Exploring the relationship between listening development and strategy use
Suzanne Graham
The University of Reading

Denise Santos

Independent Language Teaching Consultant

Robert Vanderplank

The University of Oxford

Corresponding author
Suzanne Graham, Institute of Education, University of Reading, Bulmershe Court, Earley, Reading, RG6 1HY, UK. Tel: + 44 (0) 118 378 8838; Fax: + 44 (0) 118 378 8834. Email: s.j.graham@reading.ac.uk
Suzanne Graham is Professor of Language and Education at the University of Reading, Institute of Education. Her research interests include language learner strategies, listening comprehension and motivation for language learning.

Denise Santos is a language teaching consultant and materials writer. Her current research interests are listening strategies, conceptualizations of foreign language teaching and textbook analysis. Further information can be found on www.denisesantos.com
Robert Vanderplank is Director of Oxford University Language Centre and a Fellow of Kellogg College, Oxford, where he runs the Centre for the Study of Lifelong Language Learning and maintains the language attrition research archive: www.lara.ox.ac.uk. His interests include technology and language learning, middle childhood language development, listening comprehension and language testing.

Abstract
This paper reports on an investigation into the development of the listening proficiency and strategic behaviour of 15 lower-intermediate learners of French in England. We consider whether listeners remain in the same listening proficiency group after six months, and whether changes in strategy use are related to movement or non-movement between listening proficiency groups. We also examine whether learners’ strategic behaviour reflects their teachers’ approaches to listening. Data were gathered at two time points from a recall protocol which learners completed after listening to short passages and from verbal reports made by learners while they completed a multiple choice listening task. Teacher interviews provided information on how listening had been presented in learners' classrooms. We detected little movement by students across the listening proficiency groups between the two time points. In spite of some changes in frequency of strategy use, we also observed stability in manner of use by some learners. Differences in strategy use were more evident between groups (non-movers, improvers and decliners) than between uses from Time 1 to Time 2. We conclude by discussing the pedagogical implications of these findings.

Key words
 listening comprehension, learner strategies, French as a foreign language
I Introduction
Recent discussions of strategy development over time (Graham, Santos and Vanderplank, 2008; Yeldham, 2009) highlight the paucity of research into this issue. Also lacking are clear insights into how strategy development relates to the development of listening proficiency. At the same time, a deeper understanding of how teachers currently approach listening is needed in order to give a context to how listening is operationalised in foreign language classrooms. The present study seeks to shed light on all of these issues, with the ultimate aim of improving our understanding of how listening ability in a foreign language develops.
II Literature review
Previous research into listening strategy development seems to take one of three approaches, according to a review conducted by Graham et al (2008). First, by looking at learners of different levels of listening proficiency cross-sectionally and comparing their strategy use. Findings from such an approach can be summarised as indicating that inferencing and reliance on prior knowledge appear to become less prominent as learners’ listening proficiency increases, and that the use of metacognitive strategies increases with higher listening proficiency (Graham et al (2008), with reference to studies by Vandergrift (1997, 1998) and Vogely (1995)). Studies taking a second approach that looks at strategy development within the framework of a strategy instruction intervention, are most convincing and valid, according to Graham et al (2008), when they gather information on strategy use both before and after the intervention, using the same research instrument and one which gives detailed insights into individual strategy use. At the time of our 2008 review we had been unable to locate studies that took such steps when looking at strategy development within an intervention.
 Two more recent studies (Chen, 2009; Yeldham, 2009) who by contrast do take such an approach, shed further light on strategy development in such a context. In the first, Chen (2009), the researcher used reflective journals to assess the impact of strategy instruction on strategy use across low, medium and high proficiency groups of 31 Taiwanese college students of English. Proficiency groupings were made on the basis of students’ scores on the intermediate level of General Proficiency Test (i.e. a test of overall proficiency, of which listening was only a part). Strategy instruction took place in class, and followed the framework suggested by the literature (e.g. Grenfell and Harris, 1999), that is, awareness-raising, modelling of strategies by the teacher, practice and evaluation. The strategies taught included (i) metacognitive strategies: directed attention, selective attention, planning, monitoring and evaluation; (ii) a range of cognitive strategies, including listening for gist and detail, inferencing, prediction, visualization, summarising and note-taking (Chen, 2009, p. 61); and (iii) social/affective strategies, such as cooperation. The reflective journals in which students wrote about strategies used on certain tasks served the dual purpose of being part of the strategy instruction (i.e. students evaluated the usefulness of strategies) and providing data about strategy use development. Chen analysed these journals at three time points: at the start, mid-way point and end of the strategy instruction.
Key findings from Chen’s study are that, on the one hand, planning, monitoring and evaluation strategies emerged from the mid-point onwards across all three proficiency groups; yet on the other hand, the higher proficiency group used monitoring and evaluation strategies more than the other proficiency groups across the whole period of instruction. Furthermore, at the end of the study, these were the metacognitive strategies most used by that group. Conversely, at the end of the instruction period, planning was the metacognitive strategy most widely used by the lower proficiency group, while for the middle proficiency group it was selective and directed attention. A qualitative analysis also suggests changes in how certain strategies were used, with monitoring and selective attention strategies becoming more sophisticated over time. In terms of cognitive strategies, Chen argues that bottom-up strategies such as translation gave way to more top-down ones such as inferencing, visualisation and summarising, and that the latter strategies were more widely used by more proficient listeners.
Chen’s study does not, however, try to relate changes in strategy use to changes in listening performance. By contrast, Yeldham (2009) reports on both the strategy development of his participants and changes in their listening proficiency during a programme of strategy intervention among Chinese EFL learners in Taiwan. Learners received one of two types of strategy instruction: the first emphasised top-down strategies (such as prediction, inferencing); the second, bottom-up strategies (for example, focussing on stressed vocabulary items, discourse markers). A case study approach was adopted, collecting data from 12 learners from different proficiency levels through recall protocols, questionnaires, diaries and verbal reports, all administered both before and after the intervention. Yeldham reports on the extent to which individual learners adopted the strategies taught, and the extent to which their listening proficiency scores improved over the period of the listening strategy instruction (21-22 hours over seven months). The findings reported emphasise how responses to strategy instruction can vary considerably from individual to individual, an area which is not often explored in intervention studies.
 Motivational aspects, i.e. the extent to which learners attributed improvements in their listening to the instruction received, and hence responded positively to the intervention, also emerged as important in Yeldham’s study. Some learners who responded positively to the instruction commented that it had helped teach them not to panic in the face of difficult listening tasks. Yeldham concludes from his data that learners at a beginning level of proficiency benefit most from top-down strategy instruction, and are most likely to incorporate these strategies into their repertoire. For learners in the lower-intermediate and intermediate groups the results were more mixed, with some learners improving their listening and taking on board strategies taught, and others not. While the study offers important insights into listening strategy development, including the role of strategy instruction in this overall development, because of the research design adopted (i.e. absence of a comparison group), it is not possible to tell whether strategy use and listening proficiency would have developed without an intervention.
Likewise, what is also interesting in Yeldham’s study is that learners seemed to develop strategies that had not been emphasised in the instruction they received, posing the question of whether strategies can develop in the absence of explicit instruction. A longitudinal study by Peters (1999) looked at strategy development in such circumstances among learners of French, taking the third approach to strategy development identified by Graham et al (2008). In that review, we argue that Peters’ study provides useful insights, including highlighting how certain metacognitive strategies become automatised over time, how (as in Chen’s (2009) study) more proficient listeners increase their use of comprehension monitoring strategies to a greater extent than lower proficiency students do, and that, contrary to what Chen found, inferencing strategies for both high and low proficiency learners decrease over time. By contrast, however, we argue that methodological approaches adopted in the study do not give a clear picture of the pattern of development traced, because of a lack of focus on individual development. Furthermore, once again there is no specific focus on the relationship between strategy development and changes in listening proficiency.
The above review suggests that useful insights into strategy development can be gained by focussing on individual listeners. Keeping the strategy elicitation instrument constant, and using one which allows for a detailed analysis of strategy use also seems to be important (as in Chen, 2009, and Yeldham, 2009). Furthermore, in order to deepen our understanding of what role (if any) strategy instruction might play in strategy development, it seems important to investigate further how strategies develop without any strategy intervention, as Peters’ (1999) study suggests they do. With these conclusions in mind, within our own study (Graham et al, 2008), we took a case study approach to look at the strategy development of two listeners over six months, and in relation to a specific task, and in the context of no explicit strategy instruction. The two listeners had scored differently on a previous listening test – one achieved a high score, the other, a low score. We concluded that the two listeners in fact changed very little over six months in terms of their strategy use but that there were important pre-existing differences between those two listeners, and that these differences remained over time. In addition, neither student had changed a great deal in terms of their relative listening proficiency when their listening was tested a second time at the end of the six months. One student’s score remained above the mean, the other student’s score below it, in terms of their position within the larger group of students from which the study gathered data.

