Research projects in Linguistics 
Evolving Communication, Winter 2008

Your projects will focus on spoken discourse: conversations, interviews, seminars, or story telling.  It is also possible to compare spoken discourse with electronic discourse (chat rooms, email).  Some of the reasons to look at talk are to understand how it is collaboratively constructed, how we create our identity moment by moment, how we indicate social memberships and power and how ideologies persist.  We cannot just listen once to a conversation and analyze it, we need to record it and listen to it over and over again. Then we transcribe some portion of it to study further.  You can choose to record your own data, use existing recordings, or do library research.
What are some possible topics of research?  Discourse analysts often begin their work by formulating 1-3 research questions. I include the methodology and research questions in the topics below. These are suggestions: you can use one of these topics or create your own.  If you decide to do library research, these are possible areas to examine: 
· Nonverbal behavior: look at gestures, posture, proximity, and relate these gestures to the  conversation. For example, you could videotape 2 close friends and 2 people who are only acquaintances and study the differences you find.  Do friends mirror each others’ gestures more than acquaintances do? Which gestures seem to be mirrored more?
· Study tempo and/or laughter. You could record 3-4 friends having a conversation and then analyze where laughter occurs and how it seems to be functioning.  You might also look at tempo to see if laughter modifies the regular underlying beat.  Does laughter occur only with jokes or are there other sorts of speech acts that trigger it?
· Look at words or phrases: hedges (kind of, sort of, maybe, I think), tag questions (isn’t it? don’t you?) or like. You might analyze recorded seminars (Susan’s data). Do women use these more than men?

· Record stories on a particular topic (e.g. most fearful experience) from a variety of people and look at how their own identity is created and/or which sort of community they identify with.  What sorts of references indicate solidarity with a particular group?  Does everyone tell a story using the same sort of structure? 
· Watch video of Washington State Supreme Court testimony and examine the power structure between judges and attorneys.  What is the difference between the planned and unplanned sections of the attorney’s argument and how does the interaction with the judge indicate the power structure?
· Compare metaphors that candidates for president use in their speeches on YouTube. Do the metaphors vary according to gender, planned or unplanned remarks, or topic?

You are encouraged to collaborate with others. For example, if you are interested in gender, power, politeness, metaphor, identity, or narrative, you can work with other students to find and discuss the research in a particular area even if you have some different research questions or you decide to analyze different data sets.  You can also work together to record conversations and to do the analysis. You will submit separate papers and each will provide a different type of analysis of the data. (For example, one person could look at politeness and the other at hedges.)
You can choose between two types of research projects: 

1. Formulate your research questions and answer them by conducting library research on a particular topic. This will be largely independent work except for collaborating on research sources. You will need to read journal articles and book chapters and distill information.  You will include some examples of talk so your paper would be 10-14 pages long and have 12-15 references. (The number of references may vary depending on your topic.)  
2. Formulate your research questions and answer them by analyzing conversations already recorded or that you record yourself. This will be collaborative work.  You may use pre-recorded conversations such as seminars recorded by Susan or YouTube videos. It is best to avoid movies and TV programs as these involve written scripts rather than spontaneous talk.  Alternatively, you will record or videotape conversations in a research project you design yourself (with help from Susan). You will write your own paper, but the research may be the same as your collaborators’. This project will include transcripts so your paper may be 12-16 pages long. You will need 6-8 references from journals and book chapters.
Your preliminary proposal due on Thursday, Jan 10 must be typed and include these elements in this order:

· A Short explanation of the topic you want to explore

· 1-3 research questions

· An explanation of your methodology: either you will do a literature review (library research only); or you will gather data; or you will use existing data

· A list of 3-4 resources you have found. And a brief explanation of why each appears useful. These should be journal articles that you have found on the Linguistics and Language Behavior Abstracts.  Type this database title into the “title” section of the library catalogue and do an advanced search for your topic. Be sure to include the term “conversation” or “discourse analysis”.  You can read the abstracts of articles resulting from your search and decide if they are relevant to your topic. Only a few journal articles will be available as PDF online.  If you cannot find any articles on your topic, then you need to switch topics!
· List students that are already interested in working with you.  Don’t worry if you haven’t found someone to work with as we have Thursday morning for finding possible collaborators.

· Explain whether or not you want upper-division credit.

Your paper will critically evaluate existing research on the question you have developed. If you use data that you gather or that is pre-recorded, you will be expected to indicate how your findings confirm, expand, or question findings of previous researchers.

Your revised proposal due Thursday, Jan. 17 will have research questions that your peers and faculty have helped you hone, and will have the beginning of a literature review instead of just mentioning articles. That means you will have read 3-4 papers and selected at least two whose findings you will have summarized.  Remember that it takes at least 2 days for articles to arrive after you request them through interlibrary loan. Books take the same amount of time.  Begin doing your research immediately!  Use the same format for your revised proposal as for the preliminary one.
Your final paper will have these sections:  Introduction, Methodology, Findings and Discussion, Conclusion, References, Annotated Bibliography.  Write 2-3 sentences on each article or book chapter that you use so that your annotated bibliography represents the search you conducted. Not all of these sources will be useful for your paper, of course, and if you only skim them, do not include them in the annotated bibliography.
Assessment of your paper:  You will be assessed on critical thinking, careful analysis, quality of research, and your writing.  During peer review, you must contribute to the discussion of yours and others’ projects.  Staying on schedule is critical, and taking your paper to the writing center for careful review prior to submitting it is also essential.  Even if you are doing research and not analyzing data, you will be expected to present an argument and present the most compelling evidence for it.  Naturally, in all papers, arguments against your thesis that have appeared in the literature (e.g. journals) must be mentioned.  For your talk in the last week of class, you will create Power Point presentations, and you will want to refer to actual data, whether it is your own or from research, so keep this in mind as you do your research.
