Research Article

🤨 10.30495/JAL.2020.676937

A Mixed Method Study of Interventionist DA: A Case of Introvert vs. Extrovert EFL Learners' Academic Essay Writing

Mahdieh Shafipoor^{1*}, Farnaz Latif²

 ¹ Department of English Language, Shahr-e-Qods Branch, Islamic Azad University, Tehran, Iran
 ² Department of English Language, Yadegar-e- Imam Khomeini (RAH) Share Rey Branch, Islamic Azad University, Tehran, Iran
 *Corresponding author: ma.shafipoor@gmail.com

(Received: 2020/4/1; Accepted: 2020/9/15)

Online publication: 2020/10/10

Abstract

Today, great a number of assessment methods have been practiced in educational systems. However, Dynamic Assessment (DA), as the modern assessment method with its emphasis on improvement and development of learning through joining teaching and assessment, is of paramount significance. Thus, one can call DA as a major and revolutionizing factor in teaching and assessment. So far, some conducted studies have dealt with the efficacy of DA on different language areas. In line with the relevant studies conducted, the present study worked on the effect of interventionist DA on introvert versus extrovert learners' academic essay writing in English language translation students at Islamic Azad University Shahr-e-Qods Branch. As a result, it was confirmed that DA had a statistically significant effect on the academic essay writing of both Iranian introvert and extrovert EFL learners. Furthermore, there was a statistically significant difference between the performances of the extroverts vs. introverts on academic essay writing while applying interventionist DA. In other words, the extroverts had higher scores in their posttests compared to the introverts. Moreover, the results of the attitude questionnaire revealed that the extroverts had more positive attitude towards the application of DA than the introverts.

Keywords: DA, Interventionist DA, academic essay writing, introvert, extrovert, perceptions

Introduction

Dynamic assessment (DA), "as a pro-learning form of assessment", has been worked on in the educational settings for more than three decades (Leung, 2007, p. 257). It is a method which mainly encourages educational performance improvement and can take place through the consultation process provided to the learners to help them attempt and perceive their progress potentials in learning procedure, which mainly encourages educational performance improvement. (Lussier & Swanson, 2005).

DA originally emerged since there was somehow dissatisfaction with the currently used methods of assessment (Cioffi & Carney, 1983). As Brown and French (1979) claim, these traditional assessment procedures do not sufficiently estimate students' learning potential and the assessment tools cannot be a help to recognize the situations in which the students can be helped to progress

Theoretical foundations of DA root in Vygotsky's ideas on the zone of proximal development (ZPD). As Vygotsky (1962) puts in, learners perform at two levels: their present level, and their potential level, or, as Vygotsky calls, the ZPD. The first level is the learner's ability to perform without any sort of help from outside while the second one is to make a movement from the current level to the next level of development through mediation (Bavali, Yamini & Sadighi, 2011).

Mediation is the central concept in the ZPD, and it can be considered as the basic concept of Vygotsky's theory of mind. According to his theory, higher levels of thinking appear as a result of single individual's communication with others and they come to existence due to social and cultural settings (Vygotsky, 1998). Accordingly, an individual's relationship to the world is through mediation and indirect. Therefore, ZPD can be defined as the distance between the individual's present level of development without assistance and their next level of development which can emerge through mediation (Dorfler, Golke, & Artlet, 2009, p.77).

Vygotsky (1998) further argues that problem solving independently is a valid factor of mental functioning and suggests that this shows only just part of an individual's mental ability which is his actual level of development. Indeed, deciding on the actual developmental level of the learner involves

full development and it often covers an insignificant part of the development. In other words, understanding cognitive ability of a learner's responsiveness to assistance can lead to understanding his mental ability because it helps the learner for his future development. (Vygotsky, 1998). Furthermore, Nassaji and Cumming (2000) believe that ZPD is at the heart of sociocultural theories , which defines the dialogic nature of teaching and learning processes

Moreover, DA is an approach that integrates both teaching and assessment activities simultaneously (Thouësny, 2010), which is generally classified into two categories: interventionist and interactionist. Brown and Ferrara (1985, cited in Lantolf & Poehner, 2004) make a distinction between interventionist and interactionist DA by highlighting that in interactionist DA, assistance comes from the interaction between the instructor examiner and the learner, and is therefore very sensitive to the learner's ZPD whereas in interventionist DA, any form of assistance is standardized, thus the psychometric properties of the assessment is highlighted. Simply put, interventionist DA is based on quantifying the speed of learning and the required amount of help for a learner to achieve a pre-established goal efficiently in the shortest time. Interactionist DA, on the contrary, concerns with the development of a learner without considering the required effort and a pre-established goal. (Lantolf & Poehner, 2004).

