Microgenetic-Longitudinal Research Strand
The Lab School corpus is a valuable database of learner classroom interaction because its depth – the close focus on learners interacting in pairs – but also for its breadth. Data has been collected for four years which means we are able to follow the progress of a subset of Lab School students who took classes for up to eight consecutive terms. This strand of research at the Lab School focuses on individual learner development of language and includes studies by other researchers investigating the development of morphology, phonology, and determiners by English language learners. 

Specific projects:

Project 1: Conversational pragmatics and language learning in the classroom: The development of openings, closings, and story telling in dyadic interaction (with Elizabeth Cole)


This research looks at language that learners bring to the classroom, language not usually instructed. We see this language as evidence of basic, perhaps universal, conversational practices and resources for language learning in the language classroom.

Openings:


This ongoing line of my research is investigating how learners begin their dyadic tasks and how those beginnings change over time. The research has found that while students at different proficiency levels (based on class level at the Lab School) use some similar moves for opening their dyadic interactions, students in upper-level classes have a larger repertoire of these opening move sequences. I have speculated that these opening moves are important for the development of interpersonal relationships and the subsequent development of the classroom as a community, but more work needs to be done in this area. Other questions that have come out of the first investigation are: 

1) what types of opening moves are used by learners with different proficiency and is this evidence of language development? 

2) do different opening move sequences have an effect on the subsequent interaction between the pairs of students and if so, what does that tell us about participation and language learning? 

3) to what degree are openings modeled by instructors?

Closings:

In tandem and parallel to the research on openings, is research which looks at how learners end their pair interactions. An important skill for language learners to have for their everyday interaction is the skill to gracefully negotiate the end of an interaction. Research on conversation has shown the intricate sequences of talk involved in closing interactions. No research has focused on the use of, orientation to, or development of these sequences by peer language learners. The first phase of the research will describe the types of closing sequences that occur among language learning peers. These are likely task-dependent. Yet, most classroom tasks do not include language for ending the task and presumably, learners ending their classroom task interactions do so using resources from everyday talk and interaction in English.

Story telling:


A rich tradition of conversation analytic research has uncovered sequential practices for story telling or narrative in everyday interaction (Schegloff, 1997). This research has shown story telling to be locally-occasioned (Sacks, 1992) and sequentially implicative (Jefferson, 1978). The research proposed here draws on the framework developed in conversation analysis for understanding story telling as an emergent and co-constructed event and uses conversation analytic methods to focus on the development of the story telling practices of four beginning adult learners of English as they took part in story tellings in the dyadic classroom interaction. A collection of tellings has been made from these focal students’ interactions when they were wearing a wireless microphone (on average, 12 interactions for each student). From this collection of interactions, the sequential organization of the tellings is being described.

Changes in orientation to tellings and the interactive practices which learners employ to co-construct their sequences of talk in the tellings are being noted with respect to situated learning theory (Lave & Wenger, 1991) and an emerging theory of interactional competence (Hall, 1993; Young, 2000) and shows conversation analysis to be a relevant theory and powerful methodology for research in second language acquisition. Preliminary findings show that the teacher-directed nature of much classroom discourse makes the tellings ‘locally-occasioned’ in a particular way. The sequentially implicative nature of the tellings is, however, oriented to more by learners later in their period of study showing evidence for the process of language learners’ development of narrative practices.
Project 2: The development of an immigrant-learner identity: ‘Learner Portraits’ (with Dominique Brillanceau and Marcela O’Brien)


Using survey data, recorded L1 and L2 narratives, and observations of classroom interaction, this project addresses these three questions:

1) What are the factors from inside and outside the classroom that influence the identity formation of a representative sample of adult immigrant learners of English from the Portland community?

2) What are the processes through which these identities are formed?

3) What do these processes tell us about changes needed in a delivery system for language instruction of adult immigrants?

The final results will be displayed in a multi-media, online format to give viewers a sense of the development of these learner’s immigrant learner identity in their own voices.

Contact information for any of these projects:

John Hellermann

503-735-8732

jkh@pdx.edu

