[image: image1.jpg]B Ok 3G)

本 科 毕 业 论 文

论文题目Promoting Dynamic Interplay between Study
（英文） and Research in ELT Practice

论文题目在英语教学中力求学习与研究的相互促进
（中文）
姓 名
准考证号
专 业
指导教师

 完成时间 年 月 日

A4纸打印，两端对齐，行间距1.25倍
，左、右边距3.17cm（即Word默认值），上下边距2.54厘米。

Promoting Dynamic Interplay between Study
and Research in ELT Practice
Wu Benhu

Abstract: This paper first explores the significance of research in comparison to the other two sources of human knowledge (i.e. experience and reasoning) in the context of ELT practice in China. It then elaborates the four kinds of study: receptive study, productive study, critical study and creative study, and proposes a practice of ever-advancing integration of various types of study with different levels of depth of information processing. It finally discusses possible relationships between study and research and suggests research-based study and study-oriented research as two potential approaches to mutual stimulation between study and research in ELT practice in China.

Key words: study; research; English language teaching

在英语教学中力求学习与研究的相互促进

吴本虎

摘要: 本文首先结合中国英语教学实际探讨了研究在教学中的重大作用，指出它是人类知识三大来源中最重要的一项；然后阐述了学习的四个层次，即接受性学习、运用性学习、评析性学习和创造性学习，还提出英语学习的全过程应当是一个在学习层次上包容性不断提高的实践，即能够融汇越来越多高层次学习的过程；最后讨论了学习与研究间的关系，并提出了在英语教学中实现学习研究相互促进的两种途径，即以研究为基点的学习和以学习为前导的研究。
关键词：学习；研究；英语教学

Contents

41. Introduction

42. Three sources of knowledge

42.1 Experience

52.2 Reasoning

62.3 Research

73. Four types of study

73.1 Receptive study

73.2 Productive study

83.3 Critical study

83.4 Creative study

104. Promoting dynamic interplay between study and research

104.1 Some possible ways of ELT practice concerning study and research

104.2 Two approaches to mutual stimulation between study and research in ELT

105. Conclusion

11Works Cited

Promoting Dynamic Interplay between Study
and Research in ELT Practice
Guangdong University of Foreign Studies 2001 XXX

Tutor: Professor YYY

1. Introduction

Study and research are two of the most confusing terms used in educational settings because they can sometimes use quite interchangeably while on other occasions they may refer to something remarkably different. When we say, “We’re doing a study into how much time middle school students spend learning English”, we mean that we are doing research into this issue. However, in the sentence “After six years of study in school, he successfully entered Zhejiang University at the age of 17”, the “study” used here is generally not interpreted as “research”.

Nowadays, it is reasonably acceptable to say that students can not only study but also research. Researchers need to study in the course of research. To be teachers, they should do some research while continuing their study of what they are teaching in further education. In order to promote English language teaching (ELT) in schools and colleges in China, this paper will first discuss the role of research in the acquisition of knowledge, then examine the kinds of study, and finally explore the dynamic interaction between study and research in terms of educational theory and practice in ELT settings.

2. Three sources of knowledge

Research is one of the three major means for human beings to acquire knowledge of the environment including the natural world and our human society. The other two are “experience” and “reasoning”(Cohen and Manion 1)
. The role of research in the acquisition of human knowledge can hardly be understood fully without being studied in connection to that of experience and reasoning. For the purpose of achieving a better understanding of research, the role of experience and reasoning will be considered before that of research.

2.1 Experience

Experience is a kind of development of personal knowledge of the world. It is regarded as an individually accumulated body of knowledge (Cohen and Manion 1). In a problem-solving situation, people tend to resort to personal experience first. However, where solutions to problems clearly lie beyond this body of personal experience, it is often helpless to resort to personal experience.

In the case of foreign language learning, the learner’s native language often interferes with or facilitates the learning of the target language. This can be considered as a clear indication of the learner’s reliance on the personal experience in his or her first language. It is arguable that the personal experience is by no means reliable although it is sometimes helpful because it cannot guarantee smooth progress and success in foreign language learning.