Valuable though the focus on two listeners from this larger group is, like most of the other studies reviewed here (with the exception of Yeldham, 2009), it still does not address the question of how changes in strategy use are related in any way to changes in listening proficiency. In other words, do listeners who show a change in terms of their listening proficiency also display a related development in their strategy use? Hence it was decided to return to the data from the larger group of students of which the participants in Graham et al (2008) were drawn.
Also missing from the literature is a clear picture of how listening is taught in ‘normal’, non-intervention classrooms. Graham (1997), drawing on interview data from five schools, reports a lack of clarity among teachers in England as to how listening should be taught, with an emphasis on quantity of practice rather than on quality of actually developing listening as a skill. Field (2008), like Graham (2006), argues that in many language classrooms, listening features as an activity to be practised rather than as a skill to be developed and taught. Such claims, however, seem to be based on anecdotal rather than research evidence and the extent to which teachers have insight into how to teach listening is unclear. Firm evidence for this lack of insight by teachers is missing.

III The present study
In order to address the gaps outlined above, the present study focuses on developmental issues regarding strategy use, in particular the relationship between changes in strategy use and listening performance in the absence of explicit strategy instruction, and indeed within a ‘non-strategic’ approach to listening. Insights thus gained can provide an important baseline as we seek to improve our understanding of the role played by strategies in listening comprehension.
Specifically, the following research questions were addressed:
1. In the absence of listening strategy instruction, do listeners remain in the same listening proficiency group after six months?

2. To what extent is movement or non-movement between listening proficiency groups after six months related to change in strategy use?
3. To what extent does learners’ strategic behaviour reflect their teachers’ approach to listening?

IV Method
1 Participants
The students who form the focus of this paper were drawn from a sample involved in a larger study (reported elsewhere, for example, Macaro, Graham, Spelman-Miller, Vanderplank and Richards, 2006), including learners from four schools in England. All learners were preparing for the Advanced Subsidiary (AS) examination, taken at age 17, with five to six years of previous French study. In the larger study, 34 pupils completed a recall protocol listening task at Time 1, and 32 completed it at Time 2, approximately six months later (the lower figure arising from student absence or withdrawal from the course). Additionally, 23 students, chosen by convenience sampling, completed an individual listening activity for the purposes of strategy elicitation, again at Time 1 and Time 2.

This study reports on the listening strategies employed by 15 students, selected because complete sets of data existed for them at both time points in the form of a recall protocol and an individual listening task.

