

Overspecification in advanced learner discourse in L2 French: a study of nominal, temporal and modal reference.

Pascale Leclercq, Ewa Lenart

► To cite this version:

Pascale Leclercq, Ewa Lenart. Overspecification in advanced learner discourse in L2 French: a study of nominal, temporal and modal reference.. EUROS LA 24, Université de York, York, 3-6 Septembre 2014, 2014, York, United Kingdom. 2014. hal-03185378

HAL Id: hal-03185378

<https://hal.science/hal-03185378>

Submitted on 30 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Overspecification in advanced learner discourse in L2 French and English: a study of nominal, temporal and modal reference

Pascale LECLERCQ & Ewa LENART

EMMA – Université Paul Valéry Montpellier 3 & SFL - UMR 7023 – Université Paris 8

Introduction

Though redundancy in native spoken language is a common phenomenon, often considered as a way to facilitate communication (Arts et al. 2011, Engelhardt et al. 2011), many studies point to the fact that **L2 learners tend to be overspecific compared to native speakers**, especially as regards the use of nominal reference (Williams 1988; Ahrenholz 2005; Chini 2005, Hendriks 2003; Yusun Kang 2004.)

We argue that the phenomenon of overspecification is not restricted to the nominal domain of reference, but that it is also found in temporo-aspectual marking, which could imply that learners make their choice of perspective on events more explicit than native speakers do. We wanted to check whether more explicit perspective-taking also implied overspecification in the use of modal markers.

RESEARCH QUESTIONS

Is overspecification a common referential strategy for adult L2 learners, irrespective of their source language and their proficiency level?

- To what extent do adult L2 learners overspecify nominal reference to entities ?
- To what extent do they overspecify temporal & aspectual reference in their narratives?
- To what extent are their choices of perspective made more explicit than those of native speakers?

Overspecification in the three referential domains

NOMINAL REFERENCE

- Full NPs (le garçon) or anaphoric NPs (il/lui...)
- **Overspecification when a full NP is used where a pronoun would be acceptable.**

TEMPORAL REFERENCE

- Lexical aspect (state, activity, achievement, accomplishment)
- Tense (present, past) and aspect (unmarked, perfective and imperfective) markers
- Link words indicating sequentiality (et puis), simultaneity (pendant), marking a boundary (à ce moment-là...)
- **Overspecification when tense and aspect markers (past/perfective/imperfective) are used where native speakers rely on the properties of the predicates (present tense, lexical aspect) together or not with temporal link words**

PERSPECTIVE TAKING

- Use of aspect (and related informational structure in discourse: presentation of events in foreground / background utterances)
- Use of modality
- **Overspecification when use of modality + aspect.**

Methodology

CHOICE OF LANGUAGES

Our choice of languages was determined by the properties of their nominal reference system (Polish doesn't use articles while the three other languages do) and of their temporo-aspectual system (Polish has obligatory aspectual marking through a system of verbal prefixes, English and French mark perfective and imperfective aspect, while German doesn't use aspectual distinctions in oral narratives).

DATA COLLECTION

- Oral film retelling task (Reksio cartoon featuring two protagonists (the dog and a little boy) who go ice-skating on a frozen lake).
- Task: « Watch the movie and tell the interviewer what happened ».
- Data collection procedure from APN Project (Watorek 2004).
- Transcribed narratives are coded for:
 - Nominal reference
 - Temporal reference
 - Choice of perspective

Narrative example in French L1

alors c'est un petit chien qui sort de sa niche # le matin # enfin ça semble être le matin puisqu'il se réveille donc il sort de sa niche il s'étire et il glisse il glisse sur une # une flaque d'eau # gelée donc il essaie de faire quelques pas puis il trébuche ## plusieurs fois il essaie d'aller se promener mais il tombe il décide de # revenir vers la maison (...)
donc il # se met à japper et # son maître # un enfant # sort # de la maison.

