
SSLA, 21, 557–587. Printed in the United States of America.

INPUT, INTERACTION, AND
SECOND LANGUAGE

DEVELOPMENT

An Empirical Study of Question
Formation in ESL

Alison Mackey
Georgetown University

This study examines the relationship between different types of con-
versational interaction and SLA. Long’s (1996) updated version of the
interactionist hypothesis claims that implicit negative feedback, which
can be obtained through negotiated interaction, facilitates SLA. Similar
claims for the benefits of negotiation have been made by Pica (1994)
and Gass (1997). Some support for the interaction hypothesis has
been provided by studies that have explored the effects of interaction
on production (Gass & Varonis, 1994), on lexical acquisition (Ellis,
Tanaka, & Yamazaki, 1994), on the short-term outcomes of pushed
output (see Swain, 1995), and for specific interactional features such
as recasts (Long, Inagaki, & Ortega, 1998; Mackey & Philp, 1998).
However, other studies have not found effects for interaction on gram-
matical development (Loschky, 1994). The central question ad-
dressed by the current study was: Can conversational interaction
facilitate second language development? The study employed a pre-
test-posttest design. Adult ESL learners (N = 34) of varying L1 back-
grounds were divided into four experimental groups and one control

I am grateful to Susan M. Gass and Charlene Polio for insightful suggestions and help with this paper.
I also want to thank Patsy Lightbown, Michael H. Long, Teresa Pica, and Merrill Swain for many
helpful comments on the doctoral dissertation from which this paper arose. I am much indebted to
Ian Thornton for assistance with the statistical analysis and discussions of many of the issues in-
volved in this study. Three SSLA reviewers also provided astute suggestions. Any errors, of course,
are mine.

Address correspondence to Alison Mackey, Department of Linguistics, 480 Intercultural Center,
Georgetown University, Washington, DC 20057-1051; e-mail: mackeya@gusun.georgetown.edu.

 1999 Cambridge University Press 0272-2631/99 $9.50 557

558 Alison Mackey

group. They took part in task-based interaction. Research questions
focused on the developmental outcomes of taking part in various types
of interaction. Active participation in interaction and the developmental
level of the learner were considered. Results of this study support
claims concerning a link between interaction and grammatical devel-
opment and highlight the importance of active participation in the
interaction.

Long’s interaction hypothesis (1983a, 1983b, 1985, 1996) evolved from work
by Hatch (1978) on the importance of conversation to developing grammar
and from claims by Krashen (1985) that comprehensible input is a necessary
condition for SLA. Long argues that interaction facilitates acquisition because
of the conversational and linguistic modifications that occur in such discourse
and that provide learners with the input they need. Through one type of in-
teraction, termed negotiation by Long, Pica, Gass and Varonis, and others,
nonnative speakers (NNSs) and their interlocutors signal that they do not un-
derstand something (Gass & Varonis 1989, 1994; Long, 1983a, 1983b, 1996;
Pica, 1994). Through the resulting interaction, learners have opportunities to
understand and use the language that was incomprehensible. Additionally,
they may receive more or different input and have more opportunities for out-
put (Swain, 1985, 1995). Various empirical studies have considered the effects
of different input and interactional conditions on SL production and acquisi-
tion. Pica’s comprehensive review of work on negotiated interaction1 suggests
that interaction may facilitate conditions and processes that are claimed to
be important in second language learning. As linguistic units are rephrased,
repeated, and reorganized to aid comprehension, learners may have opportu-
nities to notice features of the target language. Pica showed how, through in-
teraction, syntactic elements may be perceived as units because they are
segmented or manipulated and certain features can be given prominence
through stress, intonation, and foregrounding. The hypothesis has been fur-
ther refined and developed by Gass (1997), who stressed that the effects of
interaction may not be immediate, pointing out the importance of looking for
delayed developmental effects of interaction. Other summaries of interaction
hypothesis claims and reviews of recent empirical work can be found in Gass,
Mackey, and Pica (1998).

An example of how negotiated interaction may be operating to facilitate L2
development can be seen in example (1), taken from data in the present study.
In this example the NNS does not understand the word glasses. The word is
repeated by the native speaker (NS), the original phrase is extended and re-
phrased, and finally a synonym is given.

(1) NS: There’s there’s a a pair of reading glasses above the plant.
NNS: A what?

Input, Interaction, and Second Language Development 559

NS: Glasses reading glasses to see the newspaper?
NNS: Glassi?
NS: You wear them to see with, if you can’t see. Reading glasses.
NNS: Ahh ahh glasses glasses to read you say reading glasses.
NS: Yeah.

INTERACTION

Output and Comprehension in the Context of Interaction

Swain (1995) has argued that it is having to actually produce language that
forces learners to think about syntax. Swain argued for the importance of com-
prehensible output in the SLA process. What she means by this is that learn-
ers, in their effort to be understood in the target language, are pushed in their
production and may try out new forms or modify others. To explore output,
Swain and Lapkin (1995) used think-aloud procedures during dictogloss tasks
that they suggested may tap into some of learners’ introspective processes.
Swain and Lapkin (1998) discussed what they termed “collaborative dia-
logues” in “language-related episodes,” in which the learners talk about the
language they are producing or writing. They suggested that such conversa-
tions may be a source of second language learning. An example of a learner
being pushed to produce more comprehensible output (see also Pica et al.,
1989) can be seen below (data are from the current study), where the NNS
rephrases the original sentence in an effort to be understood and produces a
simile of his partial production of the lexical item that seems not to be under-
stood by the native speaker. Example (2) shows the learner restructuring out-
put to facilitate native speaker understanding of the utterance.

(2) NNS: And one more weep weep this picture.
NS: Huh?
NNS: Another one like gun to shoot them weep weepon.
NS: Oh ok ok yeah I don’t have a second weapon though so that’s another differ-

ence.

Based on the output hypothesis, it would seem that, for interaction to facili-
tate SLA, learners need to have opportunities for output during interaction. In
many second language classrooms as well as naturalistic contexts, however,
learners often observe the output of others without producing their own out-
put. Is it helpful for learners to observe output without actually taking part in
it? In terms of comprehension, Pica (1992) found no significant differences be-
tween learners who observed interaction and learners who took part in inter-
action. She therefore suggested that it may not be necessary for learners to
take part in interaction for it to have a beneficial effect on comprehension;
simply observing interaction may be sufficient. Ellis, Tanaka, and Yamazaki
(1994) compared the developmental outcomes for learners who were in the
same class and carried out the same task. Some learners actively participated
in interaction and some learners listened. Scores for vocabulary acquisition

560 Alison Mackey

and comprehension were not significantly different for these learners. Ellis et
al. concluded that active participation may be less important for acquisition
than has been claimed, but they noted that it is not detrimental either. Al-
though the processes involved in production and comprehension and the rela-
tionship between them obviously preclude direct comparison, these two
studies can be considered supportive of the need for further research on the
outcomes of observation of interaction, as well as the outcomes of taking part
in interaction.

Premodified Input in the Context of Interaction

Premodified input has also been studied by Pica and her colleagues (see Pica,
1994) in the context of interaction. Premodified input is generally operation-
alized as input that has been carefully targeted at the level of the learner in
order to facilitate learner comprehension. Negotiation is generally not neces-
sary when input is premodified. Examples of premodified input may be found
in many second language textbooks. The linguistic structures are ordered in a
supposed difficulty hierarchy. For example, the simple present tense is usually
presented early on in most ESL texts. Examples, dialogues, and surrounding
text are often premodified so that learners will not have difficulties with com-
prehension. Conversational interaction that utilizes premodified input—such
as partially scripted role plays, for example—may yield better comprehension
in that learners do not have to negotiate for meaning and make adjustments.
However, in terms of the interaction hypothesis, premodified input may be
less beneficial for learners because their opportunities to listen for mis-
matches between their own output and the target language are obviously lim-
ited when the input has been premodified to ensure comprehension.
Premodified input is sometimes termed “scripted” (Gass & Varonis, 1994). An
example of premodified input similar to example (2) might consist of the na-
tive speaker taking the questioning role and asking, “Do you have a gun in
your picture? A gun is like a weapon. A gun shoots bullets.” When input is
premodified in the context of interaction, learners seldom have occasions to
misunderstand, negotiate for meaning, and produce errors; and therefore op-
portunities for language learning as a result of their mistakes are limited. The
interaction hypothesis suggests that conditions and processes for second lan-
guage learning are met by negotiation for meaning and the resulting interac-
tional modifications that take place. Thus, premodified input, such as that
obtained through scripted interaction, which results in few or no opportuni-
ties for negotiation or misunderstandings, may not be helpful for SLA. Learn-
ers who participate in negotiation in the context of interaction may have more
learning opportunities.

