applied Linguistics, University of Groningen, PO box 716, 9700 AS Groningen, The Netherlands (m.c.j.keijzer@rug.nl)

Wander Lowie holds a PhD in linguistics from the University of Groningen, the Netherlands and is Chair of Applied Linguistics at this university. He is also a Research Associate of the University of the Free State in South Africa and Associate Editor of *The Modern Language Journal*. His main research interest lies in the application of dynamic systems theory to second language development (learning and teaching). He has published more than 50 articles and book chapters and (co-)authored five books in the field of applied linguistics.

Contact data: University of Groningen, Department of Applied Linguistics, Oude Kijk in't Jatstraat 26, 9712 WK Groningen, The Netherlands (w.m.lowie@rug.nl)

Peter D. MacIntyre is a Professor of Psychology at Cape Breton University, Sydney, Nova Scotia, Canada. His research areas include the psychology of language and communication. He has published numerous articles and chapters on language anxiety, willingness to communicate, motivation and other topics, and has co-authored or co-edited five books including *Positive Psychology in SLA* (2016, Multilingual Matters, with Tammy Gregersen and Sarah Mercer), *Motivational Dynamics in Language Learning* (2015, Multilingual Matters, with Zoltan

Dörnyei and Alastair Henry), and *Capitalizing on Language Learner Individuality* (2014, Multilingual Matters, with Tammy Gregersen).

Contact data: Cape Breton University, 1250 Grand Lake Road, Sydney, NS, Canada, B1P 6L2 (peter_macintyre@cbu.ca)

Mirostaw Pawlak, Professor of English at the Faculty of Philology, State University of Applied Sciences, Konin, Poland; and the Department of English Studies, Faculty of Pedagogy and Fine Arts in Kalisz, Adam Mickiewicz University, Kalisz, Poland. He received his doctoral and post-doctoral degrees as well as his full professorship from Adam Mickiewicz University in Poznań. His main areas of interest are SLA theory and research, form-focused instruction, corrective feedback, classroom discourse, learner autonomy, learning strategies, grammar learning strategies, motivation, willingness to communicate and pronunciation teaching. His recent publications include *The Place of Form-focused Instruction in the Foreign Language Classroom* (2006, Adam Mickiewicz University Press), *Production-oriented and Comprehension-Based Grammar Teaching in the Foreign Language Classroom* (co-authored with Anna Mystkowska-Wiertelak, 2012, Springer), *Error Correction in the Foreign Language Classroom: Reconsidering the Issues* (2014, Springer), *Applying Cognitive Grammar in the Foreign Language Classroom: Teaching English Tense and Aspect* (co-authored with Jakub Bielak, 2013, Springer), as well as several edited collections on learner autonomy, form-focused instruction, speaking and individual learner differences. Mirostaw Pawlak is the editor-in-chief of the journals *Studies in Second Language Learning and Teaching* (www.sllt.amu.edu.pl), *Konin Language Studies* (<http://www.ksj.pwsz.konin.edu.pl/?lang=en>), and the book series *Second Language Learning and Teaching* (<http://www.springer.com/series/10129>). He has been a supervisor and reviewer of doctoral and postdoctoral dissertations.

Contact data: Department of English Studies, Faculty of Pedagogy and Fine Arts, Adam Mickiewicz University, Nowy Świat 28-30, 62-800 Kalisz, Poland (pawlakmi@amu.edu.pl)

Simone E. Pfenninger is Assistant Professor at the University of Salzburg, Switzerland. Her principal research areas are multilingualism, psycholinguistics and individual differences (e.g., the age factor) in SLA, especially in regard to quantitative approaches and statistical methods and techniques for language application in education. Recent books include *Beyond Age Effects in Instructional L2 Learning: Revisiting the Age Factor* (2017, Multilingual Matters, co-authored), *The Changing English Language: Psycholinguistic Perspectives* (2017, Cambridge University Press, co-edited), and *Future Research Directions for Applied Linguistics* (2017, Multilingual Matters, co-edited). She is co-editor of the Second Language Acquisition book series for Multilingual Matters.

Contact data: Department of English and American Studies, University of Salzburg, Erzabt-Klotz-Straße 1, 5020 Salzburg, Austria (simonepfenninger.eu)

David Singleton is Emeritus Fellow at Trinity College Dublin, and Professor at the University of Pannonia, Veszprém, Hungary and at the State University of Applied Sciences, Konin, Poland. He served as Secretary General of the International Association of Applied Linguistics and as President of the European Second Language Association. His publications focus on cross-linguistic influence, the lexicon, the age factor in language acquisition and multilingualism. He is co-author of *Key Topics in Second Language Acquisition* and *Beyond Age Effects in Instructional L2 Learning* (2017, Multilingual Matters), and co-editor of the Multilingual Matters SLA book series. In 2015 he received the EUROSLA Distinguished Scholar Award.

Contact data: Institute for Hungarian and Applied Linguistics, University of Pannonia, 8200 Veszprém, Egyetem u. 10 (dsnglton@tcd.ie)

Marijn van Dijk is Associate Professor in Developmental Psychology at the University of Groningen, the Netherlands. She studies processes of development and learning from a complexity approach. Specific topics are language learning, parent-child and teacher-child interaction, reasoning, and feeding. Most studies concern repeated observations of behavior in naturalistic circumstances and the analysis of intra-individual variability.

Contact data: Dept. of Developmental Psychology, University of Groningen. Grote Kruisstraat 2/1 9712TS Groningen, The Netherlands (m.w.g.van.dijk@rug.nl)

Marjolijn Verspoor is Professor of English Language and English as a Second Language at the University of Groningen, the Netherlands. Her main research interests are second language development from a dynamic usage based perspective and instructional approaches in foreign language teaching.

Contact data: Dept. of Applied Linguistics, University of Groningen, PO box 716, 9700 AS Groningen, The Netherlands (m.h.verspoor@rug.nl)

Laszlo Vincze is a Postdoctoral Researcher at the Swedish School of Social Science at the University of Helsinki, Finland. The main focus of his research is on bilingualism and communication. His latest publications have appeared in *Journal of Multilingual and Multicultural Development*, *International Journal of Bilingual Education and Bilingualism*, and *Applied Linguistics Review*.

Contact data: Swedish School of Social Science, University of Helsinki, Helsinki, Finland (laszlo.vincze@helsinki.fi)