Narrative example in English L1

It is a story about a dog and he wakes up one morning and ehm Ø comes out of his kennel and there has been ehm ice so frost cause the ground is very icy. And and ehm he slides on the ice And Ø falls over and ehm Ø goes and Ø calls his owner who comes out to see (...)

ANALYSIS 1: NOMINAL REFERENCE

- **Participants:** 10 English , 10 French native speakers
10 French advanced learners of English, 10 English advanced learners of French
- **Ex 1:** *he [the boy] puts salt on the ice so that the dog can walk again and then the dog complains that he is cold.* (FrL1 EngL2)

LAM = low accessibility marker (definite NP: referent not easily retrievable from context)
MAM = middle accessibility marker (possessive NP)
HAM = high accessibility marker (pronouns: referent easily retrievable from context)

See Ariel (1988, 2004).

Results

- Tendency to overspecification among adult advanced and intermediate L2 learners, who favour LAM (definite NPs) even where pronouns could be envisaged (ie when the referent is easily accessible).
- Choice of anaphoric forms still influenced by L1 properties at advanced level:
 - EngL1 FrL2 start using object pronouns and relative pronouns only at advanced level.
 - Zero anaphora is seldom used by FrL1 EngL2, even at advanced level.

See Leclercq 2013, Leclercq and Lenart 2013a, Lenart and Leclercq 2013b for more detail.

ANALYSIS 2: TEMPORAL REFERENCE

- **Participants:** 10 French native speakers (control group), 10 English, 10 German, 12 Polish advanced learners of French.
- **Ex 1:** *Et après il a donné le patin à son copain et mais tout d'un coup le garçon est # le la glace s'est brisée et le garçon est tombé dans l'eau.* (PolL1FrL2)
- **Ex 2:** *Donc maintenant c'était au chien mais cette échelle était pas assez long même s'il avait peur.* (AllL1FrL2)

5. Choice of aspect within temporal clauses

- ANM= unmarked aspect
AIMP= imperfective aspect,
APE= perfective aspect
- Clauses with explicit temporal connectors:
Coordinate clauses marking sequentiality (et puis, ensuite...), simultaneity (pendant ce temps), or anteriority (avant);
Subordinate clauses marking simultaneity (pendant que), anteriority (avant que), but also causal (parce que) or aim (pour que) relations.

Results

Native speakers : lexical aspect + unmarked aspect (+ temporal connectors)
Learners : lexical aspect + perfective/imperfective (+ temporal connectors)

The overexplicitation of temporal links seems a strategy shared by the three groups of advanced learners, in spite of diverse typological properties in their source languages : native speakers mostly rely on unmarked aspect (= the properties of predicates) to advance the narrative, whereas learners overuse temporo-aspectual marks, whether morphological or syntactic.

See Leclercq and Lenart (in press) for more detail.

ANALYSIS 3: PERSPECTIVE TAKING

- **Participants:** 10 French native speakers (control group)
10 English, 10 German, 12 Polish advanced learners of French.
- **Ex 1:** *Il essaye de sonner.* (PolL1FrL2)
- **Ex. 2:** *Il a pu aider le garçon avec l'écharpe.* (GerL1FrL2)

TAU = gerund or infinitive (non-finite form)
TPA = past tense
TNP = non-past tense (usually present tense in our database).
AIMP = imperfective aspect,
APE = perfective aspect
MOD = predicate with a modal verb
MOZ = predicate without a modal verb

Results

- French speakers and English learners of French almost never use modal verbs within this database.
- German and Polish learners of French do use them, especially in combination with imperfective and perfective aspect, whether in the present or past tense. They combine two perspective markers (modality and aspect) and overspecify their choice of perspective. Surprising since German and Polish have opposed aspectual properties.
- Crosslinguistic influences > general learner strategy.

References

Ahrenholz, B. 2005. Reference to person and objects in the function of subject in learner varieties. In H. HENDRIKS (Ed), *The Structure of Learner Variety*. 19-64. Berlin: De Gruyter.

