

Cambridge University Press
0521008581 - Pragmatics in Language Teaching
Edited by Kenneth R. Rose and Gabriele Kasper
Frontmatter
[More information](#)

Pragmatics in
Language Teaching

Cambridge University Press
 0521008581 - Pragmatics in Language Teaching
 Edited by Kenneth R. Rose and Gabriele Kasper
 Frontmatter
[More information](#)

THE CAMBRIDGE APPLIED LINGUISTICS SERIES

Series editors: Michael H. Long and Jack C. Richards

This series presents the findings of recent work in applied linguistics which are of direct relevance to language teaching and learning and of particular interest to applied linguists, researchers, language teachers, and teacher trainers.

In this series:

The Development of Second Language Proficiency edited by Birgit Harley, Patrick Allen, Jim Cummins and Merrill Swain

Cognition in Second Language Instruction edited by Peter Robinson

Computers in Second Language Acquisition by Carol A. Chapelle

Contrastive Rhetoric by Ulla Conner

Evaluating Second Language Education edited by J. Charles Alderson and Alan Beretta

Exploring the Second Language Mental Lexicon by David Singleton

Focus on Form in Classroom Second Language Acquisition edited by Catherine Dougherty and Jessica Williams

Genre Analysis by John M. Swales

Immersion Education: International Perspectives edited by Robert Keith Johnson and Merrill Swain

Interactive Approaches to Second Language Reading edited by Patricia L. Carrell, Joanne Devine and David E. Eskey

Interfaces between Second Language Acquisition and Language Testing Research edited by Lyle F. Bachman and Andrew D. Cohen

Language Learning and Deafness edited by Michael Strong

Language Program Evaluation by Brian K. Lynch

Language Transfer by Terence Odlin

The Learner-Centered Curriculum by David Nunan

Learning Strategies in Second Language Acquisition by J. Michael O'Malley and Anna Uhl Chamot

Learning Vocabulary in Another Language by I. S. P. Nation

Linguistic Perspectives on Second Language Acquisition edited by Susan M. Gass and Jaquelyn Schachter

Network-based Language Teaching edited by Mark Warschauer and Richard Kern

Perspectives on Pedagogical Grammar edited by Terence Odlin

Pragmatics in Language Teaching edited by Kenneth R. Rose and Gabriele Kasper

Research Perspectives on English for Academic Purposes edited by John Flowerdew and Matthew Peacock

Researching and Applying Metaphor edited by Lynne Cameron and Graham Low

Second Language Vocabulary Acquisition edited by James Coady and Thomas Huckin

Second Language Writing edited by Barbara Kroll

Sociolinguistics and Language Teaching edited by Sandra Lee McKay and Nancy H. Hornberger

Teacher Cognition in Language Teaching by Devon Woods

Text, Role, and Context by Ann M. Johns

Cambridge University Press
0521008581 - Pragmatics in Language Teaching
Edited by Kenneth R. Rose and Gabriele Kasper
Frontmatter
[More information](#)

Pragmatics in Language Teaching

Edited by

Kenneth R. Rose

City University of Hong Kong

and

Gabriele Kasper

University of Hawai'i at Manoa


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521008581 - Pragmatics in Language Teaching
 Edited by Kenneth R. Rose and Gabriele Kasper
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, São Paulo

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521803793

© Cambridge University Press 2001

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2001

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Rose, Kenneth R.

Pragmatics in language teaching/Kenneth R. Rose, Gabriele Kasper.

p. cm. – (Cambridge applied linguistics)

Includes bibliographical references and index.

ISBN 0-521-80379-9 – ISBN 0-521-00858-1 (pb.)

1. Pragmatics 2. Language and languages – Study and teaching. I. Kasper, Gabriele. II.

Title. III. Cambridge applied linguistics series.

P99.4.P72 R67 2001

306.44–dc21

00-068088

ISBN-13 978-0-521-80379-3 hardback

ISBN-10 0-521-80379-9 hardback

ISBN-13 978-0-521-00858-7 paperback

ISBN-10 0-521-00858-1 paperback

Transferred to digital printing 2006

Contents

- List of contributors vii
- Series editors' preface ix
- Preface xi
- Chapter 1 Pragmatics in language teaching 1
Gabriele Kasper and Kenneth R. Rose
- I THEORETICAL AND EMPIRICAL BACKGROUND 11
- Chapter 2 Evaluating the empirical evidence: Grounds for instruction in pragmatics? 13
Kathleen Bardovi-Harlig
- Chapter 3 Classroom research on interlanguage pragmatics 33
Gabriele Kasper
- II ISSUES IN CLASSROOM-BASED LEARNING OF PRAGMATICS 61
- Chapter 4 Pragmatic and grammatical awareness: A function of the learning environment? 63
Kimberly Niezgoda and Carsten Röver
- Chapter 5 Why can't learners of JFL distinguish polite from impolite speech styles? 80
Haruko Minegishi Cook
- Chapter 6 A longitudinal study of the development of expression of alignment in Japanese as a foreign language 103
Amy Snyder Ohta

vi *Contents*

III THE EFFECTS OF INSTRUCTION IN PRAGMATICS 121

Chapter 7 Acquiring French interactional norms through instruction 125
Anthony J. Liddicoat and Chantal Crozet