Feedback, Interaction, and Noticing

Long’s (1996) claim in the interaction hypothesis was that there is an impor-
tant role in the SLA process for negotiated interaction that elicits negative

Input, Interaction, and Second Language Development 561

feedback. According to Long, this feedback may induce noticing of some
forms: “it is proposed that environmental contributions to acquisition are me-
diated by selective attention and the learner’s developing L2 processing ca-
pacity. . . . negative feedback obtained in negotiation work or elsewhere may
be facilitative of SL development” (p. 414). Negative feedback obtained
through negotiation for meaning has been discussed above. Another source of
negative feedback currently receiving attention in the SLA literature is recasts.
Recasts have been generally defined as being a targetlike way of saying some-
thing that was previously formulated in a nontargetlike way (see also Farrar,
1992; Long, Inagaki, & Ortega, 1998; Mackey & Philp, 1998; Oliver, 1995). Thus,
in example (3), from data in the current study, the NS interlocutor responds
to the NNS’s ill-formed utterance with a reformulation, modifying the NNS’s
utterance by supplying the copula, adding a plural marker, and adding a prep-
osition. The central meaning of the NNS’s original utterance is retained.

(3) NNS: Your picture how many how many cat your picture?
NS: How many cats are there in my picture?
NNS: Yeah how many cats?

Long (1996) pointed out that recasts are often ambiguous; a learner might not
be able to determine whether negative feedback is a model of the correct ver-
sion or a different way of saying the same thing. Recent work by Lyster (1998a,
1998b) in the classroom context has also pointed to the idea that negative
feedback may be perceived or reacted to differently in dyadic and classroom
contexts.2 The focus of the current study was interaction containing negotia-
tion rather than recasts, although in some cases recasts and negotiation co-
occur.

If interaction containing negotiation or recasts can lead to SL restructuring,
how may this come about? Some researchers have suggested that input must
be internalized in some way in order to affect the acquisition process. If learn-
ers are to make use of the possible benefits of interaction, for example, be-
cause it provides SL data at the appropriate time for them and it provides
feedback on their production, they must not only comprehend this SL data
but must also notice the mismatch between the input and their own interlan-
guage system (Gass, 1991, 1997). Ellis (1991) also claimed that the acquisition
process includes the procedures of noticing, comparing, and integrating, and
that interaction that actually requires learners to modify their initial input
may facilitate the process of integration.

Thus, researchers have claimed that if interaction is to affect the learners’
interlanguage, learners may need to notice the gap between their interlan-
guage (IL) form and the second language alternative (Gass, 1991, 1997; Gass &
Varonis, 1994; Schmidt, 1990, 1994; Schmidt & Frota, 1986). Gass (1991)
pointed out that “nothing in the target language is available for intake into a
language learner’s existing system unless it is consciously noticed” (p. 136).
Noticing or attention to form may be facilitated through negotiated interac-

562 Alison Mackey

tion.3 It has been argued that during negotiation for meaning, when learners
are struggling to communicate and are engaged in trying to understand and to
be understood, their attention may be on language form as well as meaning
(Gass, 1997; Long, 1996; Pica, 1994). White (1991) has also suggested that, for
some SL structures, it may be necessary for there to be incomprehensible in-
put—that is, for there to be a problem in order for learners to develop.

Previous Empirical Studies of Interaction and SLA

The current study aims to directly empirically test the interaction hypothesis.
Previous studies that have explored the issue of conversational interaction
and learner comprehension, production, and development will therefore be
briefly reviewed before the research questions and predictions are laid out for
the current study. One of the earliest studies to explore the issue of conversa-
tional interaction and SL production and development was carried out by Sato
(1988). She explored the connection between conversation and SLA in a longi-
tudinal study in a naturalistic setting. She focused on past-time reference, ex-
amining the early stages of ESL acquisition by two Vietnamese brothers. She
found no connection between NS input or naturalistic interaction and the
grammatical encoding of past-time reference. She pointed out, however, that
the past-time reference was largely recoverable from situational knowledge
and discourse context. It was generally not necessary to provide or require
past-time reference marking in the conversations. Thus, on the basis of these
detailed case studies, Sato’s conclusion was that conversation might be selec-
tively facilitative of linguistic development (see also Gass, 1997; Long, 1996;
Pica, 1994).

There were three interesting studies in 1994 that may have helped to jump-
start much current work that attempts to explore a direct link between inter-
action and L2 development. One of these was the exploration of interaction
and learner production by Gass and Varonis (1994). Although one aspect of
their study of the effects of interaction on SLA—learner comprehension—had
been the topic of prior work, learner production was relatively underexplored.
Gass and Varonis compared prescripted modified and unmodified input with
and without the opportunity for interactional modifications on (a) comprehen-
sion, as measured by the performance of learners when receiving directions
on a task, and (b) production, as measured by their NS partner’s success in
following the directions. They found that both negotiated and modified input
positively affected comprehension and that prior negotiated interaction but
not prior modified interaction significantly affected production, measured by
the ability to give directions. Gass and Varonis (1994, p. 299) suggested that
interaction with the opportunity for modifications may affect later language
use. Polio and Gass’s (1998) partial replication study found a positive effect
for negotiated interaction on SL production and comprehension as indicated
by NSs’ comprehension of that production. As for Gass and Varonis, the de-

Input, Interaction, and Second Language Development 563

pendent variable was the ability to follow directions rather than a direct lin-
guistic measure of change.

The measure for production improvement in the studies above was NS abil-
ity to follow directions given by learners: If the learners’ directions were com-
prehensible, the NS could follow them. In two more studies published in 1994,
more direct measures of production and acquisition were used. The findings
were somewhat contradictory. Loschky (1994) considered the effects of com-
prehensible input and interaction on comprehension, the retention of vocabu-
lary items, and the acquisition of two locative constructions in Japanese as a
second language (JSL). His study showed that negotiated interaction had a
positive effect on the comprehension of the vocabulary but no effect on the
retention or acquisition of the vocabulary items or the acquisition of grammat-
ical structures. Ellis et al. (1994), however, found that interactionally modified
input resulted in both (a) better comprehension and (b) more new words be-
ing acquired than was the case with premodified input. Ellis et al.’s study was
based on the ESL of two groups of Japanese L1 learners and provided evi-
dence for a link between interactionally modified input and lexical acquisition.
They argued that interaction gives learners control over the input and enables
them to identify and solve problems. Like Gass (1988) and Gass and Varonis
(1994), Ellis et al. suggested that interaction allows learners to comprehend
items in the target language and that comprehended input is important for
SLA. As Ellis et al. pointed out, it is difficult to know why their study found a
link between interaction and development but Loschky’s (1994) study did not.
One explanation for the different findings of these two studies that was put
forward by Ellis et al. is the difference in target items used to measure devel-
opment. Loschky’s measure of acquisition was locative constructions; Ellis et
al. used vocabulary items. Schwartz’s (1993) claim, summarized here, that
negative evidence may affect vocabulary acquisition rather than grammatical
structures may also be relevant. The measure of development, developmental
readiness (Pienemann & Johnston, 1987), and differences in the interactional
situation might also account for the different findings in the studies by Ellis et
al. and Loschky.

Swain and Lapkin (1998) took a sociocultural perspective on interaction
and SL development processes. They examined data from eighth-grade stu-
dents in a French immersion classroom who were engaged in a jigsaw task,
and they presented an in-depth analysis of language-related “episodes,” which
they define as instances in which the speakers’ focus is on the language being
produced. One dyad from their database was singled out to demonstrate how
the mental processes (e.g., hypothesis generation, hypothesis testing, and ex-
tension of knowledge) involved in dialogic communication mediate actual
learning. Pretest-posttest comparisons were made to explore ways in which
knowledge may be gained through interaction and may in some cases extend
to new SL contexts.

Two recent studies of one aspect of interaction, recasts, have shown prom-
ising results in terms of their effect on SLA. Mackey and Philp (1998) studied

564 Alison Mackey

learners who received interactionally modified input while carrying out infor-
mation-gap tasks that were designed to both promote interaction and provide
contexts for the targeted forms to be produced. Another group of learners
took part in the same interaction with one exception. Their interactions con-
tained intensive recasts. The study explored the effect of recasts on learners’
short-term interlanguage development, and the nature and content of learn-
ers’ responses to recasts. Their results suggested that, for more advanced
learners, interaction with intensive recasts was more beneficial than interac-
tion alone in facilitating an increase in production of higher level morphosyn-
tactic forms. However, for the less advanced learners in their study, recasts
were not as effective. A second study of recasts, carried out by Long et al.
(1998), also focused on an examination of their effects on SL development.
This study compared models with recasts and addressed the question of the
relative contributions of models and recasts to foreign language development.
The treatment in the Long et al. study was delivered via an information-gap
communication game, played in either a model or a recast version. They car-
ried out two studies focusing on models prior to an utterance and recasts
after an utterance using Japanese and Spanish as foreign languages. They
found evidence in the Spanish study that recasts were more effective than
models in the development of a previously unknown SL structure, adverb
placement. However, on the second structure in the Spanish study, object top-
icalization, they did not find any (measured) effect on SL learning for recasts.
They found some limited evidence for improvement in the treatment groups
in the second study of Japanese. However, they noted that those results for
Japanese were difficult to interpret, owing to the presence of individuals in
the group with prior knowledge of these structures. Long et al. concluded
that, although possibly aided by a triggering effect of the pretest, recasts pro-
duced some learning or resuscitation of latent prior knowledge of the struc-
tures in the Japanese study. Taking both studies together, they claimed that
their results provide support for the claim that implicit negative feedback
plays a facilitative role in SLA. However, Long et al. did caution against using
their results as conclusive evidence and pointed out the need for detailed lon-
gitudinal case studies in this area.