2 Instrumentation1
a Listening proficiency: Recall protocols

These were used to address Research Question 1. Two different audio-recordings on the same topic (holidays) were used to assess participants’ listening at Times 1 and 2. On each occasion they listened to the recording and were asked to write (in English) everything they had understood. In a pilot study, a similar group of students judged each recording to be of comparable difficulty. Aware that memory constraints can be a ‘confounding variable’ in the use of recall protocols (Vandergrift, 2007, p.192), we tried to minimise memory effects by breaking each audio recording down into four very short sections, with a pause between each section. Each section was heard twice.
b Strategy elicitation: Individual listening activities

Research Question 2 was explored through individual listening activities. Four texts were selected from two different topic areas, one area familiar (a ‘disaster’, with one passage on floods, the other on an Alpine accident), one unfamiliar (French right-wing politics: one passage on the rise of the National Front, the other on the defeat of the National Front), as indicated in Appendix A. We endeavoured to keep length, speech rate and proportion of unknown vocabulary as constant as possible across all four texts2. Multiple-choice questions in English were composed, to limit difficulty in comprehending the questions. Questions targeting different types of understanding (local and global) were included. Students listened to one text at each time point. While the task was not intended to imitate an ‘authentic’ listening activity in the sense of one that students would encounter in the target community, it did resemble the type of class exercise learners would carry out as part of their normal French studies. The strategies employed, however, in completing such an activity, would of course be closely related to the task set.
In an effort to try to capture students’ usual way of listening, we asked them to approach the task in whatever way they preferred. They were told that as the interviewer was interested in how they listened in French, they should verbalise how they were going about comprehending the text and answering the questions, as fully as possible. The researcher, who was present with the student throughout the verbalisation process, gave each participant a brief demonstration of a possible way of giving a verbal report, but without overtly dictating what kind of comments and utterances were expected. Where students were silent for long periods, or where they wrote an answer to a question without verbalising, prompts were given, but these were kept to a minimum. We thus endeavoured to ensure a certain uniformity in the fullness of the verbal reports given by each learner, although individual variation was impossible to avoid altogether, and indeed was an important aspect of the data. We also wanted to avoid what Macaro, Graham and Vanderplank (2007, p. 167) call the ‘artifically channeling’ of learners’ thoughts, which, they argue, can occur through extensive training in verbalisation (see also Santos, Graham and Vanderplank, 2008). Students had control of the tape recorder and were free to pause and rewind as they wished. Our intention was thus to try to interfere as little as possible with how learners would normally go about a listening task, and to limit memory overload for them (see also Laviosa, 2000). Participant and parental consent was obtained for all aspects of the study. For full details of the methodological considerations addressed in the study, see Santos et al (2008).
c Teacher interviews

In order to address our third Research Question, an AS-level French teacher from each of the four schools was interviewed at Time 2 and these semi-structured interviews involved three main topics: difficulties encountered at AS level (both from teachers’ and students’ viewpoints), teachers’ perceptions of the profile of ‘a good listener’, teachers’ approaches to listening in the classroom.
V Analysis
1 Recall protocols

Two raters scored protocols independently at Times 1 and 2. A banded rating system was used, assessing the number of idea units recalled (words or phrases), as well as more global understanding. Scores from the raters correlated at .95 at Time 1 and at .96 at Time 2. Differences in scores were resolved by discussion (for full details of the analysis procedures, see Graham et al, 2008).
Total scores from all learners from the larger study were entered into SPSS for Time 1 (n = 34) and Time 2 (n = 32). All participants were then ranked at both time points and grouped into top, middle or bottom listening proficiency bands.3 Further details about how much progress students made were obtained by calculating residual gain scores, using regression analysis with the Time 1 score as the independent variable and the Time 2 score as the dependent variable (again, for all participants at Time 1 and Time 2). The residuals represent the difference between the predicted score and the actual score and are standardized (z scores).

2 Individual listening interviews
These were transcribed verbatim. After a preliminary qualitative analysis conducted by two researchers, a taxonomy of strategies was established (Appendix B), partly based on definitions found in pre-existing taxonomies (O'Malley and Chamot, 1990; Vandergrift, 2003), but also incorporating new ones where the former did not adequately describe strategies found in the data (as outlined in Santos et al, 2008, and Graham, Santos and Vanderplank, 2010).
Two researchers used the taxonomy to code transcripts independently. An inter-rater reliability percentage was calculated by taking the coding of nine transcripts and dividing the total number of strategy codings by the number of disagreements, giving a figure of 85%. All coded transcripts were then re-scrutinized for any differences between the codings of the two researchers. Where there was a difference, this was resolved by discussion.
An initial, overall picture of strategy use was obtained by calculating frequencies for each strategy for each student. Subsequently, further analyses, both quantitative and qualitative, were undertaken to establish whether the frequency and nature of certain strategies changed between Time 1 and Time 2 (see below).
3 Teacher interviews

These were transcribed and analysed qualitatively for recurring themes. In particular, we were interested in themes initiated by the teachers themselves and not by the interviewer - these, we believe, provided us with important insights into how these teachers conceptualised listening in general and listening strategies in particular.

V1 Results
1 Research Question 1: In the absence of listening strategy instruction, do listeners remain in the same listening proficiency group after six months?

Table 1 shows that the majority of students (nine out of 15) did not change their listening proficiency band, with the exception of four students who moved up and two who moved down.
<Table 1 here>
The residual gain scores (Table 2) showed which students did better or worse than predicted from their Time 1 score, and by how much (i.e. by how many standard
deviations from the mean of zero).

<Table 2 here>

 Bridget4, who remained in the top group, made the most progress on this measure. Of those who had moved up a group, it was also apparent that Cecilia, Rhys and Nerissa had made more than expected progress. The movement from the top to the bottom group by Jack and Nicola is also noteworthy.
2 Research Question 2: To what extent is movement or non-movement between listening proficiency groups after six months related to change in strategy use?
An overview of the quantitative data suggests that there is no clear pattern regarding the range and total number of strategies on the one hand and movement or non-movement on the other (Table 3). Furthermore, simple frequencies hide a more complex aspect of strategy development. For example, Bridget, who remained in the top group and made a great deal of progress, used a similar number of strategies at both time points but six strategies used at Time 1 were no longer used at Time 2, when they were replaced by eight new strategies.
<Table 3 here
Given this lack of clear patterns emerging from the data, we decided to focus our analysis on a selected number of strategies in order to investigate the extent to which the uses of these strategies varied from T1 to T2 both quantitatively and qualitatively (in terms of cluster differences). Strategies selected were those that the literature review had suggested were areas of possible development for learners: comprehension monitoring, selective attention, inferencing5 and evaluation strategies as a group6.. In addition, strategies which did seem to show some change in frequency of use, namely hypothesis formation, identifying chunks and identifying words, were considered. As these last two strategies were often used in complex combinations with other strategies, in the following analysis they will be reviewed alongside the more central strategies identified.
a Trends in strategy use – a quantitative analysis
For the selected strategies, the quantitative data for the non-movers suggests some overall changes between Times 1 and 2 (see Table 4, where because of the small numbers involved, the middle and bottom proficiency group have been combined).

