Te Hiringa i te Mahara

[image: image1.jpg]

List of useful readings and websites

Input and output

Effective teaching strategies for immersion teachers. Retrieved 30 July, 2007 from http://www.carla.umn.edu/immersion/acie/vol1/Nov1997_TeachingStrats.html

This is a brief overview of how teachers can provide more opportunities for input and output.

*Garton, S. (2002). Learner initiative in the language classroom. ELT Journal, 56(1), 47-56.

This article encourages teachers to think about how they dominate the language classroom and how they should give students more opportunities for speaking (output).

Interaction

*Harris, K. (n.d.) Same activity, different focus. Pair activities allow students to interact in English, but what they interact about varies depending upon their needs. Retrieved 30 July, 2007, from http://www.literacyminnesota.org/sites/6bc90f8a-e528-403a-8c6b-ffdd2e3dd3a7/uploads/Same_Activity.pdf

This has a good explanation of pair activities and the theory underpinning interaction.

Pica, T., Kanagy, R., and Faloudin, J. (n.d.). Choosing and using communication tasks for second language instruction and research. Retrieved 30 July, 2007, from http://www.iei.uiuc.edu/tesolonline/texts/pica/index.html.

This article classifies and analyses different types of communication activities.

Scaffolding

*Foley, J. (1994). Scaffolding. Key concepts in ELT. ELT Journal, 48(1), 101. Retrieved 30 July 2007. from http://eltj.oxfordjournals.org/cgi/reprint/48/1/101.

This briefly but clearly explains the concept of scaffolding.

Repetition and recycling

*Koprowski, M. (2006). Ten good games for recycling vocabulary. The Internet TESL Journal, 12(7). Retrieved January 12, 2008, from http://iteslj.org/.

*Ur, P. (n.d.), Making repetition interesting. Retrieved January 12, 2008, from www.cambridge.org.br/upload/news/00000853.doc.

These two articles give practical advice and examples for repletion and recycling.

Grammar teaching and tasks

*Ellis, R. (2003). Becoming grammatical. Retrieved 30 July, 2007, from http://www.impactseries.com/grammar/becoming.html

This deals specifically with ways in which a teacher can approach grammar, and includes an explanation of important processes such as noticing.

Lindstromberg, S. (2003). Skehan's proposals for task design in task based learning/teaching. Humanising Language Teaching. 4. Retrieved 30 July, 2007, from http://www.hltmag.co.uk/jul03/mart2.htm.

This has a full discussion of tasks, and language outcomes that can be achieved. It also gives principles for selecting and teaching grammar items.

Enabling conditions

Ellis, R. (2005). Instructed Second Language Acquisition. Wellington: Ministry of Education. Retrieved 30 July, 2007, from http://www.educationcounts.edcentre.govt.nz/publications/tertiary/instructed-language-acquisition.html
This articles covers in detail the principles from which the “enabling conditions” have been drawn.
Tasks and teaching strategies

Bloom, B. (1984). Taxonomy of educational objectives. Boston, MA: Allyn and Bacon. Retrieved 30 July, 2007, from http://www.coun.uvic.ca/learn/program/hndouts/bloom.html

This is an invaluable guide for setting questions and tasks.

*Guariento, W. & Morley, J. (2001). Text and task authenticity in the EFL classroom. ELT Journal, 55(4) 347-353.

This article examines issues of authentic materials and tasks.

Palincsar, A. S. (1986a). Reciprocal Teaching. Retrieved on May 19, 2006, from, http://www.ncrel.org/sdrs/areas/issues/students/atrisk/at6lk38.htm

This website explains the stages in reciprocal reading.

ESOL Online. Retrieved 30 July, 2007, from http://www.tki.org.nz/r/esol/esolonline/index_e.php
This New Zealand website has many good language teaching activities with examples from curriculum materials.
Glossary of instructional strategies Retrieved 30 July, 2007, from http://glossary.plasmalink.com/glossary.html

This is a website providing a glossary of 880 instructional strategies, and links to other information about them.