Finally, a qualitative study by Mackey (1997) aimed to identify whether
learners developed in terms of question structures that they modified in their
responses to implicit negative feedback. Her analysis examined the produc-
tion of a small set of (a) learners who demonstrated a pattern of producing
modified responses and (b) learners who demonstrated a pattern of not modi-
fying any responses. She found that learners who modified question forms in
their responses increased their production of one type of higher level ques-
tion form. She concluded that having the opportunity to receive implicit nega-
tive feedback through signals of negotiation and then actually modifying
output in response to such feedback may be a factor in the link between inter-
action and particular question forms, but only for some question forms. This
finding seems to support the positions of Sato (1986), Pica (1994), Gass (1997),

Input, Interaction, and Second Language Development 565

and Long (1996) that interaction may be facilitative of some interlanguage
forms and may not be as important or necessary in the development of
others.

The studies reviewed above demonstrate that, although some aspects of
the interaction hypothesis have been explored, to date the central claim made
by the hypothesis—that taking part in interaction can facilitate second lan-
guage development—has not been fully tested empirically. The current study
aims to test that claim. The following research questions were addressed: (a)
Does conversational interaction facilitate second language development? and
(b) Are the developmental outcomes related to the nature of the conversa-
tional interaction and the level of learner involvement? These questions led
to the central prediction that interaction would lead to development, and an
associated prediction that the extent of the development would be related to
the nature of the interaction and the role of the learner, such that learners
who actively participated in interaction would receive the most benefit and
learners who did not actively participate, namely those who observed interac-
tion without taking part in it, or who took part in scripted interaction, would
receive less benefit.

METHOD

Challenges in Investigating a Link between Interaction
and Development

Although empirical explorations of the relationship between conversational in-
teraction and grammatical development are beginning to blossom, methodologi-
cal challenges have represented a problem in this area. This is due in part to
two issues: (a) difficulties associated with devising tests that can directly mea-
sure development of the structures that occurred in the interaction, and (b) dif-
ficulties associated with operationalizing second language development.

These two issues were addressed in this study in two ways. First, tasks
were designed for tests and treatment that targeted question forms and also
promoted the interactional modifications that are claimed to be important in
second language learning (Pica, 1994; Long, 1996). These tasks were empiri-
cally tested in a series of studies (Mackey 1994a, 1994b) to ensure that they
did target the forms. Second, this study operationalized development as ad-
vances in question formation in ESL within the developmental framework pro-
posed by Pienemann and Johnston (1987).

Operationalizations

Interaction. The study was designed to investigate the connection between
interaction and SL development. Interaction was operationalized following
Long (1996), who claimed, as discussed above, that it is beneficial because it

566 Alison Mackey

Table 1. Examples of interactional modifications/negotiation sequences

Example (a):
Description Negotiation/Recast Example (b): Negotiation

The initial utterance that is not A-NNS: So your dogs are A-NNS: I have a kind dog
understood in space . . . vee er vee man.

er ship?
Implicit reactive negative B-NS: Are my dogs in a B-NS: You have a what?

feedback: The utterance that spaceship or space
lets the first speaker know vehicle you mean?
that her message was not
understood

The first speaker’s reaction to A-NNS: Yes are your dog A-NNS: A kind dog man.
the feedback; responses can in space ship?
be modified, as in (a), or
unmodified, as in (b)

can provide implicit reactive negative feedback that may contain data for lan-
guage learning. Such feedback can be obtained through interactional adjust-
ments that occur in negotiated interaction. In Table 1, from data used for this
study, both examples are of negotiated interaction containing question forms.
Example (a) shows implicit negative feedback in the form of negotiation
(which is also a recast), and example (b) shows implicit negative feedback in
the form of negotiation (without a recast). Both types of feedback follow the
NNS’s nontargetlike utterance. In example (a) the NNS’s modified response
takes the form of a question. In example (b) the response is not a modified
question form.

Second Language Development. Question forms were chosen as the mea-
sure of development, the dependent variable in the current study, because
previous research had shown that they were readily elicited (Mackey, 1994a,
1995; Spada & Lightbown, 1993) and that different question forms were pres-
ent at all stages of learning, and because question forms fall into the category
of complex structures that some researchers have suggested may be affected
by interaction (see, e.g., Pica, 1994). Additionally, empirical research for the
stages of acquisition of question formation is relatively robust (Mackey &
Philp, 1998; Pienemann & Johnston, 1987; Pienemann, Johnston, & Brindley,
1988; Pienemann & Mackey, 1993; Spada & Lightbown, 1993), and they have
been fairly well studied in terms of their phonology, morphosyntax, and se-
mantics. Also, the issue of readiness to acquire certain forms could be con-
trolled.

All question forms targeted in treatment and tests were part of the develop-
mental sequence for question formation in ESL identified by Pienemann and
Johnston (1987) and illustrated in Table 2.4 This sequence was adapted by
Spada and Lightbown for their 1993 study of the effects of instruction on ques-
tion formation and used by Mackey (1995) and Mackey and Philp (1998).

Input, Interaction, and Second Language Development 567

Table 2. Examples of question forms and developmental stages

Stage Description of stage Examples

2 SVO It’s a monster?
Canonical word order with question Your cat is black?

intonation You have a cat?
I draw a house here?

3 Fronting: Wh/Do/Q-word Where the cats are?
Direct questions with main verbs and What the cat doing in your picture?

some form of fronting Do you have an animal?
Does in this picture there is a cat?

4 Pseudo Inversion: Y/N, Copula (Y/N) Have you got a dog?
In yes/no questions an auxiliary or (Y/N) Have you drawn the cat?

modal is in sentence-initial position. (Cop) Where is the cat in your picture?
In wh-questions the copula and the

subject change positions.
5 Do/Aux-second Why (Q) have (Aux) you (subj) left

Q-word → Aux/modal → subj (main home?
verb, etc.) What do you have?

Auxiliary verbs and modals are placed Where does your cat sit?
in second position to wh-questions What have you got in your picture?
(and Q-words) and before subject
(applies only in main clauses/direct
questions).

6 Cancel Inv, Neg Q, Tag Q (Canc Inv) Can you tell me where the
(Canc Inv) Can you see what the time cat is?

is? (Neg Q) Doesn’t your cat look black?
Cancel Inv: Wh-question inversions are (Neg Q) Haven’t you seen a dog?

not present in relative clauses. (Tag Q) It’s on the wall, isn’t it?
Neg Q: A negated form of do/Aux is

placed before the subject.
Tag Q: An Aux verb and pronoun are

attached to end of main clause.

Development was operationalized as movement through this sequence.
Only development in terms of question forms was investigated. Pienemann
and his colleagues suggested that two different usages of two different struc-
tures is sufficient evidence that a stage has been acquired. The current study
imposes the more stringent criterion of requiring the presence of at least two
examples of structures in two different posttests, to strengthen the likelihood
that sustained development had occurred.

Materials. The tasks used in this study were developed to (a) provide con-
texts for the targeted structures to occur and (b) provide opportunities for
the interactional adjustments described above to take place. The tasks were
used for both tests and treatment. They were produced and tested in a num-
ber of research projects with both adults and children (Mackey, 1994a, 1994b;
Pienemann & Mackey, 1993). Conversational tasks with face validity as familiar
classroom materials, for example, “spot the difference,” were used to promote

568 Alison Mackey

Table 3. Task materials used for tests and treatment

Task Description Structures targeted

Story completion Working out a story by Wh-questions, Do/Aux
asking questions questions, SVO questions,

Neg/Do-second questions
Picture sequencing Discovering the order of a SVO questions, Negatives

picture story (Neg & SVO and Neg & verb)
Picture differences Identifying the differences Wh-questions, Copula inversion

between similar pictures questions, Yes/no inversion
questions, Wh/Do-fronting
questions, Negatives (Neg &
SVO and Neg & verb), Neg/
Do-second questions

Picture drawing Describing or drawing a Wh-questions, Copula inversion
picture questions, Yes/no inversion

questions, Wh/Do-fronting
questions, Negatives (Neg &
SVO and Neg & verb)

production of the targeted forms. Examples of the task types, classification
features, and structures that they targeted can be found in Table 3.

Participants.
ESL learners. Participants in this study were 34 adult ESL learners from a

private English language school in Sydney, Australia. Participants were se-
lected at random on the basis of enrollment in lower proficiency level pro-
grams in the school. Total enrollment in these programs was 147 students,
who all had the option of volunteering for the study or writing an essay for
extra credit. They all volunteered for the study. All participants were from be-
ginner and lower-intermediate intensive English language classes. Participants
were from various L1 backgrounds (including Korean, Japanese, Spanish,
French, Arabic, Cantonese, Mandarin, Indonesian, Thai, and Swiss German).
There were equal numbers of male and female participants. Their ages ranged
from 16 to 32 years. Length of residence was 6.1 months on average. Length
of residence corresponded with amount of instruction in Australia, although
not in the country of origin. In terms of level, 27 participants were classified
by the school as lower-intermediate and 7 participants were classified as be-
ginners. A before and after proficiency test5 was administered to confirm the
school’s rating. All participants scored within a similar range for their level.
The lower-intermediate participants were randomly assigned to four groups:
three treatment and one control group. The beginner participants were as-
signed to a group that received identical treatment to one of the experimental
groups but was at a lower developmental level. The average length of resi-

Input, Interaction, and Second Language Development 569

dence for this low-level group was 1.7 months. The study took place during
the summer vacation when students were not receiving formal instruction.