<Table 4 here>
Across all non-movers, the clearest trends were towards a decrease in the use of hypothesis formation and an increase in word identification. Selective attention showed some decrease but with most students in the top group maintaining the same degree of (generally low) use. While there was a general decrease in comprehension monitoring in the top band, in the lower and middle groups there was a slight increase. For self-evaluation and strategy evaluation, there was no clear pattern, while task-evaluation increased for the top group only. The trend in inferencing was towards a generally increased use, especially for students remaining in the middle or bottom group.

For students who moved down the listening proficiency band (henceforth decliners), there seemed to be two main trends: a consistent use of comprehension monitoring at both times, and an increase in inferencing at Time 2. As the number of students in this group (two) was very small, such patterns must be viewed cautiously. The same caveat applies to figures relating to those who moved up the proficiency bands (n = 4, henceforth improvers). Table 4 suggests, however, that there was a trend towards increased use of hypothesis formation, identification of words and chunks, and task evaluation for this group.

b Trends in strategy use – a qualitative analysis
The above analysis suggests that a quantitative approach was insufficient to gain a detailed understanding of strategy development. Therefore, we looked at how strategies were used by individual students, and in so doing established four key points. An overview of the passages referred to below and examples of accompanying questions appear in Appendix A.
The first point identified in this analysis was that beneath changes in frequency of strategy use, lies a degree of stability in manner of use, particularly for non-movers and decliners. This was seen, for example, in the use of hypothesis formation. Bridget, a non-mover in the top group but who maintained a very high position in that group, used this strategy less often at Time 2 but in a similar way at both time points, i.e. in conjunction with consistent opening strategies. She established early on a clear conceptual framework for the text and hypothesis formation was at both time points based securely on large amounts of language heard in chunks, drawn from different parts of the passage. Thus at Time 1, for the opening question (‘The passage is about…’), she explained that she had gained an overview, ‘an idea about what I’m listening about’, had formed an initial hypothesis for a possible answer, but decided to listen again to check it, and used a combination of word and chunk identification, questioning of prior knowledge and integration of information from later in the text, resulting in an accurate understanding of the text (see also Graham et al, 2010, where the student’s use of different knowledge sources is discussed):

 I can’t remember what the exact words, but I heard something about it, and also, hum …The National Front [….] Isn’t Jean-Marie Le Pen kind of the head of the National Front I think [….] And the rest of it is about him, so… (T1)
Sue, remaining in the middle group3, also decreased her use of hypothesis formation, and like Bridget, the decrease seems to be similarly linked to the amount of language she identified in the text. For Sue, however, this manifested itself in an increase in word identification (rather than chunks), which rose from three to seven instances. As commented in Graham et al (2008), at both times hypothesis formation went hand in hand with deduction based on negative evidence, i.e. the hypotheses were based on her not hearing certain words, or not knowing certain items of vocabulary. This resulted in very vague hypothesis formation, alongside a continued vagueness in Sue’s word identification, which at Time 2 was still inaccurate or only partial, even if it had increased from Time 1.

For decliners, hypothesis formation remained similarly vague at both time points, mainly associated with the text 'mentioning' one or more alternatives offered by the multiple choice options without any clear rationale to justify the hypothesis. Thus Nicola explained:
	Hum… I’m just gonna go for ‘c’ …
Hum… I think it’s the right number, and, letter ‘a’, that one is for 15 per cent, or 15 only…
	They said à gauche is left so it’s not right in this one and then this one is not …

	T1, Text B

(Q5)
	T2, Text B

(Q4)

The second main finding relates closely to the first. Rather than there being a marked difference between how non-movers, decliners and improvers developed in their strategy use, the more important issue is one of fundamental differences between groups, that were present at Time 1 and continued at Time 2. These differences can be seen, for example, in the use of comprehension monitoring. Although most improvers used this strategy less frequently at Time 2 than at Time 1 (in fact three of the four improvers did not use it at Time 2 at all), there is evidence in our data to suggest that this change in frequency may be associated with the way these students used comprehension monitoring in Time 1 - and not exclusively with an increase in their linguistic base at Time 2.
Whenever improvers used comprehension monitoring, it was always in combination with other strategies, moving beyond the perception that they had not understood. They share this tendency with many non-movers in the top group. Cecilia is typical of this proactive approach, using comprehension monitoring together with planning in the following example:

Okay, I wanna go back and start again because I’ve missed a lot, I’m kind of
confused about the order, so…(T1)

In other words, improvers’ use of comprehension monitoring in combination with other strategies that were aimed at resolving comprehension problems, suggests a readiness to go beyond mere acknowledgement of lack of understanding. Such readiness was much less apparent in the strategic behaviour of both decliners, and also for non-movers in the bottom or middle group. For Jack, comprehension monitoring frequently involved a mere description of a lack of understanding without any remedial plan, especially at Time 2. This lack of control over the listening task was typically expressed through utterances such as ‘I haven’t got a clue’ or ‘I’m not sure about it’.

Indeed, our third finding was that, contrary to some other studies (e.g. Peters, 1999), inferencing was generally used more frequently at Time 2, but that the reasons for increases in its use seemed to differ among students, and possibly also according to the text. Thus, Jack’s increased use of background knowledge at Time 2 seemed to be related to diminished confidence with the linguistic input. At Time 1, he also seemed to be able to use prior knowledge more successfully, possibly because the topic was less complex at that point:

	Hum… That one, there’s something, patriotisme, I heard […] (reading option 3b) ‘Appealed to the French people’s love of their country’. And that’s the views that they have anyway so… […] That’s, well, from my own knowledge, I know that’s the views that he has anyway

	It could be b), that’s what I am thinking at the moment. It is not d). […] Le Pen tried to use, is right wing so if they switched their support from left wing it wouldn’t result in the defeat of him, if that makes sense. So I think it is b) and I don’t know why because....

