

Categorized Second Language Teacher Education (Oct 1, 2006)

Alice Chik and Phil Benson, English Dept, Hong Kong Institute of Education

The compilation of this bibliography is funded by the Small Scale English Department Research Fund on developing web-based bibliographic resources to support departmental research activities. The bibliographic entries are categorized into:

1. teachers' development;
2. classroom research;
3. pedagogy; and
4. teachers' belief/awareness.

1) Teachers' development

- Almarza, G. (1996). Student foreign language teachers' growth. In D. Freeman & J. C. Richards (Eds.), *Teacher Learning in Language Teaching* (pp. 50–78). Cambridge: Cambridge University Press.
- Angelova, M. (2005). Using Bulgarian mini-lesson in an SLA course to improve KAL of American ESL teachers. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 27-42). New York: Springer.
- Antoek, J. L., McCormick, D. E., & Donato, R. (1997). The student teacher portofolio as autobiography: Developing a professional identity. *The Modern Language Journal*, 81(1), 15-27.
- Aoki, N. (1999). Affect and the role of the teacher in the development of learner autonomy. In J. Arnold (Ed.), *Affect in language learning* (pp. 142-154). Cambridge: Cambridge University Press.
- Aoki, N. (2002a). Aspects of teacher autonomy: capacity, freedom, and responsibility. In P. Benson & S. Toogood (Eds.), *Learner autonomy 7: Challenges to research and practice* (pp. 110-124). Dublin: Authentik.
- Aoki, N. (2002b). An alternative way for teachers to develop. *The Teacher Trainer*, 16(2), pp. 10-11.
- Aoki, N. with Y. Hamakawa (2003). Asserting our culture: teacher autonomy from a feminist perspective. In D. Palfreyman & R. C. Smith (Eds.), *Learner autonomy across cultures: Language education perspectives* (pp. 240-253). Basingstoke: Palgrave Macmillan.
- Arries, J. F. (1999). Distortion and omission in LD studies: What foreign language educators and special education researchers need to know about myth. *The Modern Language Journal*, 83(4), 573-575
- Bailey, K. M. (1990). The use of diary studies in teacher education programs. In J. C. Richards & D. Nunan (Eds.), *Second language teacher education* (pp. 215-226).

- Cambridge: Cambridge University Press.
- Barfield, A., Ashwell, T., Carroll, M., Collins, K., Cowie, N., Critchley, M., Head, E., Nix, M., Obermeier, A. & Robertson, M.C. (2002). Exploring and defining teacher autonomy: a collaborative discussion. In A. S. Mackenzie & E. McCafferty (Eds.), *Developing autonomy* (pp. 217-222). Proceedings of the JALT CUE Conference 2001. Tokyo: The Japan Association for Language Teaching College and University Educators Special Interest Group.
- Bartels, N. (2005). Applied linguistics and language teacher education: What we know. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 405-424). New York: Springer.
- Bartels, N. (2005). Researching applied linguistics in language teacher education. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 1-26). New York: Springer.
- Bartels, N. (Ed.). (2005). *Applied linguistics and language teacher education*. New York: Springer.
- Bennett, N., & Carré, C. (Eds.). (1993). *Learning to teach*. London: Routledge.
- Bernhardt, E., & Hammadou, J. (1987). A decade of research in foreign language teacher education. *The Modern Language Journal*, 71, 289-99.
- Bigelow, M., & Tedick, D. J. (2005). Combining foreign and second language teacher education: Rewards and challenges. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 295-312). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Borg, S. (1998b). Data-based teacher development. *ELT Journal*, 52(4), 273–81.
- Borg, S. (1998c). Talking about grammar in the foreign language classroom. *Language Awareness*, 7(4), 159–75.
- Borg, S. (1999b). Teachers' theories in grammar teaching. *ELT Journal*, 53(3), 157–67.
- Bourke, J. M. (2001). The role of the TP TESL supervisor. *Journal of Education for Teaching*, 27(1), 63-73.
- Boyle, J. (2000). Education for teachers of English in China. *Journal of Education for Teaching*, 26(2), 147-155.
- Breen, M., Candlin, C., Dam, L. & Gabrielsen, G. (1989). The evolution of a teacher training programme. In R. K. Johnson (Ed.), *The second language curriculum* (pp. 111-135). Cambridge: Cambridge University Press.
- Breen, M. P. (in press). Appropriating uncertainty: ELT professional development in the new century. In J. Cummins & C. Davison (Eds.). *The International Handbook of English Language Teaching. (Vol. 2)*. Norwell, MA: Springer.
- Burton, J. (1997). Second language teachers as researchers of their own practice. *The Canadian Modern Language Review*, 54(1), 84-109.

- Byram, M. (1994). Training for language teachers: Views from elsewhere. *Language Learning Journal*, 10, 6-8.
- Byrnes, H. (2005). Toward a comprehensive conceptualization of teaching assistant education: Contexts, communities, structures. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 135-156). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Casanave, C. P., & Schecter, S. R. (Eds.). (1997). *On becoming a language educator: Personal essays on professional development*. Mahwah, NJ: Lawrence Erlbaum.
- Clair, N. (1998). Teacher study groups: Persistent questions in a promising approach. *TESOL Quarterly*, 32(3), 465-492.
- Cloud, N. (2005). The dialogic process of capturing and building teacher practical knowledge in dual language programs. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 273-280). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Cook, V. (1999). Going beyond the native speaker in language teaching. *TESOL Quarterly*, 33(2), 185-209.
- Cormany, S., Maynor, C., & Kalnin, J. (2005). Developing self, developing curriculum and developing theory: Researchers in residence at Patrick Henry Professional Practice School. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 215-230). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Crandall, J. (2000). Language teacher education. *Annual Review of Applied Linguistics*, 20, 34-8.
- Cumming, A. (1989). Student teachers' conceptions of curriculum: Towards an understanding of language teacher development. *TESL Canada Journal*, 7(1), 33-51.
- Cumming, A. (2001). ESL/EFL instructors' practices for writing assessment: Specific purposes or general purposes? *Language Testing*, 18(2), 207-224.
- Dam, L. (2003). Developing learner autonomy: the teacher's responsibility. In D. Little, J. Ridley, & E. Ushioda (Eds.), *Learner autonomy in foreign language classrooms: Teacher, learner, curriculum and assessment* (pp. 135-146). Dublin: Authentik.
- Edelenbos, P., & Kubanek-German, A. (2004). Teacher assessment: The concept of 'diagnostic competence'. *Language Testing*, 21(3), 259-283.
- Edge, J. (2005). Build it and they will come: Realising values in ESOL teacher education. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 181- 198). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Erben, T. (2005). Teacher education through immersion and immersion teacher education: An Australian case. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 281-294). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.

