
Reviews

Mackey, A. (Ed.). (2007). Conversational interaction in second
language acquisition: A collection of empirical studies. Oxford: Oxford
University Press. ISBN 978-019-4422249-9. 496pp.

Applied linguists working within the mainstream of Second Language Acquisition
(SLA) research owe a considerable debt to Stephen Krashen. His bold claim that
comprehensible input and a low affective filter were necessary and sufficient
condition for language acquisition gave rise to a rich research agenda that is still alive
and kicking. Among those who challenged his "hypotheses" can be numbered Merrill
Swain, who has for twenty years developed her argument for the importance of
comprehensible output, Manfred Peinemann whose Teachability Hypothesis has led
to some interesting studies, and Michael Long, who over the years has refined his
Interaction Hypothesis, which, in its current version,

includes elements of a hypothesis (an idea that needs to be tested about a
single phenomenon), elements ofa model (a description of processes or a set
of processes of a phenomenon), as well as elements of a theory (a set of
statements about natural phenomena that explains why these phenomena
occur the way they do (Gass & Mackey, 2006, p. 174, cited in the present
book, p. 5).

Certainly, Long's Interaction Hypothesis has generated a very large number of
published reports and many more unpublished theses and dissertations.

This new book edited by Alison Mackey provides a clear overview of the state of
research into the role of interaction in SLA, and includes 16 new studies especially
written for this book. Altogether, 27 university-based authors contributed to these
studies - two in New Zealand (Rod Ellis and Rebecca Adams), two in Japan, and the
rest in the USA or Canada, which were also the settings for 10 of the 16 studies,
while two others were carried out in Japan, two in South Korea, and one each in
Thailand and New Zealand. All of the participants were adults, and the majority
university students (most often, it seems, in the same sites as the researchers).

The book begins with an extremely useful introduction by the editor, which among
others things, lists and categorises over 70 studies since 1991 investigating the role of
interaction in SLA. It then summarises the key points of each of the 16 studies in the
collection, and then uses extracts of data from the various chapters to illustrate some
of the principle tenets of the Interaction Hypothesis. The book concludes with an
Epilogue by Alison Mackey and Jaemyung Goo, "Interaction research in SLA". This
is a meta-analysis and research synthesis of 26 published studies of interaction
carried out between 1990 and 2006, as well as some of the new studies reported in the
present volume.

These 16 chapters between the Introduction and the Epilogue are divided into three
parts. The first six studies consider how interaction might be seen to promote leaming

102


Reviews

among a range of different types of leamers and interlocutors, according to age,
gender, motivation, proficiency, etc. Part Two contains five chapters, all of which
focus on considering the effectiveness of recasts: Chapters 7 and 8 in terms of
learners' working memories, the following two chapters on the perceptions of
leamers and their instructors about interaction and feedback, and Chapter 11
investigates how different levels of leamers' awareness of feedback may be related to
leaming outcomes. The five chapters in Part Three all focus on directly testing
whether, and how, conversational interaction can be associated with language
development. Two of the studies investigate different sorts of feedback - recasts
(again) and clarification requests. Rod Ellis in Chapter 14 examines the effects of
explicit and implicit feedback on two grammatical structures, and Shawn Loewen and
Toshiyo Nabei's study focuses on measuring the effect of feedback on L2 knowledge.
Chapter 16 investigates the linguistic scope of the interaction hypothesis beyond the
tendency of most studies to focus on morphosyntax.

The Epilogue addresses the effectiveness of interaction in promoting the acquisition
of linguistic forms, and proceeds to identify the relationships in interaction of various
factors. After a very detailed review and through discussion of the wide range of
theoretical and methodological issues involved in this aspect of SLA research, the
authors conclude (p. 446) that interaction does facilitate the acquisition of both lexis
and grammar, and that there is scope for further research within the SLA paradigm.
Indeed, their review provides many useful directions - theoretical, contextual and
methodological - where future studies could break new ground.

The 16 chapters are each very clearly written and the editor has ensured that each
follows a similar organisational structure, making it easy to examine and compare the
various studies in detail. There is a comprehensive bibliography (rather than one at
the end of each study) and a very adequate index, which also facilitates cross-
referencing.

Undoubtedly, this book will be invaluable to those who are currently investigating, or
intending to investigate, the role of interaction within SLA. Because it provides many
clues as to where research 'gaps' exist, waiting to be filled, it can be highly
recommended to students wishing to undertake doctoral or masters theses in this
somewhat specific, but evidently still open, area of applied linguistics.

But for those outside the mainstream approach to SLA research, a number of
questions might arise as to the terminology adopted within the field generally, and in
these studies in particular. The title of this book refers to conversational interaction in
language acquisition. Most of the sixteen studies - and the vast majority of others
cited by the authors - actually take place in contrived environments over very limited
periods of time. (Indeed, all the studies analysed in the final chapter were
experimental or quasi experimental in design.) Are such conditions those which
actually promote acquisition rather than leaming? One does not have to agree with
everything Krashen has argued, but his distinction between acquisition and leaming,

103


Reviews

though hardly a hypothesis, does seem to mark if not a clear boundary, then a distinct
continuum, between the two fundamentally different sorts of language development.
Therefore, the sort of interaction investigated by most of these case studies - even
those which contain some features of genuine communication (e.g. information gap
tasks in the chapter by Adams) do not correspond to what many might consider as
truly conversational - i.e. open-ended interactions by people in fairly unstructured
contexts.

Which brings me to my final point - that many mainstream SLA researchers continue
to discount, or even ignore, the essential point that classroom learning (which a
number of these studies intend to illuminate) comprises individuals who have unique
backgrounds and personalities, and who are in a constant state of developing
relationships with one another. This is the fundamental premise of those who view
learning and acquisition from a sociocultural point of view. The 2007 intemational
conference in Auckland, "Social and Cognitive Aspects of Second Language
Learning and Teaching", brought together many researchers from both sides -
including several of the contributors to this volume - and indeed a measure of
common ground was reached among the participants. It is to be hoped that there will
be further meeting of minds, and empirical investigations, which will help those
actually involved in exploring language teaching to more fully understand the role of
interaction in language acquisition and thereby more effectively and practically assist
learners to develop competence in this area.

ROGER BARNARD, UNIVERSITY OF WAIKATO

104