	T1, Text B

(Q3)
	T2, Text B

(Q4)

For the other decliner, Nicola, an increase in the use of inference based strategies (from a nil base at Time 1) seemed to result from an increase in background knowledge about the topic of politics but without a corresponding increase in linguistic knowledge. Hence her use at time 2 was also mainly compensatory.

By contrast, Sally, an improver, who also increased her use of inferencing strategies, moved from a mainly compensatory use at Time 1 to a more confirmatory use at Time 2:

	Hum, because, I don’t think, personally, I put, I put ‘helicopter’ because I don’t think, hum, people would wanna go in there, and, help, like, peo-, people out, I think, if they just sort of escaped themselves, and =
	b) for number 4 and he said about, hum, people arrived but actually they also helped I think because I don’t, because they didn’t, because they found survivors because people were injured and they wouldn’t have been suspended from duty to help people. I think if people were there who weren’t injured would have helped in a sense he sort of says it.

	T1, Text A

(Q5)
	T2, Text A

(Q4)

Our fourth finding involves developmental changes related to movement or non-movement in proficiency groups. As seen with the discussion of uses of comprehension monitoring by the improvers, these changes were very subtle in our data. This was also the case for hypothesis formation for improvers, who, as well as using the strategy more often at Time 2, at both times seemed to employ it in a more critical way, providing a justification for the hypothesis and very often displaying awareness of potential problems as well. An example from improver Sally (T2, Q1) illustrates this more critical approach:
But it doesn’t, that just stuck out because I think I was looking to see if blessé was
 there because it said blessé. It could be the same but it is not, I don’t think, but it
could be this one because they were saying people were dying and injured, hum,
which is an accident but he has got [?] as well. I think it is this one.
Likewise for selective attention. Non-movers in the bottom and middle groups, and decliners at both time points, used selective attention in an attempt to match individual vocabulary items from the multiple-choice prompts with what they heard, often predicting vocabulary in detail and noting down visual prompts.
The improvers, on the other hand, and some non-movers from the top group, displayed an alternative way of using selective attention, which seemed to reflect an awareness that ‘listening out for what is in the questions’ may not be enough and that they needed to act in some way should any problem occur while listening. The following example from Nerissa illustrates this. At Time 1, she seemed to be content with looking for straightforward matches between words she was looking out for and what she heard:

It is just words that emm like 'normal' things like that that I know and like 'life' so
I know what that is. So if I hear the word for 'life' and 'normal' then I know it is
that sentence.
By Time 2, she seemed more aware of the need to monitor any match established:

Well before I listen to the tape I am just going to read through the questions, read
through the answers, the optional answers and pick out any words I know in
French that I might be listening out for or alternative words that I can think of that
they might use and then I will listen to the tape and I will probably replay it a few
 times to double check…

A subtle development in strategy use was seen most clearly in self-evaluation - a strategy which encompasses students’ ability and/or willingness to take charge of how they listen and to go beyond difficulties identified. For none of the groups was there any clear pattern in terms of changes of frequency of use. In qualitative terms, however, there were clear differences between the groups, which became more pronounced by Time 2. For the decliners (and for non-movers in the bottom group), self-evaluation involved the assertion of two related views: that their knowledge was somehow deficient, and that there was nothing they could do about it. Hence Jack commented:

(reading the questions before listening to the passage) And I haven’t got a clue
what the defeat of François Mitt-Mitterand is (T1)

Improvers tended to use of self-evaluation to emphasise what was ‘known’ rather than ‘unknown’:

I am just trying to remember the numbers because I know if they say them fast so.
 I know what helicopter is now as well. (Nerissa/T2)

If they did use self-evaluation to assess some type of deficient knowledge, they always attempted to mitigate this limitation. This could be done by emphasising something positive about their knowledge and/or understanding:

It is just a guess and number 5 I think is correct but, because I definitely heard the
number but whether it was the amount of people who died or whether it was
another statistic I’m not sure. (Nerissa/T2)

In addition, improvers expressed a greater sense of confidence in being able to overcome any problems in listening, as did Bridget and Alan in the top group. When asked what had changed in their listening since Time 1, improvers Rhys and Cecilia both attributed improvements to action they had taken, or changed approaches. Rhys commented on his more methodical approach at Time 2, while Cecilia displayed a greater sense of self-management, explaining:

Kind of learn not to panic when I don’t understand something […] just have more
 patience with myself because I know that it means I will get there and that it is
not impossible. (T2)

Students’ use of task-evaluation, which increased for improvers and non-movers on the top group, may also reflect this sense of self-direction.

3 Research Question 3: To what extent does learners’ strategic behaviour reflect their teachers’ approach to listening?
The analysis of the interviews with teachers gives no clear indication of a systematic approach to teaching listening. In general, teachers tended to conceptualise listening as ‘listening comprehension tasks’ from the textbooks used, with a topic-based approach predominating - and not as a skill to be developed. As one teacher explained:
We work on topic areas rather than following a set pattern, so hum we will make
 sure that it is within the topics that we do…
Teachers did not mention listening strategies as an area to be explored with their students. When asked about how they dealt with listening in their classes, they highlighted what they did and not how the work was implemented:

I would incorporate it [listening] into a lesson, a topic area that I’m doing and then
perhaps do a blank filling, or a cloze task, that kind of thing.