Different research studies have been conducted on DA in terms of different language areas. Lantolf and Poehner (2004) in a paper looked at the theoretical bases for the application of DA in terms of second language assessment. They also reviewed interventionist versus interactionist approaches of DA. It was concluded that applying any of these approaches is directly related to the goal and situations of assessment. Interactionist approaches which need more time and effort are more practical in classroom settings with small number of learners but interventionist procedures are more useful for large scale assessments. Moreover, Xiaoxiao and Yan (2010), in their study, offered a simple framework for English writing instruction based on the principle of DA and claimed that learners' writing ability and their motivation of writing can be substantially improved through deploying DA framework. In addition, Shrestha and Coffin (2012), Gahremani and Azizirad (2013), Rashidi and Bahadori Nejad (2018), and

Besharati (2018), and Khorami Fard and Derakhshi (2019), in different research work, reached the conclusion that DA can contribute to the learners' academic writing development although Tabatabaee, Alidoust, and Sarkeshikian (2018), in their study, revealed that cumulative group DA has more impact on developing the paragraph writing accuracy of the EFL learners than interventionist DA.

Furthermore, in terms of reading skill, Kazemi, Bagheri, and Rassaei (2020), in a study, came to the conclusion that applying an interventionist model of DA, with a repetitive process of pretest-teach-retest, can improve the reading comprehension and also has a positive impact on learners' motivation.

In addition, in a number of studies, the usefulness of DA procedures in vocabulary learning (Saeidi & Hosseinpour, 2013, Ghonsooly & Hassanzadeh, 2019), grammar performance (Malmeer & Zoghi, 2014; Kamali, Abbasi, & Sadighi, 2018) and tense acquisition (Abbasi & Fatemi, 2015) was highlighted. Along with the studies conducted so far, Khodabakhsh, Abbasian, and Rashtchi (2018) revealed that the incorporation of DA models into developing language awareness and metacognitive strategy use was proved highly positive in writing classes.

Unlike the positive role of DA in different skills and areas in ELT, Es-hagi Sardrood (2011) investigated the slow trend of DA practice and its reasons in ELT context and came to the conclusion that DA is pedagogically timeconsuming and has a demanding nature and that most of EFL teachers suffer from lack of sufficient time, standard classes, training, guidelines, and support of authorities in educational settings to provide supplementary aids as well as technology to implement DA. In addition, the outstanding role of teachers' attitude and experience in connecting the underlying theories of DA and its practical implementation is of paramount importance.

There have been ample studies in psychology and general education on DA, however, DA in the field of SLA is in its primary stages (Shabani, 2012). Although epistemologically, it stems from Vygotsky's theory, it has the potential to present solutions in second language learning, teaching and assessment and apart from its positive role in assessment, the role of learners and their personality types have received no attention yet. Without

doubt, there are significant differences in behavior associated with individual differences and their personality types which can have direct impact on teaching as well as assessment. On the top of these traits, introversion-extroversion continuum may receive significant attention. As learners clearly learn and practice differently (Hjelle & Ziegler, 1992), considering these differences in the context of DA can help assessors deal with DA in broader scope.

As a result of the aforementioned concerns, the present study dealt with the effect of interventionist DA on introvert vs. extrovert learners' academic essay writing in English language translation students at Islamic Azad University Shahr-e-Qods Branch. To implement the study, the following research questions were posed:

RQ1: Does interventionist DA model have any statistically significant effect on the development of Iranian introvert EFL learners' academic essay writing?

RQ2: Does interventionist DA model have any statistically significant effect on the development of Iranian extrovert EFL learners' academic essay writing?

RQ3: Is there any statistically significant difference between the academic essay writing performance of the introvert vs. extrovert Iranian EFL learners?

RQ4: What are Iranian EFL introvert learners' perceptions toward the effects of interventionist DA model on their academic essay writing?

RQ5: What are Iranian EFL introvert learners' perceptions toward the effects of interventionist DA model on their academic essay writing?

Method

Participants

In this study, 160 sophomore English translation students of Islamic Azad University, Shahr-e-Qods Branch were selected. Since the participant students were only among academic essay writing students, the sampling system applied was nonprobability convenient sampling.

In order to choose homogeneous participants, the Oxford Placement Test (OPT) was administrated, and 114 leaners whose scores fell between one standard deviation above and below the mean were selected. Then, they

were asked to answer the Quite Quiz (extrovert-introvert questionnaire) (See Appendix A). Next, according to the data obtained from the questionnaire, 55 learners were considered as introverts and 59 were categorized as extroverts.

Instruments

Based on the purpose of the study, the following instruments were deployed.

