

Notes from Vocabulary Research (Lewis)

Couple of sources

Learning Vocabulary in Another Language (Nation, Cambridge University Press, 2001)

Vocabulary Size, Text Coverage, and Word Lists (Nation, Waring)

How much vocabulary do learners need to know?

- Number of words in a language
- Number of words known by native speakers
- Number of words needed to use the language

How many words are there in English?

- Different ways of defining “word”
 - Trying to do this since the early 1900s, but within past 10 years, some agreement on how to count words
- Dictionaries
 - Webster’s 3rd New International (largest non-historical) (Dupuy, 1974; Goulden, Nation, Read 1990)
 - 267,000 entries
 - 114,000 word families excluding proper nouns
 - Same dictionary, different count
 - 54,000 word families (in Nation and Waring)
- 4 ways to count words
 - Tokens, running words
 - Every occurrence of a word
 - Types
 - Every different word
 - Lemmas (learning burden is considered)
 - Headword, inflected forms (plural, tenses, comparative, superlative, possessive), reduced forms (contractions); same part of speech.
 - Brown corpus, 1982 (no comparatives, superlatives, combined parts of speech, e.g., walk (n), walk (v))
 - 61,805 types become 37,617 lemmas
 - Word families
 - Base word, inflected forms, small number of derived forms (police, policed, policing, policeman)

How many words does a second language learner need to know?

- Normal adult conversation: use 1,000 most common words

- But: there are great differences between oral and written language
- Well-educated adults know about 20,000 word families
 - English learners: need to read/understand at least 3,000 word families to handle academic texts (80% comprehension level)---still will need vocabulary support until 95% level is reached.
 - Students abroad are advised to know 10,000 words before going to American universities.
- Rate of acquisition
 - Native speakers learn about 1,000 word families a year up through their twenties
 - Adult English learners may never exceed 5,000 word families (Jamieson, 1976).
 - Young English learners can match the native rate, but don't close the initial gap
 - Native English children have a receptive vocabulary of about 4,000-5,000 words when they start school.
 - Task is different: once they learn to read a word, they know what it is, but an English learner has to decode it AND learn what it means.
 - Swedish student study
 - Immersed in Swedish, learning English as a foreign language
 - After 4 years, they knew 1500 words (not sure if these are tokens or word families)
 - After 6 years: 3500 words
 - After 9 years: 7000 words
- Basic Global English (GBE)
 - Form of English for businessmen to use: 850 words, 250 additional words, simple rules.
- Three Little Pigs (500 words)
 - High frequency words
 - 124 types (different words)
 - Most frequent: the, little, pig, house, a, and, said, he, I, me
- Article about forestry
 - General Service List's 2000 words: 80% of text
 - Function words (in, the, for)
 - Content words (government, forests, represent, boundary)
 - Academic words (policy, adjusted, sustained)
 - Technical words (indigenous, podocarp, beech)
 - About 5% of running words
 - Low frequency words (zoned, perpetuity, pastoral)
 - 5% of running words in academic text
 - Proper nouns

- Words almost in the list of 2000 words
- Economics text
 - 295,294 words, 5,438 word families (Sutarsyan, Nation, Kennedy, 1994)
 - 1st 1000 word families (GSL): 71.4%
 - 2nd 1000 word families (GSL): 4.7%
 - Academic Word List (570 words): 10.0%
 - Other vocab: 13.9%
- Academic corpus (Coxhead, 1998)—science, arts, commerce, law texts totaling 3.5 million running words
 - 2000 word families: 80%
 - Academic, technical, low-frequency vocab: 20%
- Texts totaling 5 million running words (Carroll et al., 1971)
 - Number of words: 86,741
 - 3,000 word list: 85.2%
 - 2,000 word list: 81.3%
 - 1,000 word list: 74.1%
 - 100 word list: 49%
- Brown corpus (various 2,000 word texts of American English totaling 1 million running words)
 - 1000 lemmas: 72%
 - 2000 lemmas: 79.7%
 - 3000 lemmas: 84%
 - 5000 lemmas: 88.6%
- American Heritage Word Frequency Book (Carroll et al., 1971)
 - Printed school English: 88,500 word families (Nagy, Anderson, 1984)
- General Service List (Michael West)
 - 2000 word families
 - 165 word families are function words (a, some, two, because, to)
 - Others are content words (nouns, verbs, adjectives, adverbs)
 - Older graded readers are based on this list
 - About 80% agreement between well-designed high frequency lists
 - 1st 1000 cover about 77% of academic text, and the 2nd 1000 about 5%
 - Range: word families occurs in many different kinds of texts
 - These words are the most important for ELD students to learn
- Academic Word List (University Word List)
 - 570 words that are not in the basic 2000, but occur over a wide range of academic texts.

- Adding this to the 2000 words, coverage of academic texts goes from 78% to 87%.
- Better to do this list before the 3rd 1000 words
- Assume, establish, indicate, conclude, maintain, analyze, assess, concept, definition, establish, categories, seek)
- Specialized or technical vocabulary
 - About 10% of academic texts
 - Some are on the 2000 word list or the AWL, but are used in technical ways (wall, (cell) wall)
 - Best to learn these words while studying the discipline

Ways of teaching and learning high frequency words

- Direct teaching
 - Teacher explanation
 - Give *meaning* of the word by
 - Use L1 translation
 - Use a known English synonym
 - Show object or picture
 - Give quick demonstration
 - Break the word into parts and give the meaning of the parts and the whole word (prefix, root, suffix)
 - Give example sentences with the word in context to show meaning
 - Exercises
 - Word and meaning matching
 - Labeling
 - Sentence completion
 - Crossword puzzles
 - Categorization (by meaning, by function); semantic maps, syntactic groups)
 - Definition Diagonals (four clues to meaning)
 - www.idra.org/lessons/definitiondiagonals.htm
 - Draw attention to the *form* of the word by
 - Show how the spelling is like the spelling of known words
 - Give stress pattern and pronunciation
 - Write the word on the board
 - Point out any spelling irregularity
 - Have student read the word
 - Use dictation to see if student can write the word if they hear it
 - Exercises

- Following spelling rules
- Recognizing word parts
- Building word family tables
- Draw attention to the *use* of the word by
 - Show the grammatical pattern the word fits into
 - Give a few similar common associations, or collocations (e.g., for “friend”, close, family, good)
 - Mention any restrictions (formal, impolite, only with children, old-fashioned, technical, etc)
 - Give a well-known opposite
 - Exercises
 - Sentence completion
 - Collocation matching
 - Collocation tables
 - Dictionary word
- Peer teaching
- Direct learning
 - Study from word cards
 - Old-fashioned, but Nation says efficient, effective (2001)
 - Translation on back
 - Dictionary use
 - Keyword method (Baumann & Kameenui, 1991): use a mental image (e.g., “carlin”—visualize an old woman driving a car—carlin means old woman); helps with later recall.
 - Computer-assisted learning
 - Small sets (sets of 10 words, with cumulative review)
- Incidental learning
 - Guessing from context in extensive reading
 - Need to know about 95% of words: 19 of 20 words.
 - Lexile levels: 75% comprehension rate
 - MetaMetrics, NIH grants
 - Word frequency, sentence length
 - Graded reading
 - Communication activities (listening, speaking, being understood)

Testing vocabulary knowledge

- Vocabulary Levels Test
 - Receptive
 - Matching (6 words, 3 fill-in phrases)
 - Productive version (Laufer & Nation, 1999)
 - <http://www.er.uqam.ca/nobel/r21270/levels/>
 - Fill in missing word in a sentence, three or four first letters given