They [the students] do exercises in class, but quite, separate from that, we have
Authentik, when we get the tape, when we get the, hum, magazine, but we also
have practice tests prepared by Authentik.
As also illustrated by the example above, support for listening development was articulated in terms of the amount of practice devoted to listening tasks, and not on sub-skills which could be developed. Given this rather general, fairly untheorised approach to listening, it is not surprising that students themselves did not show a more principled approach to the skill. When asked about changes in their approaches between Time 1 and Time 2, most students did not perceive any changes; when they did, they tended to associate them with further knowledge of the language – and not necessarily better listening strategies. In our data, only one student (Sue) acknowledged the use of a strategy at Time 2 which had been taught by her teacher:
I think it [my listening] has slightly improved. It has changed the way I do it, well
it has because I do that technique of trying to do the question first.
VII Discussion
The results of the study may be summarised thus:
· In the absence of listening strategy instruction, there was little movement after six months by students across the listening proficiency groups established, except for four improvers and two decliners;
· beneath changes in frequency of strategy use lies a degree of stability in manner of use, particularly for non-movers and decliners;
· differences in strategy use between groups, that were present at Time 1 and continued at Time 2, were more evident than changes in strategy use between the two time points;
· developments in inferencing usage were highly variable, although there was a trend towards increased use;
· any developmental changes related to movement or non-movement in proficiency groups were very subtle, with improvers taking a more questioning approach to selective attention at Time 2, and developing a greater sense of control over how they listened;

· no link between teachers’ approach to listening and students’ strategy use was identified, largely because teachers tended to view listening as an exercise to be practised rather than as a skill to be developed and taught.

As a whole, the study supports the findings of the earlier case study (Graham et al, 2008), but with a larger group of learners, underlining more firmly the highly individual nature of strategy use and strategy development, and the relative lack of strategy development in the absence of strategy instruction. It also highlights the importance of students developing a sense of being ‘in charge’ of the listening process, including knowing how and when to use which strategies. While some of the improvers in this study, and some of those who remained in the top group, seemed to have reached this stage on their own, their numbers are very small, and arguably others need more help in developing this proactive approach. As mentioned in the literature review, those learners in Yeldham’s (2009) study who took on board strategies taught seemed to have developed this sense of greater control, which one learner identified as one of the greatest changes that the intervention had brought about in her: ‘If I don’t understand, don’t panic, keep listening’(p. 179).
Our findings relating to teachers’ approaches to classroom listening suggest that the skill is not fully understood by practitioners (although of course only a very small sample of teachers was involved in the study).
VIII Limitations

The most obvious limitation of the present study is the small size of the sample of learners, particularly in relation to the quantitative analysis of strategy use conducted. The limited number of texts used for the verbal reports may also have limited the instances of strategy use elicited, thus making it unlikely that clear patterns would emerge. We have attempted to compensate for this limitation by emphasising the clearer picture provided by the qualitative analysis of how learners employed strategies within the sample. In this respect, having a small sample was precisely what allowed us to look at the data in further depth, and to gain some insight into those individuals’ uses and views of listening strategies. As previously stated, the sample of teachers interviewed was also small, but did provide information about the type of listening instruction to which our sample of learners had been exposed.
A further possible limitation of our study involves the use of verbal reports. As a means of eliciting data on strategy use, a verbal report is not without its critics, some of whom claim that it does not fully reflect ‘internal reality’ (Seliger, 1983: 180), and there may be some forgetting of information regarding strategy use by learners as they complete the task which may in addition be distorted by the process of verbalisation (see Macaro et al, 2007, for a more detailed discussion). While acknowledging these shortcomings, and as commented on in Santos et al (2008), we would argue that verbal reports give a fuller picture of strategy use than other methods such as questionnaires can do, and that the measures we took in allowing learners to choose when to verbalise, when to rewind and pause, combined with some but limited prompting and training, went a certain way towards minimising these shortcomings.
IX Conclusion and implications for pedagogy

The sense of control over the listening process that we have identified above as being a characteristic of improving or consistently highly achieving listeners is, we would argue, more likely to develop across all learners from a form of explicit strategy instruction that involves students in reflecting on the relationship between strategy employment and the amount of comprehension achieved in relation to specific listening tasks. Learners also need to be given a range of strategies to select from and to adapt to a range of listening challenges, as part of this sense of control. In a growing number of studies where listening strategy instruction has been shown to be beneficial, reflection on strategy use and its effectiveness seems to be an important contributing factor for both older and younger learners (e.g. Goh & Taib, 2006, working with primary school children, and Graham and Macaro, 2008, in a study involving 17 year olds). Feedback or comments on the strategy use included in such reflections, from classmates (Goh & Taib, 2006) or from a researcher (Graham & Macaro, 2008), also seem to facilitate strategy development.
Further research is required with a larger sample into how teachers’ awareness and understanding of second language listening might be improved, in order to give them the skills needed to firstly establish what their learners’ listening needs are, and then to go on to consider how to address them. Developing this understanding seems to be an important precursor to improving their classroom practice. Relatively few teacher education resources exist in the area of second language listening, a notable and recent exception being Field (2008), who convincingly argues for an approach in which teachers concentrate less on what their learners are understanding when they listen in the L2, and more on how they are understanding. Another way of promoting teachers’ understanding is to encourage them to collaborate in research projects looking at listening strategy development, as described in Lawes and Santos (2007).
Our personal experience as teacher educators suggests, furthermore, that the topic of listening receives comparatively little attention within language teacher education programmes, at least within the setting of the present study, England, although firm evidence to support this claim is lacking. It is hoped that the present study will provide an impetus to research in both of these areas – teacher understanding of listening, and the effectiveness of explicit listening strategy instruction.
Acknowledgements: This work was supported by the Economic and Social Research Council (grant number RES-000-23-0324).
Notes:

1. Further details of the instruments used in the study can be found in Graham et al (2008, 2010); Santos et al (2008).
2. Although all tasks were judged to be of comparable difficulty, the degree of familiarity of the topic for learners did have a bearing on the type of strategies employed for each text. Space does not permit a detailed discussion, however, of task effect on strategy use. Further insights into this question are provided in Graham et al (2010).