Oxford Placement Tests (OPT)

In order to come up with homogeneous participants, OPT was applied in the present study. This flexible test is developed by Oxford University Press and Cambridge ESOL and provides instructors with a reliable and timesaving method of coming up with the learner's English level (Hill & Taylor, 2004). It is user-friendly and easy to implement and is perfect for placement testing and takes about 60 minutes to administer. All the questions have multiple-choice format; answers are directly recorded on the answer sheet, and it is possible to quickly mark the answers on the answer sheets through using the overlays. The test aims at assessing the knowledge of English proficiency, and furthermore is considered as a comprehensive measure of English language ability or other content areas. The test has high reliability (α =.91) using Cronbach's alpha and also has high construct validity (Nematizadeh, 2011; Wistner, Sakai, & Abe, 2009).

Extroversion and Introversion Questionnaire

A questionnaire which is proposed by Cain (2013) was applied in this study to identify the participants' personality type (See Appendix A). The questionnaire includes 12 True-False questions. If the majority of the questions are true, the responder is probably an introvert. If the questions are evenly, true and false, the responder is probably an ambivert. And if the majority of the questions are false, the responder is in all likelihood an extrovert.

Pre-test

A pre-test was conducted to form a homogeneous group of the participant learners in terms of academic essay writing and identifying the level of mediation and support required by the learners before the implementation of the assessment. The pre-test was implemented in both introvert and extrovert groups. The test was an achievement one designed in the form of a paragraph writing task with the topic assigned by the instructor. It met an acceptable level of reliability and validity as well as high inter-rater reliability.

Post-test

After deploying the interventionist dynamic assessment in both introvert and extrovert groups, an achievement post-test was designed to evaluate the efficiency of this assessment method. The test was designed in the form of a paragraph writing task with the topic assigned by the instructor.

Design

The design adopted to run this study was quasi-experimental with pretest, treatment and posttest.

Procedure

The procedure entailed two phases, quantitative and qualitative. Through the first phase, initially, the nonprobability convenient sampling was adopted to classify the participants of the study into two experimental groups. To do so, 160 sophomore English language translation students, studying at Islamic Azad University, Shahr-e-Qods branch, took part in the OPT test. Among them, 114 participant learners whose scores fell one standard deviation above and below the mean were chosen and asked to answer the introvert-extrovert questionnaire. Consequently, based on their answers, they were divided into two introvert and extrovert groups consisting of 55 and 59 introvert and extrovert, respectively.

Secondly, a pre-test was administered to ensure the homogeneity of the writing ability of the afore-mentioned participants and determine the level of mediation and support required by the learners before the assessment. Then, the interventionist dynamic assessment was implemented in both introvert and extrovert groups.

The present study was conducted in 16 sessions of an academic essay writing course. Each session lasted two hours. The pretest was administered in the first session in both groups. Then, five chapters of the book entitled "Paragraph Development" by Arnaudet and Barett (1990) were instructed during 15 sessions.

In both groups, the mediated learning experience and interventionist dynamic assessment were practiced. Every chapter of the book was instructed about two sessions. After every two sessions a writing task was assigned to the students based on the instructed materials and they were asked to write a paragraph related to the topic. The learners were given 30 minutes to accomplish the assigned writing task.

Then, the papers were collected by the instructor. Each essay was assessed by the instructor anonymously. After that, on the third session, the instructor gave the learners the appropriate feedback on their writing errors so that the learners could correct and revise their writings accordingly. However, in case, any of the learner revisions were inappropriate, the instructor again provided them with the required feedback. Thus, the learners were given a second chance to come up with a fine version. This time the instructor marked their papers as well. The underlying logic for successive feedback presentation by the instructor was "learning".

Nevertheless, if they did not succeed to learn the correct form, the instructor built up groups and asked the participant learners to join them in the class and ask their classmate team members to explain and correct their papers. This type of feedback could facilitate the clarification for previous corrections. Since in the interventionist DA, the quantification of the data in a specified range is the main concern, in the present study, the score allotted to every process ranged from 1, 0.75, and 0.5 to 0, based on the number of times and the stage at which the learner could perceive and comprehend the expected feedback. In the present research, the maximum score was 1 and the minimum score was 0.

In the final step, in order to evaluate the efficiency of the DA, the post test was administered to both groups and the scores of the learners before and after the experiment were evaluated and compared.

At the second stage of the study, a 5-point Likert questionnaire, adopted from Fahmy (2013), was administered to measure the introvert-extrovert participant learners' perceptions toward the effects of the interventionist DA model on their academic essay writing.

According to Merriam (1998), "validity" and "reliability" in qualitative studies are shown as "trustworthiness" which includes four criteria: *credibility, transferability, dependability and conformability* (Lincoln & Guba, 1985).

In the present study, the data was collected through a validated questionnaire survey, adopted from Fahmy (2013); so, the credibility of the study is confirmed. Since the procedure has been clearly elaborated and meticulously discussed, the ease and clarity of the interacted context with the target readers can ensure the *transferability* of the research and open up the opportunity to replicate the study.