Native speakers. The native speakers included six native speakers of En-
glish. There were four females and two males. The native speakers were
between the ages of 24 and 36. Test and treatment sessions were counterbal-
anced so that all learners were randomly assigned to interact with all NSs. The
NSs were trained in the use of the pre- and posttest task materials. This train-
ing consisted of the following: (a) reading a written overview of the tasks and
a description of the targeted structures, (b) viewing videos of the tasks being
carried out by NSs and Spanish L1 children, (c) reading transcripts of the
tasks being carried out by adult NSs and NNSs, and (d) carrying out examples
of each of the different task types in NS pairs. This training was carried out 2
days prior to the beginning of the study. Step (a) was repeated the evening
before each session.

Design

Interactors: Interactionally Modified Input through Tasks (n = 7). This
group carried out the tasks in NS-learner pairs. The learners asked whatever
questions were necessary in order to carry out the tasks and the NSs an-
swered, asking their own questions when necessary. This treatment was
termed “interactionally modified input.” Any interactional adjustments that
took place in response to communication breakdowns arose naturally through
the interaction.

Interactor Unreadies: Interactionally Modified Input through Tasks
(n = 7). This group received the same input as the interactors. In terms of
their developmental level (Pienemann & Johnston, 1987), these participants
were lower than the other groups and were not developmentally ready to ac-
quire structures at the highest level. The group was termed “Interactor Un-
readies” because they were different from the interactors group only in that
respect of readiness.

Observers: Watch Interactionally Modified Input (n = 7). This group ob-
served the same input that was given to the interactors. They had a copy of
the same pictures for the task that was being carried out and could hear and
see both the learner and the NS. However, they were not permitted to interact
in any way. It was considered important to monitor the involvement and atten-
tion that this group paid to the task. A pilot study had shown that some ob-
servers were observing other things, for example, the scene outside the
classroom window, rather than the task, so a post hoc L1 comprehension
check was administered. Participants were told that they would need to (a)
supply the missing information for the task completion (usually one simple
sentence, e.g., The cat ate the lost dinner) in their L1 and (b) draw the picture
that had been described.

570 Alison Mackey

Table 4. Experimental procedure

Test/
Week Day treatment Activity Examples

1 1 Pretest Picture differences 3 examples
1 2 Treatment 1 Story completion 1 example

Picture sequencing 1 example
Picture drawing 1 example

1 3 Treatment 2 Story completion 1 example
Picture sequencing 1 example
Picture drawing 1 example

1 4 Treatment 3 Story completion 1 example
Picture sequencing 1 example
Picture drawing 1 example

1 5 Posttest 1 Picture differences 3 examples
2 5 Posttest 2 Picture differences 3 examples
5 5 Posttest 3 Picture differences 3 examples

Scripteds: Premodified (Scripted) Input through Tasks (n = 6). This group
carried out the same tasks in NS-learner pairs. However, the input that the
learners received from the NSs was premodified using the system outlined in
such studies as Pica, Young, and Doughty (1987), Pica (1992), and Gass and
Varonis (1994). This system produces a script that was followed by the NSs.
The NNSs interacted naturally. In effect, the instructions were so detailed that
communication breakdowns and negotiation for meaning were rendered
highly unlikely.

Control (n = 7). It is widely accepted that taking part in a number of tests
may provide a so-called training effect. The control group therefore received
no treatment so that any gains or changes in performance could be compared
to any gains or changes in other groups.

Procedure

Each test and treatment session lasted approximately 15–25 minutes.6 The
study consisted of one session per day for 1 week, one session 1 week later,
and a final session 3 weeks later. Both the treatments and the tests consisted
of different examples of information-gap tasks, as can be seen in Table 4. Or-
der of task presentation was counterbalanced. Working in NS-NNS dyads, par-
ticipants were given three tasks to perform. In the test sessions, participants
carried out “spot the difference” tasks, in which each participant had a similar
picture with 10 differences. The pictures were hidden from the view of the
partner. The NNS was required to find the differences between the two pic-
tures by asking questions. In the treatment sessions, participants performed
three tasks. These were a picture-drawing task, a story-completion task, and a
story-sequencing task. A variety of tasks was used to allow a range of contexts
to occur for eliciting the targeted forms.

Input, Interaction, and Second Language Development 571

Table 5. Sustained stage increase by group

Interactor
Interactors Controls unreadies Scripteds Observers

Percent 71% 14% 86% 16% 57%
Ratio (5/7) (1/7) (6/7) (1/6) (4/7)

Coding

The pre- and posttests were coded for the two measures of development: (a)
developmental stages of participants, and (b) different stages of questions
produced. Seventy-four hours of data were coded and used for this study. A
selection (25%) of these transcriptions was coded by two other researchers
(across all utterances). Interrater reliability was calculated using simple per-
centage agreement. Agreement for the coding of questions in the tests was 95%.

RESULTS

Developmental Stage Increase

Table 5 reflects sustained stage increase. As discussed above, in order to be
designated as having increased in stage, a subject had to produce at least two
different higher level question forms in at least two of the posttests. This sus-
tained stage increase analysis can be described in terms of individuals who
changed as well as by percentages. The results for each group in terms of the
number and percentage of participants who increased in developmental stage
is summarized in Table 5. Figure 1 graphically represents this information. It
can clearly be seen that the interactor groups developed the most. The Inter-
actor and the Interactor Unready groups made large gains: 5 out of 7 Interact-
ors (71%) and 6 out of 7 Interactor Unreadies (86%) increased in stage. The
Observer group made some gains: 4 out of 7 (57%) showed an increase in
stage. The Scripted group and the Control group made very little gains in
stage: Only 1 person in each group increased in stage (14% and 16%, respec-
tively).

In order to carry out statistical testing for the central prediction concern-
ing development, a single group that took part in interaction was formed by
combining the Interactor and the Interactor Unready groups.7 The groups that
did not take part in interaction (the Observer, Scripted, and Control groups)
were also combined. The two groups were compared using the chi-square
test. Results showed that the group that took part in interaction was signifi-
cantly more likely to demonstrate sustained stage increase than the group
that did not take part in interaction (χ2 = 7.77, df = 1, p = .0053). Figure 2 illus-
trates this finding.

Fi
gu

re
1.

N
um

be
r

of
pa

rt
ic

ip
an

ts
to

in
cr

ea
se

in
st

ag
e

in
ea

ch
Fi

gu
re

2.
Su

m
m

ar
y

of
su

st
ai

ne
d

st
ag

e
in

cr
ea

se
fo

r
gr

ou
p.

in
te

ra
ct

or
an

d
no

ni
nt

er
ac

to
r

gr
ou

ps
.

572

Input, Interaction, and Second Language Development 573

Figure 3. Increase in questions at stages 4 and 5 produced
by each group in the posttests.

Developmentally More Advanced Questions

Group and Test Comparison. Because second language development is a
complex construct,8 both overall stage increase and specific question forms
produced were analyzed in an effort to achieve a detailed picture of any inter-
language change or any development that took place. The analysis of develop-
mental stage increase was reported above. The next analysis reported will
focus on the production of higher level question forms.

The production of each of the groups for questions at stages 4 and 5 in
each of the tests was also analyzed. Only questions at stages 4 and 5 are re-
ported because the questions at stages 2 and 3 did not represent developmen-
tally more advanced questions for any of the groups and were thus not a
dependent variable in this study. Figure 3 shows the average number of ques-
tions (stages 4 and 5 combined) produced by each group at each test relative
to initial pretest levels. To directly compare each group on the dimension of
interest and change over time, difference scores were calculated by subtract-
ing each participant’s pretest scores from their posttest scores. Using differ-
ence scores minimizes initial group differences while providing a clear
estimate of development, or change over time. The difference scores were an-
alyzed using a 5 (Group) × 3 (Posttest) repeated-measures ANOVA. There was
no main effect of Group, F(4, 29) = .786, MSE = 42.5, p = .5; however, there was

574 Alison Mackey

a marginally significant Group × Test interaction, F(8, 58) = 1.99, MSE = 5.89,
p = .080. Examination of Figure 3 shows that, although all groups appear to
slightly increase production of question forms during the first posttest, it is
only the two interactor groups and the Scripted group that appear to maintain
this increase during the subsequent tests. Although the Scripted group shows
a very shallow rate of increase between posttest 2 and posttest 3, the two
interactor groups appear to increase their rate of development across all
tests.

Although the Control and Scripted groups do show some signs of increased
production, the Observers, the only group not to actively participate in any
form of interaction, have a flat or slightly negative trajectory of development.
However, the fact that four of the five groups do show some increase in num-
ber of structures development is reflected in a significant main effect of Test,
F(2, 58) = 5.56, MSE = 5.89, p = .006.