3.In the earlier analysis of the data (Graham et al, 2008), learners were divided into two groups, high and low. For the present study, they were divided into three groups, to give a more fine-grained picture of any progress or otherwise they made in their listening.
 4.Pseudonyms have been used to preserve the anonymity of the participants.

 5.Inferencing strategies included those where students related information in the text to prior knowledge (elaboration, O’Malley and Chamot, 1990: 138), or reached conclusions about the meaning of the text on the basis of: prior knowledge; negative evidence (i.e. what was not heard); on the frequency of items heard (e.g. ‘I selected ‘five hundred years ago’, cos that’s the one that, that I heard a couple of times’); or on what was the most perceptually salient item (e.g. ‘I've heard one sentence in which I heard a key word which was isolés’).
 6.Evaluation strategies included: strategy evaluation, self-evaluation and task evaluation.

References
Authentik en français. (2001). Mars/avril. Trinity College, Dublin.
Authentik en français. (2002). Septembre/octobre. Trinity College, Dublin.
Chen, A-H. (2009). Listening strategy instruction: exploring Taiwanese college students’ strategy development. The Asian EFL Journal Quarterly, 11, 54-85.
Corless, F., Corless, H. and Gaskell, R. (1990). Signes du temps: Vécu. London: Hodder and Stoughton.

Field, J. (2008). Listening in the language classroom. Cambridge: Cambridge University Press.
Goh, C.C.M. & Taib, Y. (2006). Metacognitive instruction in listening for young learners. ELT Journal, 60, 222-232.

Graham, S. (1997). Effective language learning. Positive strategies for Advanced Level language learning. Clevedon: Multilingual Matters Ltd.
Graham, S. (2006). Listening comprehension: the learners’ perspective. System, 34, 165-182.

Graham, S. & Macaro, E. (2008) Strategy instruction in listening for lower-intermediate learners of French. Language Learning, 58(4), 747-783.

Graham, S., Santos, D. and Vanderplank, R. (2008). Listening comprehension and strategy use: a longitudinal exploration. System, 36(1), 52-68

Graham, S., Santos, D. and Vanderplank, R. (2010). Strategy clusters and sources of knowledge in French L2 listening comprehension. International Journal of Innovation in Language Learning and Teaching, 4 (1), 1-20.

Grenfell, M. & Harris, V. (1999). Modern languages and learning strategies in theory and in practice. London: Routledge.

Laviosa, F. (2000). The listening comprehension processes and strategies of learners of Italian: a case study. Rassegna Italiana di Linguistica Applicata, 2, 129-159.
Lawes, S. & Santos, D. (2007). Teaching learning strategies: what do teachers learn? Language Learning Journal, 35, 221-237.
Macaro, E., Graham, S. and Vanderplank, R. (2007). A review of listening strategies: focus on sources of knowledge and on success. In A.D. Cohen & E. Macaro (Eds.), Language learner strategies: 30 years of research and practice (pp. 165-185). Oxford: Oxford University Press.
Macaro, E., Graham, S., Spelman-Miller, K., Vanderplank, R., and Richards, B. (2006). Strategy training in Year 12 French: Listening and writing. Final report to the ESRC (RES-000-23-0324).
O’Malley, J. & Chamot, A.U. (1990). Learning strategies in second language acquisition. Cambridge: Cambridge University Press.

Peters, M. (1999). Les stratégies de compréhension auditive chez des élèves du Bain Linguistique en français langue seconde. Unpublished doctoral dissertation, Ottawa University, Canada.
Pillette, M. & Graham, S. (2000). Objectif Bac 2. London: Collins Educational.

Santos, D., Graham, S. and Vanderplank, R. (2008). Second language listening strategy research: methodological challenges and perspectives Evaluation and Research in
Education, 21(2), 111–133.

Seliger, H.W. (1983). The language learner as linguist: of metaphors and realities. Applied Linguistics, 4(3), 179-191.

Vandergrift, L. (1997). The comprehension strategies of second language (French) listeners: a descriptive study. Foreign Language Annals, 30(3), 387-409.

Vandergrift, L. (1998). Successful and less successful listeners in French: what are the differences? The French Review, 71(3), 370-395.
Vandergrift, L. (2003). Orchestrating strategy use: toward a model of the skilled second language listener. Language Learning, 53(3), 463-496.

Vandergrift, L. (2007). Recent developments in second and foreign language listening comprehension research. Language Teaching, 40(3), 191-210.
Vogely, A. (1995). Perceived strategy use during performance on three authentic listening tasks. The Modern Language Journal, 79 (1), 41-56.
Yeldham, M.A. (2009). Approaches to second language listening instruction: investigating the top-down/bottom-up debate. Unpublished doctoral dissertation, University of Melbourne, Australia.
Appendix A
Overview of texts and tasks used in the individual listening activities
Time 1

	Topic
	Length
	Words per minute
	Example questions

	A: Floods in France and their aftermath

Source: Authentik en français. (2001).
	157 words
	178
	3. This type of disaster usually happens:

a) Once or twice every hundred years

b) Only in the winter

d) Yearly

e) Every couple of years

5. 500 people were carried to safety by:

a) Volunteers

b) Helicopter

c) Ambulance

d) Boat

	B: The rise of the National Front in France

Source: Pillette and Graham (2000)
	180 words
	106
	3. In an interview on television, Le Pen:

a) Criticised the European Union

b) Appealed to the French people’s love of their country

c) Promised to lower taxes

d) Talked about the French language

5. Jean-Marie Le Pen gained more than 14% of the vote in the presidential elections of:

a) 1995

b) 1990

c) 1988

d) 1988 and 1995

Time 2

	Topic
	Length
	Words per minute
	Example questions

	A: An accident in the Alpes leading to injuries and fatalities

Source: Corless, Corless and Gaskell (1990)
	191 words
	169
	1. The passage reports

a) On a demonstration blocking roads

b) On a journey to Mont Blanc by British tourists

c) On an accident in the mountains

d) On blessing a tower in the Alps

4. The police who came to the scene

a) Found no survivors

b) Were helped by people at the scene

c) Were later suspended from duty

d) Worked alone

	B: The defeat of the National Front in French elections

Source: Authentik en français. (2002).
	209 words
	135
	1. The passage is about

a) The defeat of Jacques Chirac

b) The rise of the National Front in France

c) The defeat of Jean Marie Le Pen

d) French local elections

4. 12 million voters

a) Used their vote to push Chirac out of office

b) Remained loyal to Le Pen

c) Chose to support far-left parties in this election

d) Switched their support from left-wing parties in order to defeat Le Pen

Appendix B

 Taxonomy of listening strategies used for coding. NB: only the strategies discussed in the present article are included, for reasons of space. See also Graham et al (2008) and Santos et al (2008).
	Hypothesis formation
	Suggests a possible answer/interpretation.

