

Handout 8

Final exam preparation

- 1 Put the following terms and phrases in the correct column of the table underneath and discuss in groups of 2 or 3 what they are supposed to mean. Some terms could be grouped more than once.**

Chapter 1 form, meaning, and use	Chapter 2 comprehensible input	Chapter 3 input processing	Chapter 4 implicit & explicit knowledge	Chapter 5 interaction & corrective feedback	Chapter 6 output production
form-meaning connection grammatical meaning Larsen- Freeman lexicogrammar	affective filter input hypothesis intake monitor model natural approach Stephen Krashen	first noun principle focus on form(s) IP PI primacy of meaning SI	automatization critical period declarative knowledge deductive / inductive interface hypotheses noticing pattern detection procedural knowledge sociocultural theory symbolic mediation ZPD	feedback interaction hypothesis negotiation for meaning reformulations repair	exercise focus on form(s) hypothesis testing languageing metalinguistic knowledge pushed output scaffolding task the hole in interlanguage