Group Analysis. To further explore these patterns of development, sepa-
rate one-way repeated-measures ANOVAs were conducted for each group.
These analyses examined the production of stage 4 and 5 question forms at
each of the four test intervals. Significant differences in production of ques-
tions at stages 4 and 5 were only found for the groups that took part in inter-
action. These changes are described in more detail below.

Observer, scripted, and control groups. A one-way repeated-measures ANOVA
was conducted for the Scripted group comparing their production of struc-
tures at stages 4 and 59 across the four tests. Despite the trends apparent in
Figure 3, there was no evidence of significant change across the four testing
periods, F(3, 15) = 1.8, MSE = 5.94, p = .19. The same analysis was carried out
for the Control group, F(3, 18) = 1.3, MSE = 10.78, p = .32, and the Observer
group, F(3, 18) = .236, MSE = 5.85, p = .87, with neither showing any evidence
of an increase in question-form production.

Interaction group: Questions at stages 4 and 5. A one-way repeated-measures
ANOVA for the Interactor group, in contrast, provided clear evidence of
change over time, F(3, 18) = 4.3, MSE = 8.66, p = .018. As can be seen in Figure
4, this change took the form of a general tendency for production to increase
at each time interval. This tendency is reflected in a significant linear trend,
F(1, 18) = 12.07, MSE = 8.66, p = .002. However, further analysis of this trend in-
dicates that question-form production does not begin to significantly differ
from pretest levels until posttest 2, F(1, 18) = 8.44, MSE = 8.66, p = .009. A very
similar pattern of results emerged with the Interactor Unready group. Al-
though this group produced a greater number of question forms than the In-
teractor group, their overall development was less systematic, which resulted
in a significant, though somewhat weaker, main effect of test interval, F(3, 18)
= 3.22, MSE = 11.39, p = .048. Again, there was a significant linear trend, F(1,
18) = 9.49, MSE = 11.39, p = .006, but question-form production for this group
did not significantly differ from pretest levels until the final posttest, F(1, 18)
= 9.06, MSE = 11.39, p = .008.

Input, Interaction, and Second Language Development 575

Figure 4. Production of questions at stages 4 and 5 by the interactor groups.

DISCUSSION

To summarize, the results of this study show that the central prediction was
confirmed. Conversational interaction did facilitate second language develop-
ment. This can be seen in the finding that only the groups that actively partici-
pated in the interaction demonstrated clear-cut evidence of development.
These interactor groups: (a) increased significantly in terms of developmental
stage, as measured by the chi-square test, and (b) produced significantly
more higher level structures, as shown by the one-way ANOVAs. Taken as a
whole, both measures of development demonstrate unequivocally that the in-
teractor groups developed.

The results also confirmed the related prediction—that the extent of the
increase would be related to the nature of the interaction and the role of the
learner. Research on interaction reviewed in the introduction to this paper
suggests that learners who actively participated in interaction would receive
the most benefit and that learners who did not actively participate—for exam-
ple, those who observed interaction without taking part in it, or who took part
in scripted interaction—would receive less benefit. In the current study, it was
useful to have measured development in terms of both movement of subjects
between stages and numbers of higher level structures produced. The Ob-
server group, who watched interaction but did not participate in it, did
change somewhat on measure (a) in that four out of seven participants in-
creased in developmental stage. However, when the Observer group was com-
pared with the other groups, as shown in Figure 3, a slightly negative
trajectory can be seen: Even the Control group was marginally higher than the
Observers. Also, on measure (b) there was no significant increase in the
amount of higher level structures produced by the Observers. The Scripted
group, who participated in interaction but did not negotiate, showed no

576 Alison Mackey

change on either measure (a), the developmental stage, or on measure (b), for
higher level structures produced. To summarize, then, the Observer and
Scripted groups behaved in a similar way to the Control group, who changed
very little. None of the groups demonstrated unambiguous development ex-
cept the Interactors.

Active Participation in Interaction

This study suggests that actively participating in conversational interaction
has a positive effect on the production of developmentally more advanced
structures. Learners who interacted with a NS using goal-based tasks that en-
couraged negotiated interaction involving a range of question forms increased
in both their production of those question forms at higher levels and their
developmental stage. Interaction without active participation—that is, watch-
ing interaction or taking part in interaction without negotiation—had some
limited effects, and may have been better than nothing at all, but did not re-
sult in development.

To illustrate this finding, four examples are presented below. These are ex-
tracts from the pretest, the treatment, and the posttests of one learner from
the Interactor group. This group showed a significant increase in stage 5 ques-
tions in the second posttest. This learner was at stage 3 in terms of develop-
mental level before treatment and at stage 5 after treatment. The examples
from this learner illustrate the general pattern of an increase in production of
structures at higher developmental levels that was reflected in the finding that
interaction can facilitate development. The examples also illustrate the pro-
cess of negotiation for meaning whereby interactional modifications can bring
about structural modifications (Gass, 1997; Long, 1996; Pica, 1994).

In the pretest, the task was based on pictures showing that an elaborate
dinner had been prepared but disappeared. The missing information was that
the cat had eaten the meal while the cook answered the door. In the treatment
session, the task was based on pictures that showed a child crying during a
trip to the zoo. The missing information was that the reason the child was
crying was because of a sign indicating that there would be no bears on view.
No stage 5 forms were produced by this learner in the pretest, despite con-
texts for their occurrence. In all the examples below, the learner was trying to
find out what happened in different versions of an information-gap task. In the
pretest, the forms used predominantly by this learner are at stage 2. In the
extract from the pretest, the learner produced three stage 2 questions; canoni-
cal word order sentences with rising intonation, for example, The meal is not
there? In the treatment, the learner used four stage 3 questions, for example,
What the animal do? These involve fronting of wh-units. In both the pretest
(turn 56) and the treatment (turns 7 and 11), the learner heard and had the
opportunity to answer three stage 5 questions that were asked by the NS, for
example, What do you have in your picture? Stage 5 questions involve placing

Input, Interaction, and Second Language Development 577

auxiliary verbs and modals in second position after question words and be-
fore the subject. In turn 9, the learner heard a stage 5 question repeated by
the NS, following the learner’s signal of negotiation in turn 8. This interac-
tional modification resulted in the learner receiving an additional targetlike
version of the stage 5 question produced in turn 7. In the first posttest, the
learner produced a stage 5 form for the first time. In the second posttest the
learner produced two stage 5 forms, both of them targetlike in form.

(4) Pretest
55 NNS: The meal is not there?
56 NS: No it’s gone, what do you think happened?
57 NNS: Happened? The cat?
58 NS: Do you think the cat ate it?
59 NNS: The meal is the is the cat’s meal?
60 NS: It’s not supposed to be the cat’s dinner. I don’t think so.
61 NNS: But although this, this cat have eaten it.

(5) Treatment
4 NNS: What the animal do?
5 NS: They aren’t there, there are no bears.
6 NNS: Your picture have this sad girl?
7 NS: Yes, what do you have in your picture?
8 NNS: What my picture have to make her crying? I don’t know your picture.
9 NS: Yeah ok, I mean what does your picture show? What’s the sign?

10 NNS: No sign? . . . No, ok, What the mother say to the girl for her crying?
11 NS: It’s the sign “no bears” that’s making her cry. What does your sign say?
12 NNS: The sign? Why the girl cry?

(6) Posttest 1
NNS: What do your picture have?

(7) Posttest 2
NNS: What has the robber done?
NNS: Where has she gone in your picture?

In these examples, it can be seen that developmentally more advanced
structures were produced by this learner after the treatment. In the treatment,
the learner was provided with examples of stage 5 questions. These examples
were both negotiated and nonnegotiated. The learner attempted a stage 5
question (turn 10) in this extract from the treatment. In the first posttest ex-
tract, the learner produced a nontargetlike stage 5 question. In the second
posttest extract, the learner produced two targetlike examples of stage 5 ques-
tions.

By taking part in interaction, this learner received examples of advanced
structures. Through interactional modifications that arose through negotia-
tion of meaning, some of those structures were repeated or rephrased. The
learner also had the opportunity to produce questions and receive feedback
through the answers. Structures that were more developmentally advanced
were produced after treatment. This pattern was true for the two groups of
learners who took part in interaction.

578 Alison Mackey

Observing Interaction Had Some Limited Effects on Development

Although they could not take part in the interaction, the Observer group did
have the opportunity to hear the forms negotiated, segmented, repeated, and
recast in the interaction. These are all processes hypothesized by Pica (1994)
to be potentially helpful in language learning. In watching interaction, the Ob-
servers also had the opportunity to hear the output (Swain, 1995) of the learn-
ers. These opportunities may explain the limited increase on one measure,
that of developmental stage, by this group. Also, the pushed output observed
by these experimental learners may have been more intensive than pushed
output that might occur as part of interaction that was not task-based, in the
classroom, for example (see Lyster, 1998a). As discussed earlier, a post hoc
comprehension check was administered to the Observer group in their L1. To
complete the check, learners needed to supply the missing information neces-
sary to complete the task. Although this did not provide them with opportuni-
ties for output in the target language, it did ensure that the Observers were
paying attention to the input. For example, one of the tasks observed was a
picture-drawing task, in which the NS provided information to the learner
about a picture that the learner had to draw, and the learner asked questions
to ensure that it was understood. The Observers also had to draw the picture
but had only their observations of the interaction to provide the input. The
completed picture served as a comprehension check. Analysis showed that,
in almost all cases (98%), the Observers successfully completed the tasks,
producing accurate drawings or missing information, thereby showing that
they were listening to the input. Thus this finding is considered worthy of rep-
lication studies that might add different amounts and types of observed inter-
action, and that might attempt to ascertain the role of attention in this
process.