Chapter 8 Inductive and deductive teaching of compliments and compliment responses 145
Kenneth R. Rose and Connie Ng Kwai-fun

Chapter 9 The role of input enhancement in developing pragmatic competence 171
Satomi Takahashi

Chapter 10 Explicit and implicit teaching of pragmatic routines: Japanese *sumimasen* 200
Yumiko Tateyama

Chapter 11 Explicit instruction and JFL learner's use of interactional discourse markers 223
Dina Rudolph Yoshimi

IV THE ASSESSMENT OF PRAGMATIC ABILITY 245

Chapter 12 Use of address terms on the German Speaking Test 248
John M. Norris

Chapter 13 Indicators for pragmatic instruction: Some quantitative tools 283
Thom Hudson

Chapter 14 Pragmatics tests: Different purposes, different tests 301
James Dean Brown

References 327

Name index 355

Subject index 361

Cambridge University Press
0521008581 - Pragmatics in Language Teaching
Edited by Kenneth R. Rose and Gabriele Kasper
Frontmatter
[More information](#)

Contributors

Kathleen Bardovi-Harlig, Indiana University
James Dean Brown, University of Hawai'i at Manoa
Chantal Crozet, Australian National University
Thom Hudson, University of Hawai'i at Manoa
Gabriele Kasper, University of Hawai'i at Manoa
Anthony J. Liddicoat, Griffith University, Australia
Haruko Minegishi Cook, University of Hawai'i at Manoa
Connie Ng Kwai-fun, City University of Hong Kong
Kimberly Niezgoda, Kanazawa Institute of Technology, Japan
John M. Norris, University of Hawai'i at Manoa
Amy Snyder Ohta, University of Washington, Seattle
Kenneth R. Rose, City University of Hong Kong
Carsten Röver, University of Hawai'i at Manoa
Satomi Takahashi, Rikkyo University, Japan
Yumiko Tateyama, University of Hawai'i at Manoa
Dina Rudolph Yoshimi, University of Hawai'i at Manoa

Series editors' preface

Compared with phonology, morphology, and syntax, second language pragmatics, like second language vocabulary, was a relatively neglected area of second language acquisition and applied linguistics until about 15 years ago, but it has seen a veritable explosion of work of late. That work has been both theoretical and empirical, and sometimes difficult even for educated outsiders to come to grips with, in part because it has frequently crossed traditional boundaries of second language acquisition and use. Some researchers have concentrated on unearthing what Hymes once referred to as those “rules of use without which rules of grammar would be useless,” some (rather fewer) have focused on how those rules are acquired (or not), and some have attempted to address both aspects. Recently, as this volume demonstrates, the domain has grown to include both the teaching and the testing of second language pragmatics, and has involved additional research cultures and knowledge bases.

Two pioneers and internationally acknowledged experts in this field are Kenneth Rose and Gabriele Kasper. Each has published extensive original empirical research on interlanguage and crosscultural pragmatics, each has written authoritative reviews of the pragmatics literature, each has helped focus the research agenda, each has contributed to our understanding of appropriate qualitative and quantitative research methods for the work at hand, each has taught numerous courses and seminars and supervised graduate student research on pragmatics, and each has lectured on these subjects around the world. Their vast and diverse experience is readily apparent in the lucid and authoritative overview with which they begin this volume, as well as in their subsequent individual contributions.

Unlike any other books on the topic to date, *Pragmatics in Language Teaching* focuses on two crucial, yet still relatively unexplored dimensions of L2 pragmatics: teachability and assessment. Professors Rose and Kasper have assembled a set of truly intriguing studies by some of the leading researchers at work on these issues today. The result is a

Cambridge University Press
0521008581 - Pragmatics in Language Teaching
Edited by Kenneth R. Rose and Gabriele Kasper
Frontmatter
[More information](#)

x *Series editors' preface*

welcome addition to the Cambridge Applied Linguistics Series, a volume that should be invaluable to researchers, language teachers, language testers, and students of pragmatics everywhere.

Michael H. Long
Jack C. Richards

Cambridge University Press
0521008581 - Pragmatics in Language Teaching
Edited by Kenneth R. Rose and Gabriele Kasper
Frontmatter
[More information](#)

Preface

To our knowledge, this is the first edited volume devoted solely to classroom research on interlanguage pragmatics, and as such is situated at the interface of second language acquisition, pragmatics, and educational research. The chapters in this collection address a range of issues in the learning of pragmatics and discourse in classroom contexts – both second and foreign language – from a diversity of approaches to teaching and research. Coverage is provided not only for various options in instruction but also for the assessment of pragmatic proficiency, a heretofore largely neglected area. It is our hope that the work reported in this collection will inspire others to further explore issues raised here in their own research, thus guaranteeing that this will not be the last book on this topic.

We would like to extend our sincere appreciation first and foremost to our contributors for undertaking the research reported here, agreeing to include it in our collection, and following through in such a timely and professional manner at each stage of the process. Thanks also to the series editors for their support, two anonymous reviewers for their helpful comments, as well as everyone else we had the pleasure of working with at Cambridge University Press, including Olive Collen, production editor. And a special thanks to David Thorstad, whose expert handling of our multilingual manuscript was nothing short of amazing.

Kenneth R. Rose
Gabriele Kasper