Instructional Strategies Online. Retrieved 30 July, 2007, from http://olc.spsd.sk.ca/DE/PD/instr/categ.html
This website, while not specifically a site for language teachers, explains and gives examples of a wide range of different tasks and teaching strategies that language teachers can make use of.

MacMillan ELT. Retrieved January 8, 2008, from http://www.youtube.com/macmillanELT
MacMillan are publishers of a lot of English language teaching materials. They have posted a number of videos of English language teaching experts explains their approaches to different aspects of teaching.
Aspects of programme planning

*J. C. Richards (n.d.). Program factors in effective foreign and second language teaching. Retrieved January 30, 2008, from www.professorjackrichards.com/pdfs/program-factors-effective-teaching.pdf.

This is an excellent guiding document for departments and schools.

Metacognition and learning strategies

*Anderson, N. J. (2002). The role of metacognition in second language teaching and learning. ERIC digest EDO-FL-01-10. Retrieved January 13, 2008, from http://www.cal.org/resources/digest/0110anderson.html.

This is a short article that explains the concept of metacognition underpinning metacognitive learning strategies.

Cohen, A. D. (1996). Second language learning and use strategies : Clarifying the issues. Retrieved January 8, 2008, from http://www.carla.umn.edu/strategies/resources/SBIclarify.pdf
*Hismanoglu, M. (2000). Language learning strategies in foreign language learning and teaching. The Internet TESL Journal, Vol. VI, No. 8, August 2000 Retrieved from http://iteslj.org/Articles/Hismanoglu-Strategies.html.

Both these articles give good overviews on classification of learning strategies.

*Oxford, R. L. (2003). Language learning styles and strategies: An overview. Retrieved January 10, 2008, from www.education.umd.edu/EDCI/SecondLangEd/TESOL/People/Faculty/Dr.%20Oxford/StylesStrategies.doc
*Oxford, R. (1994). Language learning strategies: An update. On-line resources: Digests. Retrieved January 15 2008, from http://www.cal.org/resources/Digest/oxford01.html
Oxford, R. (n.d.). Front page dialogue: “Style and Strategy” myths for language learning and teaching. Retrieved January 14 2008, from http://www.education.umd.edu/EDCI/SecondLangEd/TESOL/People/Faculty/Dr.%20Oxford/Front%20Page%20Dialogue.doc
The three articles above are by Oxford, one of the most influential researchers and writers on learning strategies.

Language and culture

Kobayashi, J., & Viswat, L. (2007). Cultural differences in motivation to learn. The Internet TESL Journal, 13(2), November 2007. Retrieved January 24, 2008, from http://iteslj.org/Articles/Kobayashi-CulturalDifferences.html .

This explores cultural differences in relation to teaching and learning - between Japanese and Americans.

Lemon, R. (n.d.) The impact of new media on Mäori culture and belief systems. Retrieved January 24, 2008 from http://www.cybersoul.co.nz/ruth_new-media.pdf
One of the main areas of cultural change at the moment is in the spread of new media and communications. This article analyses this change from a Mäori perspective.

Winiata, P. (n.d.) Guiding principles/kaupapa of te wänanga-o-Raukawa: A discussion paper. Retrieved January 23, 2008 from http://www.twor.ac.nz/docs/pdfs/Guiding%20Principles.pdf.

This paper sets out the principles proposed for Te wänanga-o-Raukawa, and lists a number of other models for mätauranga Mäori.

General

Ministry of Education. Learning languages Community News. Retrieved 30 July, 2007, from http://www.tki.org.nz/e/community/language/
This is the Ministry’s languages learning community website.

Ministry of Education. Te Whakaipurangi Rauemi – teacher resources collection. Retrieved 8 January, 2008, from http://www.tki.org.nz/r/maori_mainstream/teacher_resources/index_e.php
This is an excellent new site that has useful and related material. For instance, it includes

· high frequency word lists

· learner and teacher assessment checklists

· examples of leaner goal setting

· examples of learner strategies

· a grammar progression table

· and example of tasks
1
[image: image2.jpg]Gardlner 0Paratz

A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA

[image: image1.jpg][image: image2.jpg][image: image3.jpg]