Premodified Input (without Opportunities for Negotiation) Had
Some Limited Effects on Development

The Scripted group interacted with a NS who was following a text and who
essentially read directions to them. The text had been premodified to mini-
mize the possibility of any breakdown in communication. If a learner did not
understand the directions, the NS repeated them or moved on to the next part
of the task.

In examples (8) and (9) from the treatment sessions, the differences in the
interaction for the Scripted group and the groups that took part in interaction
(or observed it) is illustrated. The learners are carrying out a picture-drawing
task. The object being drawn in both cases is a pear. It can be seen that, for
the Scripted group, the premodified input provides enough information for the
word pear to be understood. It is clear that this kind of premodification can
positively affect comprehension. Incomprehensible input (White, 1987) is not

Input, Interaction, and Second Language Development 579

a feature of this premodified input. It is also clear that, when comprehension
is achieved, there is little opportunity for the negotiation of meaning process.

(8) Scripted group
18 NS: and now under it draw a pear. A pear is a fruit. It is like an apple. The

color is green. Draw the pear under the book. Can you draw it?
19 NNS: Ok ok I got it. Look like apple (draws).
20 NS: Good. Now on the right of the pear draw an umbrella.

(9) Interactor group
78 NS: Underneath it is a pear, it’s green.
79 NNS: What is it a bear?
80 NS: A pear, pears are fruit, it’s a fruit, juicy like an apple.
81 NNS: Ok pear, fruit like Japanese fruit nashi very delicious. You saw this in

Japan? Have you eat one?
82 NS: Yeah I did but a nashi is round yeah? Pears are round on the bottom,

narrow on top. Have you eaten one here in Australia?
83 NNS: Yes thank you. I had a pear in my lunch (time) not . . . juicy? (draws)

Like this?

There are considerable differences in the interaction engaged in by the two
learners. However, both learners successfully complete the task. The learner
in the Interactor group receives far more varied input and produces a great
deal of pushed output (Swain, 1985, 1995).

First, in turns 78–80, the learner in the Interactor group receives the infor-
mation that the plosives /p/ and /b/ are hard to distinguish and successfully
produces the voiced plosive in her output. In turn 80, she receives the same
simile as the learner in the Scripted group: like an apple. In turns 78 and 80,
she receives information in both singular and plural forms pears are round, it
is a pear, and it is green. In turn 81, she has the opportunity to produce two
questions and receive the NS’s response. In turn 82, she receives information
about the shape of the pear and she also receives indirect negative feedback
on her question asked in turn 81 in the form of a targetlike version of her
question have you eat one with the past participle suffix included: have you
eaten one. She is also given the opportunity to respond to this question in
turn 83: I had a pear. She receives an additional adjective, juicy (turn 80), and
later uses this adjective (turn 83), although it is unclear whether she under-
stands the term as she uses rising intonation, which may signal hesitancy.

By contrast, the learner in the Scripted group receives a very limited sub-
set of this input and more limited opportunities for output. In terms of input,
he is presented with the noun in a singular form only and receives the like an
apple phrase. He also gets information about color and food group. This
learner has only one opportunity for output and responds with a signal that
he understands. He does not produce the third person singular -s form. In
terms of the question forms in the interaction, the learner in the Scripted
group hears one and does not produce any. The learner in the Interactor

580 Alison Mackey

group hears one and produces four, one of which is a targetlike version of a
question she produced.

Effects over Time

It is interesting to note that the significant increase in production of questions
for the interactor groups was found in delayed posttests.10 As noted in the
Method section, this study took place over the summer vacation and there
was no instruction during the experimental period. There was an increase in
production of questions at stages 4 and 5 in the second and final posttests,
which were 1 week and 1 month after treatment for the Interactor group; and
in the final posttest for the Interactor Unreadies, there were no significant
changes for the control group at any time. These findings suggest that an in-
crease in developmentally more advanced structures was not an immediate
effect of treatment but a more delayed one.

Why did the developmentally more advanced structures increase in the de-
layed posttests and not immediately after treatment? Some researchers have
noted that it is possible that effects of treatment on development may be de-
layed. Gass and Varonis (1994) cautioned that “the absence of short term ef-
fects does not exclude the possibility of long term effects when the learner
has had sufficient time to process and incorporate the feedback” (p. 286). Al-
though the effects described as delayed in this study are in fact only delayed
by 1 week and 1 month, the possibility that it may take time for processing
and incorporation seems plausible. It is also possible that learners may hold
features in memory until they are developmentally ready (Lightbown, 1994,
1998).11

Taking Part in Interaction Led to a Clustering Effect

One way that interaction may have facilitated SL development is through pro-
viding the learner with practice in the production (or perception) of these
structures through repetition. The interaction used in this study often in-
volved learners struggling to produce a particular question form. Through in-
teractional modifications they were able to hear and repeat question forms
and often eventually produced their question either in a more targetlike form
or in a form that was comprehensible to their NS interlocutors. Many learners
used the same question form, often one with which they had previously strug-
gled, in a number of subsequent turns, clustering the form. This clustering
process was observed with forms at stages 2 and 3 and, to a lesser extent,
stage 4, but it was rarely observed with stage 5 forms.

It is possible that this process was enabling the learners to become familiar
with a form by trying it out in a variety of linguistic contexts. It is also possible
that learners were developing a form of sociolinguistic or pragmatic compe-
tence through the continued use of these forms. Learners may have been com-

Input, Interaction, and Second Language Development 581

ing to an understanding of which forms are most successful at eliciting the
information they need for successful task completion. It is possible that, in
addition to morphosyntactic development, another way in which learners
were developing through interaction was in terms of learning effective ways of
getting the information they needed.12 It is also possible that learners who
clustered question types were experimenting with them in order to find out in
which contexts they could use the question forms and discovering limitations
on how effective a form was. Learners may have clustered forms that they
came to realize were efficient at eliciting task information from the native
speakers. In short, the tasks may have been allowing learners to focus on so-
ciolinguistic form as well as on linguistic form. The clustering and increased
production of questions at lower levels may have reflected the sociolinguistic
explorations of the learner.

Spada and Lightbown (1993) reported a finding that may be similar to the
clustering effect described here. In their classroom study, they found a prefer-
ence for certain question forms by different classes with different teachers.
They noted that this was particularly marked in the oral communication tasks
for yes/no questions (stage 3), for which 35–65% of experimental students
used the form Do you have a . . . ? and only 3–11% of the comparison group
used this form, preferring instead to front the auxiliary does and later is.
Spada and Lightbown suggested that the individual speech patterns of differ-
ent teachers is a subject that requires closer scrutiny. Their finding of a pat-
tern suggesting a preference for particular forms by certain classes may be
related to what has been termed clustering here. In both cases, lower level
structures formed the preferred patterns. In this study, however, the cluster-
ing could not be traced to an individual teacher because these groups inter-
acted on the tasks with a number of NSs and learners had a range of different
teachers prior to the study.13 It is possible that learners may have been clus-
tering forms when they were concentrating on new or unfamiliar information
such as vocabulary items or producing question forms that were familiar to
them and less complex in structure in order to create a lighter cognitive load
for themselves and free up more processing space (Gass, 1988, 1997).

Example (10) shows an example of clustering in an extract from the treat-
ment for a learner in the Interactor Unready group. The NS produced a stage
3 how many question in turn 8. The learner then produced a stage 3 how many
question in turn 9. The learner continued to use this how many form in the
next 5 turns and repeated the question form at close intervals throughout the
next 15 turns. The learner seems to have realized that this form worked well
to elicit the information required by the task and may have continued to use
the form on that basis. However, it is interesting to note that, even when the
information needed to complete the task would seem to call for a different
question form, the form being clustered is still used. In turns 20 and 26, the
learner asked How many blue sky? and How many sun? From the contextual
information present in the picture, it would seem that a blue sky and a sun
are more likely to be present in singular than plural forms, unlike the birds,

582 Alison Mackey

trees, and small animals that the learner previously used with the how many
form. Other questions at both higher and lower stages would have been more
linguistically appropriate to elicit the information about whether or not a sun
or a blue sky were present; for example, Is there a sun? (stage 4) and your
picture has a sun? (stage 2). These question types were used (and clustered)
by this learner in other treatment sessions. It seems possible, therefore, that
the learner could be trying out the how many stage 3 form in a variety of lin-
guistically different contexts as well as exploring whether it was pragmatically
appropriate.14

(10) Treatment
7 NNS: You have girl too?
8 NS: Yeah I do, how many girls in yours?
9 NNS: I have a one girl my picture. How many girl?