	Strategy evaluation
	Judges how appropriate a chosen strategy is, whether it needs changing or adapting.

	Self-evaluation
	Assesses one’s own listening ability or knowledge.

	Self-questioning
	Interrogating oneself about possible answers or the best way to proceed: ‘Do I add up the two numbers?’

	Questioning prior/world knowledge
	Probes particular background knowledge: ‘I think that Jean-Marie Le Pen is an evil, hum, what’s, what’s he called, (...) or something’.

	Match lexis heard to lexis in options
	Hears item in text then chooses option containing that item: ‘I think the key word would be ‘socialist’ (....) Hum, I think I heard ‘socialist’, I think I did hear ‘socialist mayor’’.

	Elaboration
	Builds up meaning from one or two items heard, using prior/world knowledge to fill in gaps.

	Integration
	Draws together more two or more pieces of information to reach a conclusion.

	Vocalisation
	Reproduces French heard on tape, orally.

	Visual/written prompts
	Writes down ‘key’ words next to options.

	Deduction

Subdivided into:

Frequency deduction

Negative deduction

Saliency deduction
	Reaches a conclusion based on other information felt to be correct; or on what has NOT been heard in text.
Deduction based on frequency of item heard: ‘I selected ‘five hundred years ago’, cos that’s the one that, that I heard a couple of times.’
Deduction based on what is not heard: ‘There was no words I recognised….Which suggests that it could be ‘a’ or ‘b’, because those are the two words that I probably don’t know in French’.

Deduction based on what is the most perceptually salient item: ‘I've heard one sentence in which I heard a key word which was isolés.’

Tables
Table 1. Rank order of students for listening tests, Time 1 and Time 2

	
	Time 1
	Time 2

	Top 30% listening proficiency1

	Bridget (2)
Sara (3)
Alan (3)
Emily (6)
Nicola (8)
Libby (9)
Kerry (9)
Jack (9)

	Bridget (1)
Sara (3)
Cecilia* (4)
Alan (5)
Libby (6)
Sally* (7)
Emily (9)
Kerry (11)

	Middle 30% listening proficiency1

	Sally (13)
Cecilia (14)
Sue (19)
	Rhys* (16)
Nerisssa* (16)
Sue (18)

	Bottom 30% listening proficiency1

	Esther (25)
Rhys (28)
Nerissa (28)
Victoria (28)

	Nicola** (20)
Esther (23)
Jack** (24)
Victoria (28)

1. For each time point, students are listed in rank order and their position within the sample as a whole (N = 34 (T1), 32 (T2) is given in brackets. Some ranks are tied.
* Moves up one or more proficiency band
** Moves down one or more proficiency band

Table 2. Residual gain scores, in rank order

	Student
	Residual gain score (z scores) 1

	Bridget

Cecilia

Sara
Libby

Rhys

Nerissa

Sally

Sue

Esther

Kerry

Alan

Emily

Nicola

Victoria

Jack

	2.69

2.24

1.17

. 65

.62

.62

.52

.26
.14

-.23

-.29

-.30

-.70

-.75

-1.00

1. A positive score indicates that the student has made more progress than would have been expected from his/her Time 1 score, and a negative score, less progress.

 Table 3. Total number of strategies used by students, Time 1 and Time 2.
	Total number of different strategies used

	
	Time 1
	Time 2

	
	
	

	Non-movers Top Group
	
	

	Bridget
	21
	23

	Sara
	23
	23

	Alan
	17
	18

	Libby
	15
	12

	Emily
	22
	18

	Kerry
	12
	18

	Non-movers
Middle group
	
	

	Sue
	22
	18

	Non-movers
Bottom Group
	
	

	Esther
	20
	19

	Victoria
	8
	14

	Improvers
	
	

	Cecilia
	19
	20

	Rhys
	6
	16

	Nerissa
	16
	20

	Sally
	25
	18

	Decliners
	
	

	Jack
	23
	18

	Nicola
	16
	25

Table 4. Changes in frequency of use of selected strategies
	Strategy
	Remain in top group (n=6)
	Remain in middle/bottom group (n=3)
	Move up (n =4)
	Move down (n = 2)

	
	Increase

(no. of students)
	Decrease
	No change
	Increase
	Decrease
	No change
	Increase
	Decrease
	No change
	Increase
	Decrease
	No change

	Hypothesis formation
	1
	5
	-
	-
	2
	1
	3
	1
	-
	1
	1
	-

	Identifying chunk
	3
	2
	1
	1
	1
	1
	3
	1
	-
	-
	1
	1

	Identifying word
	4
	2
	-
	3
	-
	-
	4
	-
	-
	1
	1
	-

	Comprehension monitoring
	1
	3
	2
	2
	-
	1
	1
	2
	1
	-
	-
	2

	Selective attention
	1
	2
	3
	1
	2
	-
	1
	2
	1
	1
	1
	-

	Strategy evaluation
	2
	2
	2
	1
	1
	1
	1
	1
	2
	1
	1
	-

	Self-evaluation
	-
	2
	4
	1
	-
	2
	-
	2
	2
	-
	-
	2

	Task-evaluation
	5
	-
	1
	-
	2
	1
	3
	-
	1
	1
	1
	-

	Inferencing
	3
	-
	3
	3
	-
	-
	2
	2
	-
	2
	-
	-

PAGE
1