As for English language teaching, our experience of English examinations can be resorted to when we help our students prepare for the college entrance examination of English. However, it is difficult for us to resort to our previous personal experience when we are facing the problem of how to motivate middle school students in communicative language teaching as many of them can hardly see any chance to communicate directly with native speakers of English.

2.2 Reasoning

Reasoning is the act of forming conclusions, judgements or inferences by thinking in a logical manner. There are two basic types of reasoning: one is inductive reasoning and the other is deductive reasoning.

Inductive reasoning begins with observations and evidence of empirical regularities or empirical relationships (Howard 8). This is a mental process from a number of specific cases to a general idea underlying them. When a learner of English comes across expressions such as “three books”, “many ships”, “two minutes”, he or she may form a hypothesis that “-s” is used to indicate the idea of “two or more”. It is not difficult to see that inductive reasoning in foreign language learning often leads to hypothesis formation.

Deductive reasoning begins with basic beliefs, theories, assumptions, propositions, and so on, the validity of which is assumed and untested (Howard 8)
. This is a mental activity from a general idea to specific cases. In foreign language learning, if we learn a grammatical rule or a word-formation rule first, then we apply it to make a sentence or to coin a new word. For example, according to the English word-formation rule that the prefix “un-” and an adjective may combine to form another adjective with negative or opposite force in it: “un-” and “happy” go together to form “unhappy” with the meaning of “not happy”.

There is an obvious limitation in reasoning as an activity. According to Cohen and Manion, “it [reasoning] was no longer related to observation and experience and became merely a mental exercise” (3).
 That is to say, the credibility of reasoning, whether inductive or deductive, will be questionable once reasoning is not connected to the reality. Now consider the hypothesis that “-s” used with a countable noun indicates the idea of “two or more” again. As noted by Quirk and his co-authors, “unlike some languages where plural implies ‘two or more’, English makes the division after ‘more than one’: one half day, one day But: one and a half days, two days, one or two days” (297).
 Here, it is clear that reasoning itself cannot guarantee its self-correction. Similarly, the application of the word-formation rule in the previous paragraph cannot prevent learners from making unacceptable adjectives such as “*unhonest”, “*unactive”. When such errors occur, they are considered as cases of overgeneralization reflecting the limitation of inductive reasoning.

Although reasoning has its weaknesses, its contributions to the human knowledge are enormous. As Cohen and Manion state, the role of reasoning in the acquisition of human knowledge is threefold: 1) the suggestion of hypotheses; 2) the logical development of these hypotheses; and 3) the clarification and interpretation of scientific findings and their synthesis into a conceptual framework (4). The implication of their remarks hints that reasoning not only directs but also constructs the development of human knowledge, including our knowledge of language and language learning and teaching.

2.3 Research

Research can be defined from different perspectives. From the view of information processing, research refers to the process of obtaining and analysing information (Hitchcock and Hughes 5). Considering its design features, research “has been defined by Kerlinger as the systematic, controlled, empirical and critical investigation of hypothetical propositions about the presumed relations among natural phenomena (Cohen and Manion 4).

Cohen and Manion elaborate the three advantages of research in comparison to experience and reasoning: First, research is systematic and controlled because its operations are based on reasoning whereas experience cannot be systematic and self-correcting because of its haphazard manner in dealing with a problem. Second, research is empirical because it resorts to experience for validation whereas reasoning is not empirical because of its subjective nature. Third, only research is self-corrective. This self-corrective functioning is guaranteed in two ways. On the one hand, the scientific method of research has built-in mechanisms to protect researchers from error. On the other hand, the researcher’s procedures and results are open to public examination by fellow professionals (Cohen and Manion 4). (See Table 1)

Cohen and Manion’s elaboration reveals that research combines the strengths of both experience and reasoning while avoiding their weaknesses. Therefore, research can be regarded as the most powerful means to acquire new knowledge. It is beneficial for both teachers and students to integrate research into their study and teaching of English.