10 NS: I’ve got three girls in my picture.
11 NNS: Ok two difference. Another one. How many?
12 NS: How many what?
13 NNS: How many bird birds in you picture?
14 NS: Birds? There are lots of birds. . . .
15 NNS: Ok, same. How many tree?
18 NNS: How many flower in your picture?
20 NNS: In your picture, how many blue sky?
24 NNS: How many small animal?
26 NNS: How many sun?
32 NNS: How many lines . . . sun lines?

In a different example of the same task used in the pretest, only 11% of this
learner’s questions were how many stage 3 questions. In this task the figure
was 51%.

As discussed in the introduction, one of the processes that is claimed to
be important for SL learning is that the learners need to notice the gap be-
tween their IL form and the target language alternative (Gass, 1991; Gass &
Varonis, 1994; Schmidt 1990, 1994; Schmidt & Frota, 1986). It is also claimed
that opportunities for noticing the gap are present in interaction. Noticing or
attention to form may be facilitated through negotiation. It has been argued
that, during negotiation for meaning, when learners are struggling to commu-
nicate and engaged in trying to understand and to be understood, their atten-
tion is on language form as well as meaning (Gass & Varonis, 1994; Pica, 1994).
Negotiated interaction, during which learners’ attention may sometimes be
drawn to form, provides an important opportunity in which learners may be
led to notice a gap between their IL grammar and the target language. A re-
lated benefit for interaction is that learners are able to specify what they do
not understand at exactly the right time, continuing to signal their require-
ment for input until they do understand. Through interactional modifications,
learners may have the immediate opportunity to receive input on the neces-
sary element of language, which is as extended as they need and can be custo-
mized to fit their level.

Input, Interaction, and Second Language Development 583

CONCLUSIONS

This study addressed the question of whether any relationship could be found
between conversational interaction and SL development. This study provides
direct empirical support for the claims of the interaction hypothesis (Long,
1996): Interactional modifications led to SL development and more active
involvement in negotiated interaction led to greater development. Clearly, the
nature of the interaction and the role of the learner are important factors, to-
gether with the type of structures that may be affected through interaction.

Inevitably, there are a number of limitations to this study. One of these in-
volves the nature of the interlanguage development that took place. Although
it was necessary to operationalize development very narrowly in order to be
able to construct tests of the hypothesis, this perspective on development
does limit the generalizability of the findings. It would be desirable for future
studies to address the issue of interaction and SLA using other measurements
of development besides the formation of questions in ESL. Using larger and
more diverse groups of subjects is obviously also desirable, as would be more
qualitative in-depth explorations. The introspective think-aloud protocols and
the construction of tailor-made tasks described by Swain (1995) would seem
to be encouraging steps in the latter process (see also Mackey, Gass, & McDo-
nough, in press). Also, the nature of the task-based interaction could be fur-
ther explored. The conversational interaction in the current study was
achieved by using tasks that targeted structures in dyadic NS-learner settings.
The negotiation and interactional adjustments that occurred while the tasks
were being carried out, although primarily meaning-based, did usually involve
use of the targeted forms. Tasks can be both an input and an interactional
construct. It is important, as Pica (1992) pointed out, to further explore the
relationship between input and interactional modifications. One way to ex-
plore this is to focus on the specific contributions of the tasks. It would also
be interesting to explore the effects of a wider range of interaction—for exam-
ple, to explore whether interactional modifications involving other structures
also have positive effects on interlanguage development, or whether these re-
sults hold for the classroom context or in naturalistic settings. Recent work
by Lyster (1998a, 1998b), extending our databases to the second language
classroom, for example, is important in this area. It is also important to ex-
plore learner-learner dyadic interaction. Another limitation is suggested by
Long (1996), who urged caution in the interpretation of findings relating envi-
ronmental conditions to language learning. He pointed out that many re-
searchers have stressed that care must be exercised not to attribute exclusive
causative status to qualities of input to the learner or to qualities of the learn-
er’s conversational experience: “The search is for those features of the input
and the linguistic environment which best interact with learner-internal fac-
tors to facilitate subsequent language development” (p. 39).

This study suggests that one of the features that best interacts with the
learner-internal factors to facilitate subsequent language development is

584 Alison Mackey

learner participation in interaction that offers opportunities for the negotia-
tion of meaning to take place. This interaction is effectively obtained through
the use of tasks.

As connections between interaction and SL development are being ex-
plored, problems concerning the cognitive processes that underlie both inter-
action and development are coming into focus. It has been known for some
time now that taking part in interaction with opportunities for negotiation for
meaning can provide comprehensible input, pushed output (Swain, 1985,
1995), and opportunities for noticing the gap (Schmidt & Frota, 1986), and that
these are important parts of the language-learning process. It is known that
interaction with these conditions can have a facilitative effect on SLA. Empiri-
cal research is now beginning to demonstrate that taking part in different
types of interaction can have positive developmental effects. Researchers are
beginning to isolate some of the particularly useful aspects of interaction and,
equally important, some of the SL structures that are susceptible to interac-
tion. However, exactly how these positive effects of interaction on language
learning outcomes are achieved is still not known. The interactional processes
that are claimed to promote noticing or attention to form are clearly worthy
and important areas for future investigation.

As part of this exciting interactional research agenda, many questions can
be addressed: How does development come about? What are the cognitive
processes involved in recognizing and using feedback? How can insights and
research designs from cognitive psychology and psycholinguistics be used to
further fuel explorations of interactional processes? More finely grained analy-
ses of the specific contribution of individual interactional features need to be
carried out. For example, does the existence, quantity, quality, or nature of
learner responses that are modified after feedback affect development? What
is the contribution and role in development of positive and negative evidence
in interaction? Do learners’ perceptions about interaction affect their subse-
quent development? What is the role of learner-learner interaction in develop-
mental processes? It seems that this area will continue to provide many
challenges as well as potentially profitable avenues for future exploration of
the interaction hypothesis in SLA.

(Received 1 July 1998)

NOTES

1. The terms negotiated interaction, conversational interaction, and negotiation have often been
used throughout the literature to refer to the same concept. The term negotiated interaction is used
in this paper.

2. Although a fuller discussion is beyond the scope of this paper, empirical work by Lyster
(1998a, 1998b; Lyster & Ranta, 1997) on the use and perception of implicit negative feedback in class-
rooms as opposed to experimental contexts is clearly an important next step in deciphering the
complex puzzle of implicit negative feedback and second language acquisition.

3. The cognitive-science literature on attention, noticing, and potential effects on learning is ob-
viously relevant, although constraints of space preclude further discussion here. See, for example,
Cowan (1993) and Tomlin and Villa (1994) for a starting point on this topic.

Input, Interaction, and Second Language Development 585

4. This table is based on Pienemann and Johnston (1987) and Pienemann, Johnston, and Brind-
ley (1988). (See also Spada & Lightbown’s 1993 adaptation; Mackey, 1995; and Mackey & Philp, 1998).

5. This was the Australian Second Language Proficiency Rating Scale (DIEA, 1984).
6. As discussed in the section on materials, previous studies with the tasks (see, e.g., Mackey,

1994a, 1994b) had ascertained that similar ranges and types of structures would be used during the
tasks.

7. Owing to the small number of tokens and the nature of this data, it was not possible to carry
out a between-groups analysis using the five original groups. Thus, in order to explore the first pre-
diction, the groups were combined.

8. Unfortunately, space does not permit a more complete discussion of the complex nature of
development and its relationship to acquisition or learning. The term development is used through-
out this study in preference to acquisition because development was carefully and cautiously opera-
tionalized in terms of movement through stages and increased production of more advanced forms
in the shorter term.

9. These comparisons were made using raw scores of structures at stages 4 and 5 individually,
as well as for the combinations of structures at stages 4 and 5. The combinations of 4 and 5 would
be more likely to show change, owing to the increase in contexts and tokens. There was no main
effect for test on any comparison. The combination is reported here.

10. It is important to note that, without the delayed posttest design of this study, development
would not have been detected.

11. The findings of this study suggest that longitudinal examinations of the effects of structure-
focused interaction would be worthwhile. Sato’s longitudinal study (see Sato, 1986, 1990) of interlan-
guage development and the processes of syntactization and conversation showed that various chal-
lenges in carrying out longitudinal research can be met.

12. This claim, however, is not meant to constitute an argument that learners first acquire forms
and then learn how to use them in appropriate ways. Indeed, this study supports the notion that the
processes of communication facilitate the acquisition of linguistic forms (Hatch, 1978; Long, 1996).

13. It should be noted that in this study one of the directions given to the NSs was to try to avoid
the case where learners carried out a whole task using only one or two question forms.

14. The responses by the NS to turns 20 and 26 were first one blue sky and second how many
sun? one sun. The second response could be considered to convey the information that the question
was not appropriate.

REFERENCES

Cowan, N. (1993). Activation, attention and short-term memory. Memory and Cognition, 21, 162–167.
Department of Immigration and Ethnic Affairs. (1984). Australian second language proficiency rating

scale. Canberra: Australian Government Publishing Service.
Ellis, R. (1991). The interaction hypothesis: A critical evaluation. In E. Sadtono (Ed.), Language acqui-

sition in the second/foreign language classroom (Anthology Series 28, pp. 179–211). Singapore:
SEMEO, Regional Language Centre.