- Farrell, T. S. C. (1999b). Reflective practice in an EFL teacher development group. *System*, 27(2), 157-172.
- Farrell, T. S. C. (2001). Tailoring reflection to individual needs: A TESOL case study. *Journal of Education for Teaching*, 27(1), 23-38.
- Flowerdew, J., Brock, M., & Hsia, S. (Eds.). (1992). *Perspectives on second language teacher education*. Hong Kong: City Polytechnic.
- Freeman, D. (1991). "To make the tacit explicit": Teacher education, emerging discourse, and conceptions of teaching. *Teaching and Teacher Education*, 7, 439-54.
- Freeman, D. (1993). Renaming experience/reconstructing practice: Developing new understandings of teaching. *Teaching and Teacher Education*, 9(5/6), 485-97.
- Freeman, D. (1994). Knowing into doing: Teacher education and the problem of transfer. In D. Li, D. Mahoney & J. Richards (Eds.), *Exploring second language teacher development* (pp. 1-20). Hong Kong: City University of Hong Kong.
- Freeman, D. (1998). *Doing teacher research: From inquiry to understanding*. Boston, MA: Heinle & Heinle.
- Freeman, D. (2002). The hidden side of the work: Teacher knowledge and learning to teach. *A perspective from North American research on teacher education in English language*. *Language Teaching*, 35, 1-13.
- Freeman, D., & Johnson, K. (Eds.). (1998b). Research and practice in English language teacher education. *TESOL Quarterly*, 32(3), 397-417.
- Freeman, D., & Johnson, K. E. (2005a). Response to Tarone and Allwright. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 25-32). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Freeman, D., & Richards, J. C. (Eds.). (1996). *Teacher learning in language teaching*. New York: Cambridge University Press.
- Garfinkel, A., & Sosa, C. (1996). Foreign language teacher education in a professional development school. In Z. Moore (Ed.), *Foreign language teacher education* (pp. 97-121). New York: Cambridge University Press.
- Goldstein, T. (in press). Teacher education for linguistically diverse communities, schools, and classrooms. In J. Cummins & C. Davison (Eds.), *The International handbook of English language teaching*. (Vol. 2.) Norwell, MA: Springer.
- Guntermann, G. (1993). *Developing language teachers for a changing world*. Lincolnwood, IL: National Textbook Company.
- Gutiérrez, A. G. (1996). Studying foreign language teachers' knowledge growth. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 50-78). New York: Cambridge University Press.
- Hammadou, J. (1993). Inquiry in language teacher education. In G. Guntermann (Ed.), *Developing language teachers for a changing world* (pp. 77-104). Lincolnwood, IL: National

- Textbook Company.
- Hammadou, J., & Bernhardt, E. (1987). On being and becoming a foreign language teacher. *Theory and practice*, 26, 301-7.
- Hawkins, M. R. (Ed.). (2004). *Language learning and teacher education: A Sociocultural Approach*. Clevedon: Multilingual Matters.
- Herndon, L. D. (2002). Putting theory into practice. In K. E. Johnson & P. R. Golombek (Eds.), *Teachers' narrative inquiry as professional development* (pp. 35-51). Cambridge: Cambridge University Press.
- Hislam, J., & Cajkler, W. (2005). Teacher trainees' explicit knowledge of grammar and primary curriculum requirements in England. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 295-312). New York: Springer.
- Ho, B. (2003). Time management of final year undergraduate English projects: Supervisees' and the supervisor's coping strategies. *System*, 31(2), 231-245.
- Hu, G. W. (2005). Professional Development of Secondary EFL Teachers: Lessons From China. *Teachers College Record*, 107(4), 654-705.
- Johansen, P. A. G. (2002). "And now for something completely different": Personal meaning making for secondary ESL students ... and their teacher. In K. E. Johnson & P. R. Golombek (Eds.), *Teachers' narrative inquiry as professional development* (pp. 18-34). Cambridge: Cambridge University Press.
- Johnson, B., Pawan, F., & Mahan-Taylor, R. (2005). The professional development of working ESL/EFL teachers: A pilot study. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 53-72). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Johnson, K. (1992). Learning to teach: Instructional actions and decisions of preservice ESL teachers. *TESOL Quarterly*, 26, 507-35.
- Johnson, K. (1994). The emerging beliefs an instructional practices of preservice English as a second language teachers. *Teaching and Teacher Education*, 10, 439-452.
- Johnson, K. (1996). The vision versus reality: The tensions of the TESOL practicum. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 30-49). New York: Cambridge University Press.
- Johnson, K. A. (2002). Action for understanding: A study in teacher research with exploratory practice. In K. E. Johnson & P. R. Golombek (Eds.), *Teachers' narrative inquiry as professional development* (pp. 60-79). Cambridge: Cambridge University Press.
- Johnson, K. E. (2006). The sociocultural turn and its challenges for second language teacher education. *TESOL Quarterly*, 40(1), 235-257.
- Johnson, K. E., & Golombek, P. R. (2002). Inquiry into experience: Teachers' personal and professional growth. In K. E. Johnson & P. R. Golombek (Eds.), *Teachers' narrative inquiry as professional development* (pp. 1-14). Cambridge: Cambridge University

Press.