Table 1.
 A Comparison between Experience, Reasoning and Research

	
	Experience
	Reasoning
	Research

	Systematic and controlled
	×
	√
	√

	Empirical
	√
	×
	√

	Self-correcting
	×
	×
	√

When we combine experience and reasoning through research, we can reflect on experience to form hypotheses through reasoning and, at the same time, obtain empirical evidence through experience to test and modify the hypotheses derived from reasoning. For example, when a learner first resorts to inductive reasoning to form the hypothesis that “-s” indicates the idea of “two or more”. Later, the learner may happen to produce output such as “*one and a half hour” through deductive reasoning on the basis of the existing hypothesis and get the corrective feedback from the teacher. With such feedback as negative empirical evidence, he or she would modify the existing hypothesis to reach the conclusion that “English makes the division after ‘more than one’” (Quirk et al. 297).
3. Four types of study

In a generally accepted sense, study refers to the mental activities in acquiring knowledge. According to The Random House Dictionary of the English Language, “study” means “application of the mind to the acquisition of knowledge, as by reading, investigation, or reflection” (“Study,” def. 1888).
 From this definition, we can identify two kinds of study: one is receptive study mainly through reading and the other is critical study through investigation or reflection.

More types of study can be recognised when we make reference to different educational theoretical sources. “Productive study” is proposed here to develop the educational idea “Use what you have just read to learn what you have just read” (Biehler and Snowman 438). “Creative study” can be a potential direction in education when we accept Sternberg and Williams’s advice “You can learn and teach creative thinking” and “develop creativity in yourself, in your students, and in your colleagues and staff members” (1).

In this section, these ideas will be tentatively developed in the ELT context.
3.1 Receptive study

Receptive study occurs when you receive information from the outside world. In the case of foreign language learning, successful receptive study is expected to be based on Krashen’s “more comprehensible input” (39) and Ausubel’s “meaningful reception learning” (Hohn 224). Here, meaningful communication is the key to success. In receptive study, you select and take in what is new and meaningful to you.
3.2 Productive study

Productive study occurs when you use what you have learned. This is more demanding because it results from your recalling what you have learned. For example, if you want to retell a story in English, you have to memorise enough words and sentence patterns as well as the plot of the story. In receptive study, you may try some informed wise guesses with the help of the context of communication. However, guessing techniques are of little use in language production.

In foreign language learning, there is a kind of special production for memorisation rather than for communication: it occurs when you recite a new text by repeating it again and again silently or aloud to yourself or when you write it for several times.

Productive study can help learners consolidate the knowledge of the target language and develop fluency and accuracy. However, it is not very helpful for the development of learners’ analytical skills and creative potentials if the learners are satisfied with such reproductive fluency and accuracy. In the classrooms of many middle schools, it is not difficult to see a student flip through the pages to find out the answer to the teacher’s question and read it aloud.
Table 2 Comparing the Components of Study Plans between Successful and Unsuccessful Learners of English (Adapted from 文秋芳 58
)

	Components of a study plan
	Successful learners (5)
	Unsuccessful learners (5)

	What
	5
	5

	When
	4
	2

	How
	5
	1

	Why
	5
	1

	Answer:
	
	

	Difference between them
	specific/concrete/clear
	general/abstract/vague

3.3 Critical study

Critical study comes from your analysis of what you have learned. Your analysis is essentially characterised by critical thinking. As elaborated by Wood, critical thinking does not mean to criticise or find fault. It means “to use a variety of mental activities to acquire greater understanding and insight” and “these mental activities include asking why, making comparisons and contrasts, analyzing causes and effects, or looking for problems and solutions” (Wood 305). In a class of study skill training, the teacher presented the research findings as shown in Table 2 and then asked the students to use a pair of adjectives opposite in meaning to describe the major difference between the successful learners’ study plans and those of unsuccessful learners. It was difficult for the students to indicate the difference with antonymous adjectives. So the teacher had to give one adjective to elicit the other from the students. This shows the demanding nature of critical thinking.

3.4 Creative study

Creative study leads you from the stage of receiving and using knowledge to the stage of discovering new knowledge by research started from critical thinking. It is characterised by creative thinking, a combination of divergent thinking and convergent thinking.

According to Encyclopaedia Britannica, divergent thinking is “an activity that leads to new information, or previously undiscovered solutions, rather than to a predetermined, correct solution” (“Divergent Thinking”).
 It is a kind of mental activity considering different perspectives and discovering the underlying implicit relationships between the factors involved. In foreign language learning, when the learner wants to find out the relationship between forms and function of the target language, he or she will be engaged in discovering how a linguistic form can be used to perform different communicative functions or how a communicative function can be performed with different linguistic forms.

Convergent thinking is an activity which resorts to “one’s abilities to assemble and organize information” and tries to reach “a defined goal in the achievement of an effective solution to a problem” by making use of “the components of one’s past and present experience in organizing or directing one’s response” (“Convergent Thinking”). In the case of using the target language, the learner may select the most appropriate linguistic means from his or her interlinguistic repertoire to perform a certain communication task such as organising his or her arguments in a challenging debate.

	
	Receptive study
	Productive study
	Critical study
	Creative study

	Junior 1
	
	
	
	

	Junior 2
	
	
	
	

	Junior 3
	
	
	
	

	Senior 1
	
	
	
	

	Senior 2
	
	
	
	

	Senior 3
	
	
	
	

	College 1
	
	
	
	

	College 2
	
	
	
	

Figure 1. The Ever-advancing Integration of Different Types of Study

In the problem-solving situation, divergent thinking will result in new information and a number of previously undiscovered solutions. And subsequently, convergent thinking will play its role to analyze and synthesize such newly-acquired information in the context of the existing knowledge and work out one practical solution on the basis of the enriched or restructured knowledge system which integrates the new information with the previously existing knowledge base.

Considering the foreign language learning experience as a developmental process, we can reasonably argue that this process is one of the ever-advancing integration of different types of study. (See Figure 1)

4. Promoting dynamic interplay between study and research

4.1 Some possible ways of ELT practice concerning study and research

Before we propose the action of promoting dynamic interplay between study and research, we need first to consider three possible ways of ELT practice: 1) “study without research”, 2) “research without study”, and 3) “study plus research”. If our ELT practice is a kind of study without research, it will consequently prevent us from becoming efficient advanced learners and users of the target language. If it is one of research without study, it will subsequently prevent us from achieving greater progress or success in research. Only with an ELT practice in the mutual stimulation of study and research can we eventually become more efficient advanced learners of English and highly successful researchers in English language learning and teaching.

4.2 Two approaches to mutual stimulation between study and research in ELT

 You may start either with study or with research. Whatever you start with, you are expected to follow the principle “Do not forget research while studying and do not abandon study while doing research”. This principle suggests two approaches to mutual stimulation between study and research: one is research-based study and the other is study-oriented research.

When you are engaged in research-based study, you are advised to take the following guidelines into consideration:

(1) Go on independent thinking to find problems whenever you study.

(2) Resort to critical thinking to analyse the problem wherever you have one.

(3) Start creative thinking to solve the problem however difficult it is.

When you are conducting study-oriented research, you will be benefited from the following tips:

 1) Return to study when you are not clear about some facts in research.

 2) Resume your study when you have no guiding principle in research.

 3) Further your study when you have accomplished your research project.

5. Conclusion

The above discussion of study and research and the relationship between them is by no means comprehensive but it can serve our purpose to improve ELT practice as a point of departure. The idea of “promoting dynamic interplay between study and research” is one the author has cherished for a long time and let the in-service teachers of English share when they come to refresh themselves in their further education programmes. The purpose of this paper is to demystify the lofty term “research” and help our fellow teachers of English to integrate their study and teaching with research.
Works Cited

Biehler, Robert F., and Jack Snowman.
 Psychology Applied to Teaching. 5th ed. Boston: Houghton Mifflin, 1986.
Cohen, Louis, and Lawrence Manion. Research Methods in Education. 4th ed. London: Routledge, 1994.

“Divergent Thinking.” Encyclopaedia Britannica. 1996 ed. CD-ROM. Chicago: Encyclopaedia Britannica Inc., 1996.

Hitchcock, Graham, and David Hughes. Research and the Teacher: A Qualitative Introduction to School-Based Research.
 2nd ed. London: Routledge, 1995.

Hohn, Robert L. Classroom Learning and Teaching. White Plains, NY: Longman, 1995.
Howard, George S. Basic Research Methods in the Social Sciences. Glenview, Illinois:
 Scott, Foresman and Company, 1985.

Krashen, Stephen D. “Application of psycholinguistic research to the classroom.” Ed. Long, Michael H., and Jack C. Richards. Methodology in TESOL: Book of Reading. New York: Newbury House, 1987. 33-44.

Quirk, Randolph, et al. A Comprehensive Grammar of the English Language. London: Longman, 1985.

Sternberg, Robert J., and Wendy M. Williams. How to Develop Student Creativity. Alexandria, Virginia: Association for Supervision and Curriculum Development, 1996.

“Study.” The Random House Dictionary of the English Language. 2nd ed. New York: Random House, 1987.

Wood, Nancy. V. Strategies for College Reading and Thinking. New York: McGraw-Hill, 1991.
文秋芳. 英语学习策略论. 上海: 上海外语教育出版社, 1996.

广东外语外贸大学
毕业/学位论文（设计）学术诚信声明

本人郑重声明：所呈交的毕业/学位论文，是本人在导师的指导下，独立进行研究工作所取得的成果。除文中已经注明引用的内容外，本论文（设计）不包含任何其它个人或集体已经发表或撰写过的作品成果。对本文的研究做出重要贡献的个人和集体，均已在文中以明确方式标明。本人完全意识到本声明的法律结果由本人承担。
作者签名： 日期： 年 月 日
广东外语外贸大学
毕业/学位论文（设计）版权使用授权书
本毕业/学位论文（设计）作者同意学校保留并向国家有关部门或机构送交论文（设计）的复印件和电子版，允许论文（设计）被查阅和借阅。本人授权广东外语外贸大学可以将本毕业/学位论文（设计）的全部或部分内容编入有关数据库进行检索，可以采用影印、缩印或扫描等复制手段保存和汇编本毕业/学位论文（设计）。
本论文（设计）属于保 密□，在 年解密后适用本授权书。

不保密□。（请在以上方框内打“√”）

毕业/学位论文（设计）作者签名：
日期： 年 月 日
左顶格，Times New Roman小四号，黑正体。

居中，Times New Roman三号，黑正体。如有副标题，用冒号将主、副标题隔开。

居中，Times New Roman四号，正体。

左顶格，Times New Roman

小四号，正体。

左顶格，Times New Roman小四号，黑正体。

Times New Roman小四号，正体。关键词以3—5个为宜，中间以分号隔开

居中，宋体三号，黑正体。如有副标题，另起一行，居中，前加破折号。

居中，宋体四号，正体。

宋体小四号，正体。关键词以3-5个为宜，中间以分号隔开

左顶格，宋体小四号，黑正体。

居中，Times New Roman 三号，黑正体。

居中，Times New Roman三号，黑正体。如有副标题，用冒号将主、副标题隔开。

居中，Times New Roman四号，正体。

章节标题或一级小标题单独占一行，左顶格，Times New Roman小四号，黑正体。

两端对齐，Times New Roman小四号，正体。

二级及以下各级小标题单独占一行，左顶格，Times New Roman小四号，正体。

需参考3篇、本以上文献。

�PAGE \# "'页：'#'�'" ��论文的组成部分：共10个基本部分：1）封面、2）目录、3）英文摘要(Abstract)与关键词(Key words)、4）中文摘要与关键词、5）英文提纲(Outline)、6）中文提纲、7）英文引言(Introduction)、8）正文、9）结语、10）文献目录(Works Cited)。

�PAGE \# "'页：'#'�'" ��页码设置：页码需分两部分设置。第一部分（即正文之前部分）用罗马数字（即i, ii, iii, iv 等）第二部分（即正文及以后部分）用阿拉伯数字（即1, 2, 3, 4 等）。第一部分的页码设置：用“插入”→“页码”→“对齐方式”选“居中” →“首页显示页码”撤选→在“格式”中“数字格式”选“i, ii, iii…”→在“页码格式”中“确定” →再在“页码”中“确定” →设置完成。第二部分的页码设置：先在正文的起始处用“插入”→“分隔符”→在“分节符类型”中选“下一页”，然后用“插入”→“页码”→“对齐方式”选“居中” →勾选“首页显示页码”→在“格式”中“数字格式”选“1, 2, 3…”→在“页码格式”中“确定” →再在“页码”中“确定” →设置完成。

�PAGE \# "'页：'#'�'" ��行间距的设置：选“格式”→“段落”→在“段落”的“行距”中选“多倍行距”并在其右边框内输入“1.25”。

�PAGE \# "'页：'#'�'" ��目录的生成步骤：1、在正文中对各级标题根据级别设置章节目录：先选定一个标题，然后在“样式”中选定相应级别的“标题”。2、在目录页选定位置上生成论文目录：在“插入”中选“索引和目录”，再在其中选“目录”后确定即可。（注意：1、在生成目录之前，“Abstract” 和 “摘要”必须单独占一行，否则所有的摘要内容都会出现在目录中）。2、如果生成的目录中的字体、字号等跟规定不符，只要将所有目录项目选中后作相应调整即可。）

�PAGE \# "'页：'#'�'" ��页眉的设置：先在“视图”中选“页眉和页脚”，然后输入论文题目，输入完了之后“关闭”。

�PAGE \# "'页：'#'�'" ��夹注的格式要求：所引文献的作者在正文中不出现的情形：根据MLA格式，“作者的姓”加上“引文出现的页码”，不加文献的出版年份。所有夹注必须跟“参考文献目录”中的文献篇目完全对应。（见《MLA科研论文写作规范》第212-213页。）

�PAGE \# "'页：'#'�'" ��夹注的格式要求：所引文献的作者在正文中不出现的情形：根据MLA格式，“作者的姓”加上“引文出现的页码”，不加文献的出版年份。所有夹注必须跟“参考文献目录”中的文献篇目完全对应。（见《MLA科研论文写作规范》第212-213页。）

�PAGE \# "'页：'#'�'" ��夹注的格式要求：所引文献的作者在正文中出现的情形：根据MLA格式，只要列出“引文出现的页码”就可，不用加文献的出版年份，也不用再列上作者的姓。（见《MLA科研论文写作规范》第212-213，64页。）

�PAGE \# "'页：'#'�'" ��夹注的格式要求：所引文献的作者在正文中出现的情形：根据MLA格式，只要列出“引文出现的页码”就可，不用加文献的出版年份，也不用再列上作者的姓。（见《MLA科研论文写作规范》第212-213页。）

�PAGE \# "'页：'#'�'" ��在正文中引述表格应称为“Table 1”、“Table 2”等，应避免用“this table”、“the following table”等说法。

�PAGE \# "'页：'#'�'" ��把表格保持在同一页：先选中表格标题和表格本身，用“格式”→“段落” →“换行和分页”→勾选“与下一段同页”即可。（注意：表格的标题在表格的上面，而插图的标题在插图的下面。）

�PAGE \# "'页：'#'�'" ��词典词条的夹注：将词条在双引号中列出，后加 “def.”，再加页码。（参见词条的参考文献条目。）

�PAGE \# "'页：'#'�'" ��中文参考文献的夹注：用汉字列出作者的姓名，后面加上页码，以便跟后面的参考文献篇目相对应，不要用拼音形式，以便跟参考文献中的篇目相对应。

�PAGE \# "'页：'#'�'" ��百科全书条目的夹注：只要将百科全书的条目放入夹注中即可。（见《MLA科研论文写作规范》第215-216页。）

�PAGE \# "'页：'#'�'" ��插图的标题置于插图的下面。

�PAGE \# "'页：'#'�'" ��在MLA格式规范中，用Works Cited.

�PAGE \# "'页：'#'�'" ��在MLA格式规范中，作者姓名全部拼出。第一个作者的姓和名要倒过来，第二个作者的姓和名不用倒过来。

�PAGE \# "'页：'#'�'" ��这是书的参考文献条目。

�PAGE \# "'页：'#'�'" ��这是百科全书光盘版的条目。

�PAGE \# "'页：'#'�'" ��这是有副书名的条目。

�PAGE \# "'页：'#'�'" ��如果城市不太为人所知，则需要加上州名。

�PAGE \# "'页：'#'�'" ��这是书中的一个章节或论文的条目。

�PAGE \# "'页：'#'�'" ��中文条目列在英文条目之后，跟英文条目一样按音序排列。

II

