Dyadic interaction research strand

In this strand we examine the ways in which pedagogical practices and student language (and language acquisition) are related. The unique data at the lab school allows us to analyze the various types of pair activities that naturally occur in beginning classrooms and the type of language that students use in each. We assume that these relationships are different for level A (absolute beginner) or level B (intermediate beginner) learners.

In this strand we are also trying to understand the relationship between participation in dyadic interaction (pair work) and second language acquisition (e.g. Gass, Mackey, Pica, & Magnan, 1998; Long, 1996; Pica & Doughty, 1985). The relationship between classroom participation (a process in many ways) and language acquisition (a product in some views) is problematic to study (Lightbown, 1990; Nuthall, 2004). Our approach is to examine student interaction in pair activities, identify the language (and language practices) that are created in these interactions and identify occasions of the new language in other settings with other interlocutors.

By examining the language that students create through their interactions with other students we hope to discover how teachers can foster an increase in student learning through interaction in their classes.

Specific studies:

Project 1: Activity in beginning ESL:

Guiding questions:

· What types of pair activities occur in Level A classes? Level B?

· Degree of structure or “scriptedness”
· What kinds of interaction happen in each type of activity?

· What triggers the need for meaning negotiation? Vocabulary, pronunciation, syntax, task, other? Is this the same in Level A as in Level B?

· Are some types of pair activities more likely to elicit things such as meaning negotiation, collaborative dialogue, etc.?

· Compare highly scripted activities with relatively unscripted activities
Project 2: Repetition (and other linguistic strategies) in beginning ESL pair activities

Guiding questions:

· How do beginning (Level A) ESL learners interact in pair activities?

· How do they use repetition (one of the few linguistic strategies available to them) in their interactions? What functions does repetition serve?

· How is this different for Level B students?

· What other strategies (linguistic and otherwise) do learners use to conduct interactions?

Project 3: The construction of new forms in pair interaction (i.e. can we “see” learning)
Guiding questions:

· Do students create new forms in dyadic interaction? What types of forms (pronunciation, vocabulary, syntax)?

· Do those new forms reoccur in other types of pedagogical activities? With other interlocutors?

Gass, S. M., Mackey, A., Pica, T., & Magnan, S. S. (1998). The role of input and interaction in second language acquisition. Modern Language Journal, 82(3).

Lightbown, P. M. (1990). Process-product research on second language learning in classrooms. In B. Harley, P. Allen, J. Cummins & M. Swain (Eds.), The development of second language proficiency (pp. 82-92). Cambridge: Cambridge University Press.

Long, M. H. (1996). The role of the linguistic environment in second language acquisition. In W. C. Ritchie & T. K. Bhatia (Eds.), Handbook of second language acquisition.

Nuthall, G. (2004). Relating classroom teaching to student learning: A critical analysis of why research has failed to bridge the theory-practice gap. Harvard Educational Review, 74(3), 273-306.

Pica, T., & Doughty, C. (1985). The role of group work in classroom second language acquisition. Studies in Second Language Acquisition, 7(2), 233-248.

Contact information:

Kathy Harris

503-725-8300

harriska@pdx.edu