To measure the *dependability* of the questionnaire, it was validated by three TEFL Ph.D. instructors.

Finally, to achieve the *conformability* criteria, triangulation of the collected data on one hand and the application of different detailed processes including data collection, analysis, and interpretation of the findings on the other hand were carried out.

Data Analysis

After going through the data collection processes, in order to answer the first three research questions, the researchers primarily analyzed the data through Statistical Package for the Social Sciences (SPSS). Furthermore, to answer the fourth and fifth research questions, an attitude questionnaire towards DA, adopted from Fahmy (2013), was applied (Appendix B).

Results

The Results of OPT

First, in order to select homogenous participants, 160 academic essay writing sophomore English language translation students, studying at Islamic Azad University Shahr-e-Qods branch were selected. Table 1 shows the mean score and the standard deviation of the OPT.

Descriptive Statistics of OPT								
	Ν	Minimum	Maximum	Mean	Std.			
OPT	160	24	43	36.39	3.824			
Valid N (listwise)	160							

Table 1

Table 2

As it is depicted in Table 1, based on the results of the OPT (M=36.39 and Std. = 3.824), 114 students whose scores were one standard deviation above and below the mean were selected.

The Results of Quiet Quiz (Introvert & Extrovert questionnaire)

After that, the participant learners were asked to answer introvert and extrovert questionnaire. Table 2 illustrates the results.

Frequency Percent Valid Percent **Cumulative Percent** Valid 48.7 48.7 48.7 Introvert 55 Extrovert 59 53.3 53.3 100.0 100.0 100.0 Total 114

The Results of the Quiet Quiz (Introvert & Extrovert questionnaire)

As Table 2 reveals, considering the results of the introvert-extrovert questionnaire, 55 participant learners in this study were introverts and other 59 were recognized as extroverts.

Normality Test

Table 2

To check the normality of the data, the researchers employed one-sample Kolmogorov-Smirnov test which shows that a variable is not normally distributed if the p value is < 0.05 (Pallant, 2013). Table 3 indicates the results of normality test.

Tests of Nor	mality	Koli	mogorov-S	Smirnova
	Groups	Statistic	df	Sig.
Pretest	Introvert Learners	.231	55	.022
	Extrovert Learners	.243	59	.026
Posttest	Introvert Learners	.132	55	.200*
	Extrovert Learners	.123	59	.200*

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

As Table 3 shows, the scores had a normal distribution, p=.022, 026, .200, .200; p>.05; therefore, parametric tests such as a paired-samples t-test and an independent-samples t-test could be applied.

Addressing the First Research Question

In order to find out if DA had a statistically significant effect on the academic essay writing of the Iranian introvert EFL learners, a paired samples t-test was run. Table 4 shows the mean scores of the introvert group in the pretest (M=17.65) and the posttest (M=28.78).

Table 4

Descriptive Statistics for the Paired Samples of Introvert Group

		Mean	Ν	Std. Deviation	Std. Error Mean
Introvert Group	Pretest	17.65	55	1.065	.263
	Posttest	28.78	55	4.008	.859

The results in Table 5 indicate that there was a statistically significant difference between the pretest and posttest the introvert group (p<0.05, p=.01).

Table 5

Paired Samples t-Test of Introvert Group

	Paired D	ifferences						
				95%	Confidence	e		
				Interval	of the	e		Sig.
		Std.	Std. Erro	orDifferen	ce			(2-
	Mean	Deviation	Mean	Lower	Upper	t	df	tailed)
Pretest/	-16.050	4.286	.958	-18.056	-14.044	-16.792	54	.000
Posttest								

Therefore, the first null hypothesis was rejected and it was confirmed that DA had a statistically significant effect on academic essay writing of the Iranian introvert EFL learners.

Addressing the Second Research Question

In order to find out whether DA had a statistically significant effect on academic essay writing of Iranian extrovert EFL learners, a paired samples t-test was deployed. Table 6 displays the descriptive statistics.

Table 6

A Mixed Method Study...

Descriptive Statistics for the Paired Samples of Extrovert Group

		Mean	Ν	Std. Deviation	Std. Error Mean
Extrovert p Group	Pretest	17.36	59	1.099	.235
	Posttest	36.60	59	2.584	.633

As Table 6 shows, the mean scores of the extrovert group in the pretest and posttest are 17.36 and 36.60, respectively. Table 7 depicts the results of the paired samples t-test.

Table 7

Paired Samples t-Test of Extrovert Group

	Paired Differences							
				95%	Confidence	ce		
				Interval	of th	ne		
		Std.	Std.Error	Differen	ce			Sig. (2-
	Mean	Deviation	Mean	Lower	Upper	t	df	tailed)
Pretest/	-19.950	3.137	.701	-21.512	-18.468	- 27.017	59	.000
Posttest								

As Table 7 indicates, there was a statistically significant difference between the extrovert group comparing the pretest and posttest (p<0.05, p=.01). Therefore, the second null hypothesis was rejected and it was confirmed that DA had a statistically significant effect on the academic essay writing of Iranian extrovert EFL learners.

Addressing the third Research Question

In order to find out if there was a statistically significant difference between the performances of the introverts vs. extroverts EFL learners on their academic essay writing while applying interventionist DA, a one way ANCOVA was conducted. Table 8 displays the descriptive statistics.

Table 8			
Descriptive Statistics of	the Introvert and Ext	rovert Groups in the Posttest	
Dependent Variable: Po	osttest		
Groups	Mean	Std. Deviation	Ν
Introvert Group	28.78	2.139	55
Extrovert Group	36.60	4.004	59
Total	29.90	5.103	114

As Table 8 reveals, the mean scores of the introvert group is 28.78 and that of the extrovert group is 36.60 in the posttest. In order to calculate the difference, a one way ANCOVA was applied (Table 9).

Table 9

One Way ANCOVA of the Introvert and Extrovert Groups

Dependent Variable:	Posttest					
	TypeIII					Partial
	Sum of					Eta
Source	Squares	df	Mean Square	F	Sig.	Squared
Corrected Model	645.113 ^a	2	312.057	29.493	.000	.615
Intercept	124.038	1	134.038	12.668	.001	.255
Pretest	.013	1	.013	.001	.972	.000
Groups	632.585	1	623.585	58.936	.000	.614
Error	391.487	37	10.581			
Total	36776.000	40				
Corrected Total	1015.600	39				

a. R Squared = .615 (Adjusted R Squared = .594)

As it is depicted in Table 9, there was a statistically significant difference between the introvert and extrovert groups in the posttest (p<.05, p=.01). The extrovert group outperformed the introvert group. Consequently, the third null hypothesis was rejected and it was confirmed that there was a statistically significant difference between the performances of the extroverts as compared to the introverts on the academic essay writing while applying interventionist DA. In other words, the extroverts had better performance in their posttests as compared to the introverts. Table 10

Addressing the fourth and fifth Research Questions

In order to learn about the language learners' perceptions towards the application of DA in language classroom settings, a perception questionnaire (Fahmy, 2013) was adopted. This survey included nine statements, and both introvert and extrovert participant learners were required to answer each question by choosing one of the five choices: strongly disagree, disagree, I do not mind it, agree, or strongly disagree (Appendix B).

Table 10 illustrates the introvert language learners' responses to the perception survey questionnaire.

Introvert Language Learners' Perceptions about DA Process No 2 3 4 5 1 1 2% 10% 2% 35% 51% 2 4% 12% 3% 32% 49% 3 10% 8% 4% 40% 38% 4 6% 8% 7% 35% 44% 5 5% 10% 14% 30% 41% 6 2% 5% 10% 45% 38% 7 15% 10% 12% 42% 21% 8 12% 15% 10% 34% 29% 9 6% 8% 12% 28% 46%

Guide key: no idea=1, strongly disagree=2, disagree=3, agree=2, strongly agree=5

As Table 10 depicts, approximately half of the introvert respondents believed that DA is an effective, practical and enjoyable approach for language learning, which can also diagnose individual learner's needs on daily basis. On the contrary, they did not highly agree with the positive roles of collaboration as well as cooperation in DA process which can foster language learning.

Table 10 illustrates the extrovert language learners' responses to the perception survey questionnaire.

No	1	2	3	4	5	
1	3%	12%	4%	38%	43%	
2	4%	10%	5%	34%	47%	
3	6%	8%	4%	35%	47%	
4	6%	6%	2%	40%	46%	
5	5%	8%	12%	42%	33%	
6	2%	5%	8%	30%	55%	
7	5%	7%	10%	40%	38%	
8	2%	2%	10%	38%	48%	
9	3%	5%	8%	45%	39%	

 Table 11

 Extrovert Language Learners' Perceptions about DA Process

As Tables 11 reveals, most extrovert respondents had positive attitudes towards DA in terms of its efficacy in the classroom to overcome personal language difficulties and its diagnostic capability; they also depicted higher tendency to apply DA and were more eager to cooperate with each other in giving and receiving help.

Discussion

The findings of the present study confirm the positive effect of DA on the academic essay writing of EFL learners which are undoubtedly in line with Vygotsky's (1978) claim in that the only good instruction is the one which promotes development and that when the learners are put into a challenge for a higher cognitive level, the level of their expectations increase. In addition, the results of the present work directly support the findings of the studies conducted in the field of DA and approve the efficiency of this type of assessment to other ones (e.g., Nassaji & Cumming, 2000; Lantolf & Poehner, 2004; Thouësny, 2010; Akbari & Yazdanmehr, 2011; Alavi & Taghizadeh, 2014; Ahmadi Safa, Doyaei, & Malek Mohammadi, 2015). Despite a number of research which have dealt with the application and efficiency of DA on different language areas such as academic writing (e.g., Shrestha & Coffin, 2012; Ghahremani & Azizirad, 2013; Rashidi & Bahadori Nejad, 2018; Besharat, 2018; Khorami Fard & Derakhshi, 2019), vocabulary (e.g., Saeidi & Hosseinpour, 2013: Ghonsooly & Hassanzadeh, 2019), grammar performance (Malmeer & Zoghi, 2014; Kamali, Abbasi, & Sadighi, 2018) and tense acquisition (Abbasi & Fatemi, 2015), the present research highlighted the role of the personality types of the participant learners and came to the conclusion that not only do extroverts and introverts have positive attitudes towards DA but also extroverts outperform introverts while applying DA and as a rule, they claim that they have higher tendency to apply DA and are more eager to cooperate with each other in giving and receiving help. However, it should be noted that there are still many language areas which have not been touched yet by DA.

In contrast to the positive role of DA, there are still some drawbacks and deficiencies when DA is put into practice such as large number of students in the classes, teachers' lack of familiarity with both the theoretical and practical levels of DA and their negative attitudes towards the application of DA and also lack of communication technology tools (Es-hagi Sardrood, 2011). Apart from this, DA is not yet widely put into practice and many educators and psychologists are not fully familiar with it (Lidz 1991; Elliott, 1993). Moreover, Iranian EFL program still suffers from both

implementation and assessment resources to remedy teacher education program (Abbasian & Khadempir, 2018).

Despite the merits and demerits of DA, training both teachers and learners to get familiar with the theoretical and practical aspects of DA can change the learning experience into a stress free, friendly and enjoyable one. Hence, learners can learn from each other and share knowledge with each other. Therefore, it is contemplating to provide the educational settings with expertise in the field and appropriate conditions to apply dynamic assessment in line with non-dynamic one although not possible to replace it fully due to some of limitations of educational systems with the purpose of promoting both teaching and testing. Without doubt, DA can find its way in the educational system with no time in the near future.

Declaration of interest: none

References

- Abbasi, A., & Fatemi, M. (2015). On the effect of dynamic assessment on Iranian pre-Intermediate TEFL learners' acquisition of English tenses. *International Journal of Language Learning and Applied Linguistics World*, 8(4), 222-236.
- Abbasian, G. R., & Khadempir, F. (2019). Implementation and assessment challenges in Iranian secondary high school EFL program. *Journal of English Language Pedagogy and Practice*, 11(23), 1-20.
- Ahmadi Safa, M., Donyaei, S., & Malek Mohamadi, R. (2015). An investigation into the effect of interactionist versus interventionist models of dynamic assessment on Iranian EFL learners" speaking skill proficiency. *Teaching English Language*, 9(2), 153–172.
- Akbari, R., & Yazdanmehr, E. (2011). EFL teachers' recruitment and dynamic assessment in private language institutes of Iran. *Journal of English Language Teaching and Learning*, *8*, 29-51.
- Alavi, M., &Taghizadeh, M. (2014). Dynamic assessment of writing: The impact of implicit/explicit mediations on L2 learners' internalization of writing skills and strategies. *Educational assessment*, 19, 1-16. doi:10.1080/10627197.2014.869446
- Bavali, M., Yamini, M., & Sadighi, F. (2011). Dynamic assessment in perspective: Demarcating dynamic and non- dynamic boundaries. *Journal* of Language Teaching and Research, 2(4), 895-902. doi:10.4304/jltr.2.4.895-902.

