[image: image1.jpg]

 The International Research Foundation
 for English Language Education

 DIARY STUDIES ON LANGUAGE LEARNING & TEACHING:

SELECTED REFERENCES
(last updated 14 February 2014)

Allison, D. (1998). Investigating learners’ course diaries as explorations of language. