Title:
What Can Watching Students Doing TPR Teach Us about the Acquisition of Russian 

Verbs of Motion?

Author: Elisabeth Elliott, Lisa Yountchi, Northwestern University

Previous research (Elliott and Yountchi 2009) demonstrated an effective method for second-year students learning Russian Verbs of Motion (VoM) through the authors’ modified Total Physical Response (TPR) charades exercise. Recreating this exercise, our research determines the L1 (English) mapping on L2 (Russian) and examines issues of interlanguage in mastering VoM in the second-year Russian classroom.  

In our study, students were video-taped utilizing the modified TPR exercise to act out one of eight Russian VoM (viz., ходить, идти, ездить, ехать, носить, нести, возить, везти).  One student (actor) randomly and blindly selected a sentence to act out, using props (e.g. a newspaper, suitcase, etc.) when necessary. The remainder of the students (observers) then guessed in Russian the proper VoM. In each charade act, two viewpoints arose which we analyze for L1 mapping and interlanguage: (1) the actor and (2) the guessing observers. Regarding our findings, we initially hypothesized that confusion between multi- vs. unidirectional interpretations would dominate. Though present, our findings also show problems in other areas, including: L1 mapping of generic VoM nullifying L2 distinctions (e.g. 'take' mapping onto both носить–нести and возить-везти and 'go' for ходить–идти and ездить–ехать); interlanguage overgeneralization of the mulit-directional function and, we argue, nominal meaning of the L2 preposition по nullifying unidirectional usage; problems in stress; and others. Our results are twofold: (1) we present a critique of Elliott and Yountchi’s modified TPR exercise and suggest improvements; and (2) we submit our findings of L1 to L2 mapping and interlanguage and offer recommendations for teaching.

Elliott, E., & Yountchi, L. (2009).  Total Physical Response and Mastering Russian Multi- and Unidirectional Verbs of Motion: A Study in Acquisition.  (Special Forum Issue: Teaching and Learning Russian Verbs of Motion).  Slavic and East European Journal, 53(3), 428-450.