- Johnson, K. E., & Golombek, P. R. (Eds.). (2002). *Teachers' narrative inquiry as professional development*. Cambridge: Cambridge University Press.
- Johnston, B. (1997). Do EFL teachers have careers? *TESOL Quarterly*, 31(4), 681-712.
- Kalaja, P., & Dufva, H. (1996). The life of every (foreign) language teacher is worth writing about. In J. Knuf (Ed.), *Unity and diversity: Proceedings of the fourth international conference on narrative* (pp. 163-169). Lexington, KY: College of Communications and Information Studies of University of Kentucky.
- Kenzevic, A., & Scholl, M. (1996). Learning to teach together: Teaching to learn together. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 79-96). New York: Cambridge University Press.
- Klapper, J. (2001). Shifting perspectives in language teacher education. In J. Klapper (Ed.), *Teaching languages in higher education* (pp. 15-34). London: CILT.
- Kohonen, V. (2003). Student autonomy and teachers' professional growth: fostering a collegial culture in language teacher education. In D. Little, J. Ridley, & E. Ushioda (Eds.) *Learner autonomy in foreign language classrooms: Teacher, learner, curriculum and assessment* (pp. 147-163). Dublin: Authentik.
- Lafayette, R. C. (1993). Subject-matter content: What every foreign language teacher needs to know. In G. Guntermann (Ed.), *Developing language teachers for a changing world* (pp. 125-57). Lincolnwood, IL: National Textbook Company.
- Lamb, T., & Simpson, M. (2003) 'Escaping from the treadmill: practitioner research and professional autonomy'. *Language Learning Journal*, 28, 55-63.
- Lamb, T. E. (2000). Finding a voice: learner autonomy and teacher education in an urban context. In B. Sinclair, I. McGrath, & T. Lamb (Eds.) *Learner autonomy, teacher autonomy: Future directions* (pp.118-127). London: Longman.
- Lange, D. (1990). A blueprint for a teacher development program. In J. C. Richards & D. Nunan (Eds.), *Second language teacher education* (pp. 245-68). Cambridge, UK: Cambridge University Press.
- Lazaraton, A., & Ishihara, N. (2005). Understanding second language teacher practice using microanalysis and self-reflection: A collaborative case study. *The Modern Language Journal*, 89(4), 529-542.
- Leather S. (2001). Training across cultures: content, process and dialogue. *ELT Journal*, 55(3), 228-237.
- Legutke, M. (1994). Teachers as researchers and teacher trainers: An inservice project for German in Pacific Northwest. *Deutsche Unterrichtspraxis*, 1/94, 56-76.
- Li, D., Mahoney, D., & Richards, J. (Eds.). (1994). *Exploring second language teacher development*. Hong Kong: City University of Hong Kong.
- Liou, H. C. (2001). Reflective practice in a pre-service teacher education program for

- high school English teachers in Taiwan, ROC. *System*, 29(2), 197-208.
- Little, D. (1995). Learning as dialogue: the dependence of learner autonomy on teacher autonomy. *System*, 23(2), 175-182.
- Lo, Y. H. G. (2005). Relevance of knowledge of second language acquisition: An in-depth case study of a non-native EFL teacher. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 135-158). New York: Springer.
- Lozano, A. S., Padilla, A. M., Sung, H., & Siva, D. M. (2004). Statewide professional development program for California foreign language teachers. *Foreign Language Annals*, 37(2), 301-309.
- McGrath, I. (2000). Teacher autonomy. In B. Sinclair, I. McGrath, & T. Lamb (Eds.) *Learner autonomy, teacher autonomy: Future directions* (pp.100-110). London: Longman.
- McKenzie, C. J. (2005). Knowledge about language and testing. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 313-324). New York: Springer.
- Moore, Z. (Ed.). (1996). *Foreign language teacher education*. New York: University Press of America.
- Nunan, D. (1992). The teacher as decision-maker. In J. Flowerdew, M. Brock & S. Hsia (Eds.), *Perspectives on second language teacher education* (pp. 135-65). Hong Kong: City Polytechnic.
- Nyikos, M., & Hashimoto, R. (1997). Constructivist theory applied to collaborative learning in teacher education: In search of ZPD. *The Modern Language Journal*, 81(4), 506-517.
- O'Dell, F. (1992). Helping teachers to use a self-access centre to its full potential. *ELT Journal*, 46(2), 153-159.
- Osler, A. (1998). European citizenship and study abroad: Student teachers' experiences and identities. *Cambridge Journal of Education*, 28(1), 77-97.
- Oxford, R., & Nyikos, M. (1997). Interaction, collaboration and cooperation: Learning languages and preparing language teachers. Introduction to the special issue. *The Modern Language Journal*, 81(4), 440-2.
- Pennington, M. C., & Balla, J. (1998). Our future English teachers: language use among graduate and undergraduate TESL students in Hong Kong. In M. C. Pennington (Ed.), *Language in Hong Kong at century's end* (pp. 243-262). Hong Kong: Hong Kong University Press.
- Poynor, L. (2005). A conscious and deliberate intervention: The influence of language teacher education. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 157-176). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Richards, J. C. (Ed.). (1998). *Beyond training*. Cambridge: Cambridge University Press.
- Richards, J. C. & M. Pennington (1998). The first year of teaching. In J. C. Richards (Ed.),

- Beyond training* (pp. 173–90). Cambridge: Cambridge University Press.
- Richards, J. C., & Nunan, D. (Ed.). (1990). *Second language teacher education*. Cambridge: Cambridge University Press.
- Riegelhaupt, F., & Carrasco, R. L. (2005). The effects of training in linguistics on teaching: K-12 teachers in White Mountain Apache Schools. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 103-118). New York: Springer.
- Roberts, J. (1998). *Language teacher education*. London: Arnold.
- Roberts, J. (1999). Personal construct psychology as a framework for research into teacher and learner thinking. *Language Teaching Research*, 32(2), 117-44.
- Rymes, B. (2002). Language in development in the United States: Supervising adult ESOL preservice teachers in an immigrant community. *TESOL Quarterly*, 36(3), 431-452.
- Scarino, A. (2005). Introspection and retrospection as windows on teacher knowledge, values, and ethical dispositions. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 33-52). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Schrier, L. (1993). Prospects for professionalization of foreign language teaching. In G. Guntermann (Ed.), *Developing language teachers for a changing world* (pp. 105-23). Lincolnwood, IL: National Textbook Company.
- Schulz, R. A. (2000). Foreign language teacher development: MLJ perspectives – 1916-1999. *The Modern Language Journal*, 84(4), 495-522.
- Serrano-Sampedro, I. (1997) ‘An experience in helping teachers develop self-directed learning in the classroom’. In H. Holec & I. Huttunen (Eds.), *Learner autonomy in modern languages: Research and development* (pp.207-223). Strasbourg: Council of Europe.
- Sharkey, J. (2004). ESOL teachers’ knowledge of context as critical mediator in curriculum development. *TESOL Quarterly*, 38(2), 279-299.
- Shohamy, E. (2005). The power of tests over teachers: The power of teachers over tests. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 101-112). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Simon-Maeda, A. (2004). The complex construction of professional identities: Female EFL educators in Japan speak out. *TESOL Quarterly*, 38(3), 405-436.
- Smith, L. C. (2005). The impact of action research on teacher collaboration and professional growth. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 199-214). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Smith, R. C. (2000). Starting with ourselves: teacher-learner autonomy in language learning. In B. Sinclair, I. McGrath, & T. Lamb (Eds.), *Learner autonomy, teacher autonomy: Future directions* (pp. 89-99). London: Longman.

- Snow, M. A. (2005). Key themes in TESOL MA teacher education. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 261-272). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Stewart, T. (2003) Insights into the interplay of learner autonomy and teacher development. In A. Barfield & M. Nix (Eds.), *Learner and teacher autonomy in Japan 1: Autonomy you ask!* (pp. 41-50). Tokyo: Learner Development Special Interest Group of the Japan Association of Language Teachers.
- Tedick, D. J. (Ed.). (2005). *Second language teacher education: International perspectives*. Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Tedick, D. J., & Walker, C. L. (1994). Second language teacher education: The problems that plague us. *The Modern Language Journal*, 78, 300-12.
- Tedick, D. J., & Walker, C. L. (1995). From theory to practice: how do we prepare teachers for second language classrooms? *Foreign Language Annals*, 28, 499-517.
- Thavenius, C. (1999). Teacher autonomy for learner autonomy. In S. Cotterall & D. Crabbe (Eds.), *Learner autonomy in language learning: Defining the field and effecting change* (pp. 163-166). Bayreuth Contributions to Glottodidactics, Vol 8. Frankfurt am Main: Lang.
- Trappes-Lomax, H., & McGrath, I. (Eds.). (1999). *Theory in language teacher education*. London: Prentice Hall.
- Tsui, A. B. M. (2005). Expertise in teaching: Perspectives and Issues. In K. Johnson (Ed.) *Expertise in second language learning and teaching* (pp. 167-189). London: Palgrave Macmillan.
- Tsui, A. B. M. (in press). What shapes teachers' professional development? In J. Cummins & C. Davison (Eds.). *The international handbook of English language teaching*. (Vol. 2.) Norwell, MA: Springer.
- Usma, J., & Frodden, C. (2003). *Promoting teacher autonomy through educational innovation*. IKALA. Revista de Lenguaje y Cultura, 8:1 Medellin, Colombia: Escuela de Idiomas, Universidad de Antioquia.
http://quimbaya.udea.edu.co/~ikala/pdf/Ikala-Vol.8_5.pdf
- Vélez-Rendón, G. (2002). Second language teacher education: A review of the literature. *Foreign Language Annals*, 35(4), 457-567.
- Vieira, F. (2003). Addressing constraints on autonomy in school contexts: lessons from working with teachers. In D. Palfreyman & R. C. Smith (Eds.), *Learner autonomy across cultures: Language education perspectives* (pp. 220-239). Basingstoke: Palgrave Macmillan.
- Walker, C. L., Ranney, S., & Fortune, T. W. (2005). Preparing preservice teachers for English language learners: A content-based approach. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp.313-334). Mahwah; New Jersey:

Lawrence Erlbaum Associates, Publishers.

- Wallace, M. J. (1991). *Training foreign language teachers: A reflective approach*. Cambridge: Cambridge University Press.
- Wallace, M. J. (1996). Structured reflection: The role of the professional project in training ESL teachers. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 281-94). New York: Cambridge University Press.
- Wallace, M. J. (1998). *Action research for language teachers*. Cambridge: Cambridge University Press.
- Waters, A. (2005). Expertise in teacher education: Helping teachers to learn. In K. Johnson (Ed.), *Expertise in second language learning and teaching* (pp. 210-229). London: Palgrave Macmillan.
- Williamson, J., & Hardman, F. (1995). Time for refilling the bath? A study of primary student-teachers' grammatical knowledge. *Language and Education*, 9(2), 117-34.
- Yates, L., & Wigglesworth, G. (2005). Researching the effectiveness of professional development in pragmatics. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 261-280). New York: Springer.
- Zéphir, F. (2000). Focus on form and meaning: Perspectives of developing teachers and action-based research. *Foreign Language Annals*, 33, 19-30.

2) Classroom research

- Allwright, D., & Bailey, K. M. (1991). *Focus on the language classroom: An introduction to classroom research for language teachers*. Cambridge: Cambridge University Press.
- Arnett, K. (2003). Teacher adaptations in Core French: A case study of one Grade 9 class. *Canadian Modern Language Review*, 60(2), 173-203.
- Árva, V., & Medgyes, P. (2000). Native and non-native teachers in the classroom. *System*, 28(3), 355-372.
- Bailey, K. M., & Nunan, D. (Eds.). (1996). *Voices from the language classroom*. Cambridge: Cambridge University Press.
- Bailey, K. M. (1996). The best laid plans: teachers' inclass decisions to depart from their lesson plans. In K. M. Bailey & D. Nunan (eds.), *Voices from the language classroom* (pp. 15-40). Cambridge: Cambridge University Press.
- Block, D. (1994). A day in the life of a class: Teacher/learner perceptions of task purpose in conflict. *System*, 22(4), 473-486.
- Brownlie, S., & Rolin-Ianziti, J. (2002). Teacher use of learners' native language in the foreign language classroom. *Canadian Modern Language Review*, 58(3), 402-426.
- Burnett, J. (1999). Classroom-management-classroom survival: One teacher's story of

- constructing practice in a computer-equipped foreign language classroom. *Foreign Language Annals*, 32(2), 279-294.
- Burns, A. (1999). *Collaborative action research for English language teachers*. Cambridge: Cambridge University Press.
- Cathcart, R. & Olsen, J. E. W. B. (1976). Teachers' and students' preferences for the correction of classroom conversation errors. In J. Fanselow & R. H. Crymes (Eds.), *On TESOL '76*. Washington, DC: TESOL.
- Chouliaraki, L. (1996). Regulative practices in a 'progressivist' classroom: 'Good habits' as a 'disciplinary technology'. *Language and Education*, 10(2/3), 103-118.
- Duff, P. A., & Uchida, Y. (1997). The negotiation of teachers' sociocultural identities and practices in postsecondary EFL classrooms. *TESOL Quarterly*, 31(3), 451-486.
- Griffiee, D. T., & Nunan, D. (Eds.). (1997). *Classroom teachers and classroom research*. Tokyo: JALT.
- House, S. (2002). Who is in this classroom with me? In K. E. Johnson & P. R. Golombek (Eds.), *Teachers' narrative inquiry as professional development* (pp. 80-117). Cambridge: Cambridge University Press.
- Huttunen, I. (2003). Planning learning: the role of teacher reflection. In D. Little, J. Ridley, & E. Ushioda (Eds.), *Learner Autonomy in Foreign Language Classrooms: Teacher, Learner, Curriculum and Assessment* (pp. 122-134). Dublin: Authentik.
- Johnston, B., & Irujo, S. (Eds), (2001). Research and practice in language teacher education: Voices from the field. *Selected papers from the First International Conference on Language Teacher Education*. Minneapolis: University of Minnesota.
- Kwo, O. (1996). Learning to teach English in Hong Kong classrooms: Patterns on reflection. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 295-319). New York: Cambridge University Press.
- Kwo, O. W. Y. (1992). The teaching of Putonghua in Hong Kong schools: Language education in a changing economic and political context. In G. A. Postiglione (Ed.), *Education and society in Hong Kong: Toward one country and two systems* (pp. 203-213). Hong Kong: Hong Kong University Press.
- Legutke, M. L. (in press). Preparing teachers for technology-supported ELT. In J. Cummins & C. Davison (Eds.). *The international handbook of English language teaching (Vol. 2)*. Norwell, MA: Springer.
- Lincoln, Y., & Guba, E. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage.
- McCargar, D. F. (1993). Teacher and student role expectations: cross-cultural differences and implications. *Modern Language Journal*, 77, 192-207.
- Oxford, R. L. (1998). Clashing metaphors about classroom teachers: Toward a systematic typology for the language teaching field. *System*, 26(1), 3-50.
- Oxford, R. L. (2001). 'The bleached bones of a story': learners' constructions of language

- teachers. In M. P. Breen (Ed.), *Learner contributions to language learning: New direction in research* (pp. 86-111). London: Longman.
- Smith, D. B. (1996). Teacher decision making in the adult ESL classroom. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 197-216). New York: Cambridge University Press.
- Tudor, I. (1993). Teacher roles in the learner-centred classroom. *ELT Journal*, 47(1), 22-31.
- Varghese, M., Morgan, B., Johnston, B. & Johnson, K. A. (2005). Theorizing language teacher identity: Three perspectives and beyond. *Journal of Language, Identity & Education*, 4(1), 21-44.
- Voller, P. (1997). Does the teacher have a role in autonomous learning? In P. Benson & P. Voller (Eds.), *Autonomy and independence in language learning* (pp. 98-113). London: Longman.
- Wilkerson, C. (2000). Attrition of foreign language teachers: Workplace realities. *Foreign Language Annals*, 33(1), 31-35.

3) **Pedagogy**

- Andrews, S. (1997). Metalinguistic knowledge and teacher explanation. *Language Awareness*, 6 (2/3), 147-61.
- Andrews, S. (2001). The language awareness of the L2 teacher: Its impact upon pedagogical practice. *Language Awareness*, 10 (2 & 3), 75-90.
- Bailey, K. (1996). The role of collaborative dialogue in teacher education. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 260-80). New York: Cambridge University Press.
- Bartels, N. (1999). How teachers use their knowledge of English. In H. Trappes-Lomax & I. McGrath (Eds.), *Theory in language teacher education* (pp. 46-56). London: Prentice Hall.
- Bax, S. (1995). Appropriate methodology: The content of teacher development activities. *System*, 23(3), 347-357.
- Block, D. (1990). Student and teacher metaphor for language learning. In R. Ribe (Ed.), *Towards a new decade (ELT): Novenes Jornades Pedagogiques per a l'ensenyament de l'Angles* (pp. 30-42). Barcelona: ICE.
- Borg, S. (1998a). Teachers' pedagogical systems and grammar teaching: A qualitative study. *TESOL Quarterly*, 32(1), 9-38.
- Borg, S. (1999c). The use of grammatical terminology in the second language classroom: A qualitative study of teachers' practices and cognitions. *Applied Linguistics*, 20(1),

95–126.

- Borg, S. (2003b). Knowing and doing: Teaching grammar in in-service training. In D. Liu & P. Masters (Eds.), *Grammar Teaching in Teacher Education*. Alexandria, VA: TESOL.
- Borg, S. (2005a). Experience, knowledge about language and classroom practice in teaching grammar. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 325-340). New York: Springer.
- Boyle, J. (1997). Native-speaker teachers of English in Hong Kong. *Language and Education*, 11(3), 163-181.
- Breen, M. P. & Mann, S. (1997). Shooting arrows at the sun: perspectives on a pedagogy for autonomy. In P. Benson & P. Voller (Eds.), *Autonomy and Independence in Language Learning* (pp. 132-149). London: Longman.
- Burns, A. (1996). Starting all over again: From teaching adults to teaching beginners. In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 154–77). Cambridge: Cambridge University Press.
- Burns, A., & Knox, J. (2005). Realisation(s): Systemic-Functional Linguistics and the language classroom. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 235-260). New York: Springer.
- Carrier K. (2003). Non-native speaker trainees in western-based TESOL programmes. *ELT Journal*, 57(3), 242-250.
- Corbel, C. (in press). Teachers' roles in the global hypermedia environment. In J. Cummins & C. Davison (Eds.), *The international handbook of English language teaching*. (Vol. 2.). Norwell, MA: Springer.
- Cots, J. M., & Arnó, E. (2005). Integrating language teachers' discipline knowledge in a language course. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 59-78). New York: Springer.
- Cotterall, S. (1999). Roles in Autonomous Language Learning. *Australian Review of Applied Linguistics*, 21(2), 61-78.
- Cox, M. I. P., & Deans Petterson, A. A. (1999). Critical pedagogy in ELT: Images of Brazilian teachers of English. *TESOL Quarterly*, 33(3), 433-452.
- Crookes, G. (1997). What influences what and how second and foreign language teachers teach? *The Modern Language Journal*, 81(1), 67-99.
- Crookes, G. & Arakaki, L. (1999). Teaching idea sources and work conditions in an ESL program. *TESOL Journal*, 8 (1), 15–19.
- Cummins, J., & Davison, C. (Eds.). (in press). *The international handbook of English language teaching*. (Vol. 2). Norwell, MA: Springer.
- De Castro, M. C. L. C. (2005). Why teachers don't use their pragmatic awareness. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 281-294). New York: Springer.

- Dittrich, J., Shrum, J. L., & Stewart, C. (2001). Pedagogical knowledge: The perspective of classroom teachers. In R. M. Terry (Ed.), *Agents of change in a changing age* (pp. 47-78). Lincolnwood, IL: National Textbook Company.
- Dubetz, N. E. (2005). Improving ESL instruction in a bilingual program through collaborative, inquiry-based professional development. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 231-256). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Edwards, C., & Owen, C. (2005). The impact on teachers of language variation as a course component. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 43-58). New York: Springer.
- Freeman, D. (2004). Language, sociocultural theory, and L2 teacher education: Examining the technology of subject matter and the architecture of instruction. In M.R. Hawkins (Ed.) *Language Learning and Teacher Education: A Sociocultural Approach* (pp. 169-197). Clevedon: Multilingual Matters.
- Freeman, D., & Johnson, K. (1998a). Reconceptualizing the knowledge-base of language teacher education. *TESOL Quarterly*, 32(3), 397-417.
- Freeman, D., & Johnson, K. E. (2005b). Toward linking teacher knowledge and student learning. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 73-96). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Gatbonton, E. (1999). Investigating experienced ESL teachers' pedagogical knowledge. *The Modern Language Journal*, 83(1), 35-50.
- Golombek, P. & Jordan, S.R. (2005). Becoming 'black lambs' not 'parrots': a poststructuralist orientation to intelligibility and identity. *TESOL Quarterly*, 39(3), 513-533.
- Gregory, A. E. (2005). What's phonetics got to do with language teaching? Investigating future teachers' use of knowledge about phonetics and phonology. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 201-220). New York: Springer.
- Gwyn-Paquette, C., & Tochon, F.V. (2002). The role of reflective conversation and feedback in helping preservice teachers learn to use cooperative activities in their second language classrooms. *The Modern Language Journal*, 86(2), 204-226.
- Hazelrigg, A. C. (2005). Storytelling into understanding: Middle school teachers work with text analysis and second language reading pedagogy. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 365-386). New York: Springer.
- Hyland, F. (2000). Teacher management of writing workshops: Two case studies. *Canadian Modern Language Review*, 57(2), 272-294.
- Johnston, B., & Goettsch, K. (2000). In search of the knowledge base of language teaching: Explanations by experienced teachers. *Canadian Modern Language Review*,

- 56(3), 437-468.
- Kinzer, C. K. (1988). Instructional frameworks and instructional choices: Comparisons between preservice and inservice teachers. *Journal of Reading Behaviour*, 20, 357–77.
- Johnson, K. (Ed.). (2005). *Expertise in second language learning and teaching*. London: Palgrave Macmillan.
- Lightbown, P. M. & Spada, N. (1993). *How languages are learned*. Oxford: Oxford University Press.
- Lightbown, P., & Spada, N. (1999). *How languages are learned* (2nd ed.). Oxford, UK: Oxford University Press.
- MacDonald, M., Badger, R., & White, G. (2001). Changing values: What use are theories of language learning and teaching? *Teaching and Teacher Education*, 17(8), 949–63. Macmillan.
- Marchant, G. J. (1992). A teacher is like a ...: Using simile lists to explore personal metaphors. *Language and Education*, 6(1), 33-45.
- Meijer, P. C., Verloop, N., & Beijaard, D. (1999). Exploring language teachers' practical knowledge about teaching reading comprehension. *Teaching and Teacher Education*, 15, 59–84.
- Meijer, P. C., Verloop, N., & Beijaard, D. (2001). Similarities and differences in teachers' practical knowledge about teaching reading comprehension. *Journal of Educational Research*, 94(3), 171–84.
- Moore, T. Z., & English, M. (1998). Successful teaching strategies: Findings from a case study of middle school African Americans learning Arabic. *Foreign Language Annals*, 31(3), 347-357.
- Mullock, B. (2006). The pedagogical knowledge base of four TESOL teachers. *The Modern Language Journal*, 90(1), 48-66.
- Murphy, E. (2002). New tools in an old trade: Teachers talk about use of the Internet in the teaching of French as a second or foreign language. *Canadian Modern Language Review*, 59(2), 215-235.
- Oxford, R. L. (1998). Clashing metaphors about classroom teachers: Toward a systematic typology for the language teaching field. *System*, 26(1), 3-50.
- Peacock, M. (2001b). Match or mismatch? Learning styles and teaching styles in EFL. *International Journal of Applied Linguistics*, 11(1), 1-20.
- Perry, B., & Stewart, T. (2005). Insights into effective partnership in interdisciplinary team teaching. *System*, 33(4), 563-573.
- Popko, A. J. (2005). How MA-TESOL students use knowledge about language in teaching ESL classes. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 387-404). New York: Springer.
- Richards, J. C. (1998c). What's the use of lesson plans? In J. C. Richards (Ed.), *Beyond*

- training* (pp. 103–21). Cambridge: Cambridge University Press.
- Richards, J. C., & Lockhart, C. (1994). *Reflective teaching in second language classrooms*. Cambridge, UK: Cambridge University Press.
- Richards, J. C., Ho, B., & Giblin, K. (1996). Learning how to teach in the RSA Cert. In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 242–59). Cambridge: Cambridge University Press.
- Richards, J. C., Li, B., & Tang, A. (1998). Exploring pedagogical reasoning skills. In J. C. Richards (Ed.), *Beyond training* (pp. 86–102). Cambridge: Cambridge University Press.
- Salomone, M.A. (1998). Communicative grammar teaching: A problem for and a message form international teaching assistants. *Foreign Language Annals*, 31(4), 552-567.
- Schulz, R. A. (2001). Cultural differences in student and teacher perceptions concerning the role of grammar instruction and corrective feedback: USA-Colombia. *The Modern Language Journal*, 85(2), 244-258.
- Spada, N. & M. Massey (1992). The role of prior pedagogical knowledge in determining the practice of novice ESL teachers. In J. Flowerdew, M. Brock & S. Hsia (Eds.), *Perspectives on Second Language Teacher Education* (pp. 23–37). Hong Kong: City Polytechnic.
- Stevick, E.W. (1993). Social meanings for how we teach. In J. E. Alatis (Ed.), *Georgetown University Round Table on Language and Linguistics 1992: Language, communication and social meaning* (pp. 428-434). Washington, D.C.: Georgetown University Press.
- Tarone, E., & Allwright, D. (2005). Second language teacher learning and student second language learning: Shaping the knowledge base. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 5-24). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Tercanlioglu, L. (2001). *Pre-service teachers as readers and future teachers of EFL reading*. TESL-EJ, 5 (3). Retrieved March 15, 2006, from <http://www.kyoto-su.ac.jp/information/tesl-ej/ej19/a2.html>
- Tsui, A. B. M. (1996). Learning how to teach ESL writing. In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 97–119). Cambridge: Cambridge University Press.
- Ulichny, P. (1996). What's in a methodology? In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 178–96). Cambridge: Cambridge University Press.
- Van Patten, B. (1997). How language teaching is constructed. Introduction to the special issue. *The Modern Language Journal*, 81(1), 1-5.
- Vieira, F. (1999). Pedagogy for autonomy: teacher development and pedagogical

- experimentation - An in-service teacher training project. In S. Cotterall & D. Crabbe (Eds.), *Learner autonomy in language learning: Defining the field and effecting change* (pp. 153-162). Bayreuth Contributions to Glottodidactics, Vol 8. Frankfurt am Main: Lang.
- Villamil, O. S., & de Guerrero, M. C. M. (2005). Constructing theoretical notions of L2 writing through metaphor conceptualization. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 79-90). New York: Springer.
- Wilhelm, K. H. (1997). Sometimes kicking and screaming: Language teachers-in-training react to a collaborative learning model. *The Modern Language Journal*, 81(4), 527-543.
- Wing, B. (1993). The pedagogical imperative in foreign language teacher education. In G. Guntermann (Ed.), *Developing language teachers for a changing world* (pp. 159-86). Lincolnwood, IL: National Textbook Company.

4) **Teachers' belief/awareness**

- Allwright, R.L. (1979). Abdication and responsibility in language teaching. *Studies in Second Language Acquisition*, 2, 105-121.
- Andrews, S. (1994). The grammatical knowledge/awareness of native-Speaker EFL teachers: What the trainers say. In M. Bygate, A. Tonkyn & E. Williams (Eds.), *Grammar and the Language Teacher* (pp. 69-89). London: Prentice Hall International.
- Andrews, S. (1999a). 'All these like little name things': A comparative study of language teachers' explicit knowledge of grammar and grammatical terminology. *Language Awareness*, 8 (3/4), 143-59.
- Andrews, S. (1999b). Why do L2 teachers need to 'know about language'? Teacher metalinguistic awareness and input for learning. *Language and Education*, 13(3), 161-77.
- Andrews, S. (in press). Researching and developing teacher language awareness. In J. Cummins & C. Davison (Eds.), *The International Handbook of English Language Teaching*. (Vol. 2.). Norwell, MA: Springer.
- Andrews, S., & McNeill, A. (2005). Knowledge about language and the 'Good Language Teacher'. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 159-178). New York: Springer.
- Aoki, N. (2002c). Teachers' conversation with partial autobiographies. *Hong Kong Journal of Applied Linguistics*, 7(2), 152-168.
- Attardo, S., & Brown, S. (2005). What's the use of linguistics? Pre-service English teachers' beliefs towards language use and variation. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 91-102). New York: Springer.

- Bailey, K. M., Bergthold, B., Braunsterin, B., Fleischman, J. N., Holbrook, M. P., Tuman, J., Waissbluth, X., & Zambo, L. J. (1996). The language learner's autobiography: Examining the "apprenticeship of observation." In D. Freeman, & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 11-29). New York: Cambridge University Press.
- Balocco, A. E., de Carvalho, G., & Shepherd, T. M. G. (2005). What teachers say when they write or talk about discourse analysis. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 119-134). New York: Springer.
- Beach, S. A. (1994). Teacher's theories and classroom practice: beliefs, knowledge, or context? *Reading Psychology, 15*(3), 189–96.
- Belz, J. A. (2005). Discourse analysis and foreign language teacher education. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 341-364). New York: Springer.
- Berry, R. (1997). Teachers' awareness of learners' knowledge: The case of metalinguistic terminology. *Language Awareness, 6*(2/3), 136–46.
- Bigelow, M. H., & Ranney, S. E. (2005). Pre-service ESL teachers' knowledge about language and its transfer to lesson planning. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 179-200). New York: Springer.
- Borg, S. (1999a). Studying teacher cognition in second language grammar teaching. *System, 27*(1), 19–31.
- Borg, S. (2001). Self-perception and practice in teaching grammar. *ELT Journal, 55*(1), 21–9.
- Borg, S. (2003a). Teacher cognition in language teaching: A review of research on what language teachers think, know, believe, and do. *Language Teaching, 36*(2), 81-109.
- Borg, S. (2005b). Teacher cognition in language teaching. In K. Johnson (Ed.) *Expertise in second language learning and teaching* (pp. 190-209). London: Palgrave Macmillan.
- Breen, M. P. (1991). Understanding the language teacher. In R. Phillipson, E. Kellerman, L. Selinker, M. Sharwood Smith & M. Swain (Eds.), *Foreign/second language pedagogy research* (pp. 213–33). Clevedon, UK: Multilingual Matters.
- Breen, M., Hird, B., Milton, M., Oliver, R., & Thwaite, A. (2001). Making sense of language teaching: Teachers' principles and classroom practices. *Applied Linguistics, 22*(4), 470-501.
- Brown, J., & McGannon, J. (1998). *What do I know about language learning? The story of the beginning teacher*. Retrieved March 14, 2006, from <http://www.cltr.uq.edu.au/alaa/proceed/bro-mcgan.html>
- Burns, A. (1992). Teacher beliefs and their influence on classroom practice. *Prospect, 7*(3), 56–66.
- Cabaroglu, N., & Roberts, J. (2000). Development in student teachers' pre-existing

- beliefs during a 1-Year PGCE programme. *System*, 28(3), 387–402.
- Carless, D. (2004). Issues in teachers' reinterpretation of a task-based innovation in primary schools. *TESOL Quarterly*, 38(4), 639-662.
- Chandler, P., Robinson, W. P., & Noyes, P. (1988). The level of linguistic knowledge and awareness among students training to be primary teachers. *Language and Education*, 2(3), 161–73.
- Christiansen, H., & Laplante, B. (2004). Second language pre-service teachers as learners: The language portfolio project. *Canadian Modern Language Review*, 60(4), 439-455.
- Clark, P. M. (1998). A Botswana education: Experiences in teaching English as a foreign language. *System*, 26(1), 77-91.
- Clemente, M. de Los Angeles (2001) 'Teachers' attitudes within a self-directed learning scheme'. *System*, 29(1), 45-67.
- Collie Graden, E. (1996). How language teachers' beliefs about reading are mediated by their beliefs about students. *Foreign Language Annals*, 29(3), 387–95.
- Eisenstein-Ebsworth, M., & Schweers, C. W. (1997). What researchers say and practitioners do: Perspectives on conscious grammar instruction in the ESL classroom. *Applied Language Learning*, 8, 237–60.
- Ellis, E. M. (2004). The invisible multilingual teacher: The contribution of language background to Australian ESL teachers' professional knowledge and beliefs. *The International Journal of Multilingualism*, 1(2), 90-108.
- Erben, T. (2005). Teacher education through immersion and immersion teacher education: An Australian case. In D. J. Tedick (Ed.), *Second language education: International perspectives* (pp. 281-294). Mahwah; New Jersey: Lawrence Erlbaum Associates, Publishers.
- Freeman, D. (1996). The "unstudied problem": research on teacher learning in language teaching. In D. Freeman & J. C. Richards (Eds.), *Teacher learning in language teaching* (pp. 351–78). Cambridge: Cambridge University Press.
- Golombek, P.R. (1998). A study of language teachers' personal practical knowledge. *TESOL Quarterly*, 32(3), 447-464.
- Gremmo, M-J. & Abé, D. (1985) Teaching learning: redefining the teacher's role. In F. Stevick, *Discourse and learning* (pp. 233-247). London: Longman.
- Huttunen, R., Heikkinen, H. L. T., & Syrjala, L. (Eds.). (2002). *Narrative research: Voices of teachers and philosophers*. Jyväskylä, Finland: SoPhi.
- Johnson, K. E. (1992). The relationship between teachers' beliefs and practices during literacy instruction for nonnative speakers of English. *Journal of Reading Behavior*, 24(1), 83–108.
- Keogh, J. (1996). Governmentality in parent-teacher communications. *Language and Education*, 10(2/3): 119-131.

- Kumaravadievelu, B. (1991). Language-learning tasks: Teacher intention and learner interpretation. *ELT Journal*, 45(2), 98-107.
- Lam, Y. (2000). Technophilia vs. technophobia: A preliminary look at why second-language teachers do or do not use technology in their classrooms. *Canadian Modern Language Review*, 56(3), 389-420.
- Li, D. (1998). "It's always more difficult than you plan and imagine": Teachers' perceived difficulties in introducing the Communicative Approach in South Korea. *TESOL Quarterly*, 32(4), 677-703.
- Mitchell, R. & Hooper, J. (1992). Teachers' views of language knowledge. In C. James & P. Garrett (Eds.), *Language awareness in the classroom* (pp. 40–50). London: Longman.
- Mok, W. E. (1994). Reflecting on reflections: A case study of experienced and inexperienced ESL teachers. *System*, 22(1), 93–111.
- Moore, Z. (Ed.). (1996). *Foreign language teacher education*. New York: University Press of America.
- Nam, C., & Oxford, R. L. (1998). Portrait of a future teacher: case study of learning styles, strategies, and language disabilities. *System*, 26, 51-63.
- Numrich, C. (1996). On becoming a language teacher: Insights from diary studies. *TESOL Quarterly*, 30(1), 131-53.
- Olshtain, E., & Kupferbery, I. (1998). Reflective-narrative discourse of FL teachers exhibits professional knowledge. *Language Teaching Research*, 2(3), 185-202.
- Paley, V. G. (1993). Talking to myself in a daily journal: Reflections of a kindergarten teacher. In C. P. Casanave, & S. R. Schecter (Eds.), *On becoming a language educator: Personal essays on professional development* (pp. 115-122). Mahwah, NJ: Lawrence Erlbaum.
- Pavlenko, A. (2003). 'I never knew I was a bilingual': Reimagining teacher identities in TESOL. *Journal of Language, Identity, and Education*, 2(4), 251-268.
- Peacock, M. (2001). Pre-service ESL teachers' beliefs about second language learning: a longitudinal study. *System*, 29, 177–95.
- Pennington, M. C. (1996). When input becomes intake: Tracing the sources of teachers' attitude change. In D. Freeman & J. Richards (Eds.), *Teacher learning in language teaching* (pp. 320-48). New York: Cambridge University Press.
- Richards, J. C. (1996). Teachers' maxims in language teaching. *TESOL Quarterly*, 30(2), 281–96.
- Richards, J. C. (1998b). Teacher beliefs and decision making. In J. C. Richards (Ed.), *Beyond training* (pp. 65–85). Cambridge: Cambridge University Press.
- Richards, J. C., P. Tung & P. Ng (1992). The culture of the English language teacher: a Hong Kong example. *RELC Journal*, 23(1), 81–102.
- Richardson, V., Anders, P., Tidwell, D., & Lloyd, C. (1991). The relationship between

- teachers' beliefs and practices in reading comprehension instruction. *American Educational Research Journal*, 28(3), 559–86.
- Sakui, K. (2002). Swiss cheese syndrome: Knowing myself as a learner and teacher. *Hong Kong Journal of Applied Linguistics*, 7(2), 136-151.
- Scovel, T. (1997). Strength from weakness, insight from failure. In C. P. Casanave, & S. R. Schecter (Eds.), *On becoming a language educator: Personal essays on professional development* (pp. 145-150). Mahwah, NJ: Lawrence Erlbaum.
- Spratt, M. (1999). How good are we at knowing what learners like? *System*, 27, 141-155.
- Warford, M. K. & Reeves, J. (2003). Falling into it: novice TESOL teacher thinking. *Teachers and Teaching: Theory and Practice*, 9(1), 47-65.
- Woods, D. (1991). Teachers' interpretations of second language teaching curricula. *RELC Journal*, 22, 1–19.
- Woods, D. (1996). *Teacher cognition in language teaching*. Cambridge: Cambridge University Press.
- Wray, D. (1993). Student-teachers' knowledge and beliefs about language. In N. Bennett & C. Carré (Eds.), *Learning to teach* (pp, 51-72). London: Routledge.
- Wu, Z. (2004). Being, understanding and naming: Teachers' life and work in harmony. *International Journal of Educational Research*, 41, 307-323.
- Xiao, Y. (2005). Raising Orthographic awareness of teachers of Chinese. In N. Bartels (Ed.), *Applied linguistics and language teacher education* (pp. 221-234). New York: Springer.