- Besharati, F. (2018). An Interactionist Dynamic assessment of essay writing via Google Docs: A case of three Iranian EFL university students. *Iranian Journal of English for Academic Purposes*, 7(1), 96-114.
- Brown, A. L., & French, L. A. (1979). The zone of proximal development: Implication for intelligence testing in the year 2000. *Intelligence*, 23, 255-273.
- Cain, S. (2013). *Quiet: The power of introverts in a world that can't stop talking*. Broadway Books.
- Cioffi, G., & Carney, J. J. (1983). The dynamic assessment of reading disabilities. *Reading Teacher*, *36*, 764-768.
- Dorfler, T., Golke, S., & Artlet, C. (2009). Dynamic assessment Elliott, J.G. (2003). Dynamic assessment in educational settings: realizing potential. *Educational Review*, 55, 15-32.
- Es-hagi Sardrood, S. J. (2011). Dynamic Assessment in Iranian EFL Classrooms: A post-method Enquiry. *Journal of Applied Linguistics*, 4(2), 48-63.
- Fahmy, M. (2013). The effect of dynamic assessment on adult learners of Arabic: A mixed-method study at the defense language institute foreign language center (Doctoral dissertation). University of San Francisco, San Francisco, CA.
- Ghahremani, D., & Azarizad, R. (2013). The effect of dynamic assessment on EFL process writing: Content and organization. *International Research Journal of Applied and Basic Sciences*, 4 (4), 874-878.
- Ghonsooly, B., & Hassanzadeh, T. (2019). Effect of interactionist dynamic assessment on English vocabulary learning: Cultural perspectives in focus. *Issues in Educational Research*, *29*(1), 70-88.
- Hjelle, A., & Ziegler, J. K. (1992). *Personality theories*. (3rd, Ed.) New York: McGraw-Hill, Inc.
- Lincoln, Y., & Guba, E. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage Publications.
- Kamali, M., Abbasi, M., & Sadighi, F. (2018). The effect of dynamic assessment on L2 grammar acquisition by Iranian EFL Learners. *International Journal of Education & Literacy Studies*, 6(1), 72-78. doi:10.7575/aiac.ijels.v.6n.1p.72
- Kazemi, A., Bagheri, M. S., & Rassaei, H. (2020). Dynamic assessment in English classrooms: Fostering learners' reading comprehension and motivation. *Cogent Psychology*, 7, 1-10. doi:org/10.1080/23311908.2020.1788912

- Khodabakhsh, S., Abbasian, Gh. R., & Rashtchi, M. (2018). Incorporation of dynamic assessment models into developing language awareness and metacognitive strategy use in writing classes. *Journal of Modern Research in English Language Studies*, 5(4), 55-79.
- Khorami Fard, S., & Derakhshi, Z. (2019). On the role of dynamic assessment on promotion of writing linguistic accuracy among EFL learners: An interventionist model. *International Journal of Research in English Education* 4(2), 14-28. doi: 10.29252/ijree.4.2.14
- Lantolf, J. P., & Poehner, M. E. (2004). Dynamic assessment of L2 development: Bringing the past into the future. *Journal of Applied Linguistics*, 1 (1), 49-72. doi:10.1558/japl.1.1.49.55872
- Leung, C. (2007). Dynamic assessment: Assessment for and as teaching? *Language Assessment Quarterly*, 4(3), 257-278.
- Lidz CS.1991. *Practitioner's guide to dynamic assessment*. New York: Guilford.
- Lussier, C. M., & Swanson, H. L. (2005). Dynamic assessment: A selective synthesis of the experimental literature. In G. M. van der Aalsvoort, W. C. M. Resting, & A. J. J. M. Ruijssenaars (eds.). *Learning potential assessment and cognitive training: Actual research and perspectives in theory building and methodology* (pp.65-87) *New* York: Elsevier.
- Malmeer, E., & Zoghi, M. (2014). Dynamic assessment of grammar with different age groups. *Theory and Practice in Language Studies*, 4(8), 1707-1713. doi:10.4304/tpls.4.8.1707-1713.
- Merriam, S. B. (1998). Qualitative research and case study applications in education. San Francisco, CA: Jossey-Bass Publishers. doi:10.4304/tpls.4.8.1707-1713
- Nassaji, H., & Cumming, A. (2000). What's in a ZPD? A case study of a young ESL student and teacher interacting through dialogue journals. *Language Teaching Research*, 4(2), 95-21. doi: 10.1177/136216880000400202
- Nematizadeh, S. (2011). *The relationship between gender and learner types and oral performance of Iranian EFL students.* (Unpublished M.A. Thesis), Islamic Azad University Science and Research Branch, Tehran, Iran.
- Rashidi, N., & Bahadori Nejad, Z. (2018). An Investigation into the effect of dynamic assessment on the EFL learners' process writing development. doi:10.1177/2158244018784643
- Pallant, J. (2013). SPSS survival manual. UK: McGraw-Hill Education.