Ariel, M. 1988. Referring and Accessibility. *Journal of Linguistics* 24: 65-87.

Ariel, M. 2004. Accessibility Marking: Discourse Functions, Discourse Profiles, and Processing Cues. *Discourse Processes* 37 (2): 91-116.

Arts et al. 2011. Overspecification facilitates object identification. *Journal of Pragmatics* 43: 361-374.

Chini, M. 2005. Reference to person in learner discourse. In H. HENDRIKS (Ed), *The Structure of Learner Variety*. Berlin, De Gruyter: 65-110.

Engelhardt et al. 2011. Over-specified referring expressions impair comprehension: An ERP study. *Brain and Cognition* 77: 304-314.

Hendriks, H. 2003. Using nouns for reference maintenance: a seeming contradiction in L2 discourse. In A. GIACALONE-RAMAT (Ed), *Typology and Second Language Acquisition*. Mouton de Gruyter, Berlin and New York: 291-328.

Klein, W. & Stutterheim, C. von 1991. Text Structure and Referential Movement. *Sprache und Pragmatik* 22: 1-32.

Leclercq, P. 2013. Acquisition de la cohésion discursive en français et en anglais : L2 dans une tâche complexe de récit. In C. MARTINOT, S. GEROLIMICH & U. PAPROCKA-POTROWSKA (Eds). *La complexité*

en langue et son acquisition. Presses Universitaires de la Société des Lettres et des Sciences de l'Université Catholique de Lublin (Towarzystwo Naukowe KUL): 303-322.

Leclercq, P. & Lenart, E. 2013a. Discourse Cohesion and Accessibility of References in Oral Narratives: A Comparison of L1 and L2 Acquisition of French and English. *Discourse* , 12 | 2013, Online since 10 July 2013. <http://discours.revues.org/8801>

Lenart, E. & Leclercq, P. 2013b. Procédés anaphoriques dans les récits d'enfants monolingues, et d'adultes apprenant une L2. A.N.A.E. 124: 297-305.

Williams, J. 1988. Zero Anaphora in Second Language Acquisition: A Comparison among Three Varieties of English. *Studies in Second Language Acquisition* 10 (3): 339-370.

Yusun Kang, J. 2004. Telling a Coherent Story in a Foreign Language: Analysis of Korean EFL Learners' Referential Strategies in Oral Narrative Discourse. *Journal of Pragmatics* 36 (11): 1975-1990.

Watorek, M. (Ed) 2004. Construction du discours par des enfants et des apprenants adultes. *Langages*, 155.

Leclercq, P. 2013. Acquisition de la cohésion discursive en français et en anglais : L2 dans une tâche complexe de récit. In C. MARTINOT, S. GEROLIMICH & U. PAPROCKA-POTROWSKA (Eds). *La complexité*

Contact

pascale.leclercq@univ-montp3.fr
ewa.lenart@univ-paris8.fr

Conclusions

The phenomenon of overspecification is not restricted to the nominal domain of reference (see Analysis 1), but it is also found in temporo-aspectual marking. In Analysis 2, we observed a tendency for learners of advanced proficiency level to use explicit tense and aspect markers sometimes also combined with temporal connectors where native speakers mostly rely on the semantic properties of predicates. (ex. 1).

(1) Et après il a donné le patin à son copain et mais tout d'un coup la glace s'est brisée et le garçon est tombé dans l'eau. (PolL1FrL2)

In other words, learners make their choice of perspective on events more explicit than native speakers do. We wanted to check whether more explicit perspective-taking also implied overspecification in the use of modal markers (ex. 2, 3).

(2) Il essaye de sonner. (PolL1FrL2)

(3) Il a pu aider le garçon avec l'écharpe. (GerL1FrL2)

Our analysis shows that this is the case for German and Polish, but not for English learners of French. On the whole, our results show overspecification in temporal and nominal reference as a cognitive strategy deployed by all learners to make sure their interlocutor interprets their message correctly. The domain of modal reference seems to be more sensitive to source language properties.