Ellis, R., Tanaka, Y., & Yamazaki, A. (1994). Classroom interaction, comprehension, and the acquisi-
tion of L2 word meanings. Language Learning, 44, 449–491.

Farrar, M. J. (1992). Negative evidence and grammatical morpheme acquisition. Developmental Psy-
chology, 28, 90–98.

Gass, S. M. (1988). Integrating research areas: A framework for second language studies. Applied Lin-
guistics, 9, 198–217.

Gass, S. M. (1991). Grammar instruction, selective attention, and learning processes. In R. Phillipson,
E. Kellerman, L. Selinker, M. Sharwood Smith, & M. Swain (Eds.), Foreign/second language peda-
gogy research (pp. 134–141). Clevedon, UK: Multilingual Matters.

Gass, S. M. (1997). Input, interaction, and the second language learner. Hillsdale, NJ: Erlbaum.
Gass, S. M., Mackey, A., & Pica, T. (1998). The role of input and interaction in second language acqui-

sition: An introduction. Modern Language Journal, 82, 299–307.
Gass, S. M., & Varonis, E. M. (1989). Incorporated repairs in nonnative discourse. In M. R. Eisenstein

(Ed.), The dynamic interlanguage: Empirical studies in second language variation (pp. 71–86). New
York: Plenum Press.

Gass, S. M., & Varonis, E. M. (1994). Input, interaction, and second language production. Studies in
Second Language Acquisition, 16, 283–302.

Hatch, E. (1978). Acquisition of syntax in a second language. In J. Richards (Ed.), Understanding sec-
ond and foreign language learning (pp. 34–70). Rowley, MA: Newbury House.

586 Alison Mackey

Krashen, S. D. (1985). The Input Hypothesis: Issues and implications. London: Longman.
Lightbown, P. (1994, October). The importance of timing in focus on form. Paper presented at the

Second Language Research Forum, McGill University, Montreal.
Lightbown, P. (1998). The importance of timing in focus on form. In C. Doughty & J. Williams (Eds.),

Focus on form in classroom second language acquisition (pp. 177–196). New York: Cambridge Uni-
versity Press.

Long, M. H. (1983a). Linguistic and conversational adjustments to nonnative speakers. Studies in Sec-
ond Language Acquisition, 5, 177–194.

Long, M. H. (1983b). Native speaker/non-native speaker conversation and the negotiation of compre-
hensible input. Applied Linguistics, 4, 126–141.

Long, M. H. (1985). Input and second language acquisition theory. In S. M. Gass & C. G. Madden
(Eds.), Input in second language acquisition (pp. 377–393). Rowley, MA: Newbury House.

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 (pp. 413–468). New York:
Academic Press.

Long, M., Inagaki, S., & Ortega, L. (1998). The role of implicit negative feedback in SLA: Models and
recasts in Japanese and Spanish. Modern Language Journal, 82, 357–371.

Loschky, L. C. (1994). Comprehensible input and second language acquisition: What is the relation-
ship? Studies in Second Language Acquisition, 16, 303–325.

Lyster, R. (1998a). Recasts, repetition, and ambiguity in L2 classroom discourse. Studies in Second
Language Acquisition, 20, 51–81.

Lyster, R. (1998b). Relationships among error type, feedback type, and learner repair in classroom
interaction. Language Learning, 48, 183–218.

Lyster, R., & Ranta, L. (1997). Corrective feedback and learner uptake: Negotiation of form in commu-
nicative classrooms. Studies in Second Language Acquisition, 19, 37–66.

Mackey, A. (1994a). Targeting morpho-syntax in children’s ESL: An empirical study of the use of inter-
active goal-based tasks. Working Papers in Educational Linguistics, 10, 67–88.

Mackey, A. (1994b). Using communicative tasks to target grammatical structures. A handbook of tasks
and instructions for their use. Sydney: Language Acquisition Research Centre, University of
Sydney.

Mackey, A. (1995). Stepping up the pace: Input, interaction and interlanguage development. An empirical
study of questions in ESL. Unpublished doctoral dissertation, University of Sydney, Sydney, Aus-
tralia.

Mackey, A. (1997). Interactional modifications and the development of questions in ESL. Unpublished
manuscript, Michigan State University, East Lansing, Michigan.

Mackey, A., Gass, S. M., & McDonough, K. (in press). Do learners recognize implicit negative feedback
as feedback? Studies in Second Language Acquisition.

Mackey, A., & Philp, J. (1998). Conversational interaction and second language development: Recasts,
responses, and red herrings? Modern Language Journal, 82, 338–356.

Oliver, R. (1995). Negative feedback in child NS/NNS conversation. Studies in Second Language Acquisi-
tion, 17, 459–483.

Pica, T. (1992). The textual outcomes of native speaker–nonnative speaker negotiation: What do they
reveal about second language learning? In C. Kramsch & S. McConnell-Ginet (Eds.), Text and
context: Cross-disciplinary perspectives on language study (pp. 198–237). Lexington, MA: D. C.
Heath & Co.

Pica, T. (1994). Research on negotiation: What does it reveal about second-language learning condi-
tions, processes, and outcomes? Language Learning, 44, 493–527.

Pica, T., Holliday, L., Lewis, N., & Morgenthaler, L. (1989). Comprehensible output as an outcome of
linguistic demands on the learner. Studies in Second Language Acquisition, 11, 63–90.

Pica, T., Young, R., & Doughty, C. (1987). The impact of interaction on comprehension. TESOL Quar-
terly, 21, 737–758.

Pienemann, M., & Johnston, M. (1987). Factors influencing the development of language proficiency.
In D. Nunan (Ed.), Applying second language acquisition research (pp. 45–141). Adelaide, Austra-
lia: National Curriculum Resource Centre, AMEP.

Pienemann, M., Johnston, M., & Brindley, G. (1988). Constructing an acquisition-based procedure for
second language assessment. Studies in Second Language Acquisition, 10, 217–243.

Pienemann, M., & Mackey, A. (1993). An empirical study of children’s ESL development. In P. McKay
(Ed.), ESL development: Language and literacy in schools. Vol. 2: Documents on bandscale develop-
ment and language acquisition (pp. 115–259). Canberra: National Languages & Literacy Institute
of Australia and Commonwealth of Australia.

Input, Interaction, and Second Language Development 587

Polio, C., & Gass, S. M. (1998). The role of interaction in native speaker comprehension of non-native
speaker speech. Modern Language Journal, 82, 308–319.

Sato, C. J. (1986). Conversation and interlanguage development: Rethinking the connection. In R. R.
Day (Ed.), “Talking to learn”: Conversation in second language acquisition (pp. 5–22). Rowley, MA:
Newbury House.

Sato, C. J. (1988). Origins of complex syntax in interlanguage development. Studies in Second Lan-
guage Acquisition, 10, 371–395.

Sato, C. J. (1990). The syntax of conversation in interlanguage development. Tübingen: Narr.
Schmidt, R. W. (1990). The role of consciousness in second language learning. Applied Linguistics, 11,

129–158.
Schmidt, R. W. (1994). Deconstructing consciousness in search of useful definitions for applied lin-

guistics. AILA Review, 11, 11–26.
Schmidt, R. W., & Frota, S. (1986). Developing basic conversational ability in a second language: A

case study of an adult learner of Portuguese. In R. Day (Ed.), “Talking to learn”: Conversation in
second language acquisition (pp. 237–326). Rowley, MA: Newbury House.

Schwartz, B. (1993). On explicit and negative data effecting and affecting competence and linguistic
behavior. Studies in Second Language Acquisition, 15, 147–165.

Spada, N., & Lightbown, P. (1993). Instruction and the development of questions in L2 classrooms.
Studies in Second Language Acquisition, 15, 205–224.

Swain, M. (1985). Communicative competence: Some roles of comprehensible input and comprehen-
sible output in its development. In S. Gass & C. Madden (Eds.), Input in second language acquisi-
tion (pp. 235–253). Rowley, MA: Newbury House.

Swain, M. (1995). Three functions of output in second language learning. In G. Cook & B. Seidlhofer
(Eds.), Principle and practice in applied linguistics: Studies in honour of H. G. Widdowson (pp.
125–144). Oxford: Oxford University Press.

Swain, M., & Lapkin, S. (1995). Problems in output and the cognitive processes they generate: A step
towards second language learning. Applied Linguistics, 16, 371–391.

Swain, M., & Lapkin, S. (1998). Interaction and second language learning: Two adolescent French im-
mersion students working together. Modern Language Journal, 82, 320–337.

Tomlin, R., & Villa, V. (1994). Attention in cognitive science and second language acquisition. Studies
in Second Language Acquisition, 16, 183–204.

White, L. (1987). Against comprehensible input: The input hypothesis and the development of L2
competence. Applied Linguistics, 8, 95–110.

White, L. (1991). Adverb placement in second language acquisition: Some effects of positive and neg-
ative evidence in the classroom. Second Language Research, 7, 133–161.