- Saeidi, M., & Hosseinpour, H. (2013). The Effect of dynamic assessment as an instructional tool on Iranian EFL learners' vocabulary learning. *Journal* of Basic and Applied Scientific Research, 3(10), 421-429.
- Shabani, K. (2012). *Group dynamic assessment: Instructional implications* for L2 listening Comprehension (Unpublished doctoral dissertation). University of Tehran, Tehran, Iran.
- Shrestha, P., & Coffin, C. (2012). Dynamic assessment, tutor mediation and academic writing development. *Assessing Writing*, *17*, 55-70. doi:10.1016/j.asw.2011.11.003
- Tabatabee, M., Alidoust, M., & Sarkeshikian, A. (2018). The effect of interventionist and cumulative group dynamic assessments on EFL learners' writing accuracy. *Applied Linguistics Research Journal*, 2(1), 1-13. doi:10.14744/alrj.2018.36854
- Thouësny, S. (2010). Assessing second language learners' written texts: An interventionist and interactionist approach to dynamic assessment. In Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications (EDMEDIA), Toronto, Canada.
- Vygotsky, L. S. (1962). *Thought and language*. Cambridge, MA: MIT Press.
- Vygotsky, L. S. (1998). The problem of age. In R. W. Rieber (Ed.), *The collected Works of L. S. Vygotsky: Child Psychology* (Vol. 5, pp. 187-205). New York: Plenum.
- Wistner, B., Sakai, H., & Abe, M. (2009). An analysis of the Oxford placement test and the Michigan English Placement test as L2 proficiency tests. *Bulletin of the Faculty of Letters, Hosei University, 58*, 33-44. Retrieved *from* http://www.academia.edu/download/

Xiaoxiao, L., & Yan, L. (2010). A case study of dynamic assessment in EFL process writing. *Chinese Journal of Applied linguistics*, 33(1), 24-40.

Appendixes

Appendix A: Quiet Quiz: Are You an Introvert or an Extrovert?

This is an informal 12 question quiz, adapted from *Quiet* by Susan Cain, based on the characteristics of introversion commonly accepted by contemporary researchers.

1. I prefer one-on-one conversations to group activities.	True	False
2. I often prefer to express myself in writing.		
3. I enjoy solitude.		
4. I seem to care about wealth, fame, and status less than my peers.		
5. People tell me that I'm a good listener.		
6. I'm not a big risk-taker.		

7. I enjoy work that allows me to "dive in" with few interruptions.	
8. I like to celebrate birthdays on a small scale, with only one or	
two close friends or family members.	
9. People describe me as "soft-spoken" or "mellow."	
10. I prefer not to show or discuss my work with others until it's	
finished.	
11. I tend to think before I speak.	
12. I often let calls go through to voice-mail. True False	

Your personality profile: I. (I = Introvert. E = Extrovert) **Your Personality Profile:**

I = Introvert. If you answered the majority of the questions true, you're probably an introvert. Given the choice, you'll devote your social energy to the people you care about most, preferring a glass of orange juice with a close friend to a party full of strangers. You think before you speak, and relish solitude. You feel energized when focusing deeply on a subject or activity that really interests you. You have an active inner life, and are at your best when you tap into its riches.

E/I = Ambivert. If you answered the questions evenly, true and false, you're probably an ambivert - meaning that you fall smack in the middle of the introvert-extrovert spectrum. In many ways, ambiverts have the best of both worlds, able to tap into either pole as needed.

E = Extrovert. If you answered the majority of the questions false, you're probably an extrovert. You relish social life, and are energized by interacting with friends and strangers alike. You are assertive, go-getting, and able to seize the day. You're great at thinking on your feet, and are relatively comfortable with conflict. You are actively engaged in the world around you, and are at your best when you tap into its energy.

Appendix B: Language learners' perceptions about DA process

This is a perception questionnaire adopted from Fahmy (2013) to learn about language learners' perceptions towards the application of DA in language classroom settings. This survey included nine statements, and both introvert and extrovert participant learners were required to answer each question by choosing one of five choices: strongly disagree, disagree, I do not mind it, agree, or strongly disagree.

No Scales

- **1** The DA instruction method is an effective classroom approach for language learning.
- **2** DA instruction is capable of diagnosing each student's language needs on a daily basis.
- 3 The hinting process helped me overcome my personal language difficulties.
- 4 The hinting process I experienced improved my ability in English quickly.
- 5 I would recommend DA instruction for other language students.
- **6** Knowing the DA standards helped me understand what I need to do to improve my language abilities.
- 7 Collaborating with other students to deliver a measurable product provided me with a great learning environment.
- **8** Following other students through the hinting process helped me learning and or overcoming my own personal difficulties.

9 Using DA instruction in the classroom was practical and enjoyable.

Guide key: no idea=1, strongly disagree=2, disagree=3, agree=2, strongly agree=5

Biodata

Mahdieh Shafipoor is a TEFL Ph.D. candidate at Islamic Azad University, Science and Research Branch in Tehran. She is also a faculty member at Islamic Azad University, Shahr-e-Qods Branch. Her fields of interest are assessment, teacher education, materials development.

Farnaz Latif is a TEFL Ph.D. holder. At the moment, she is an assistant professor at Islamic Azad University, Yadegar-e- Imam Khomeini (RAH) Share Rey Branch. She has carried out and published studies in teacher education, materials development, CALL and ESP.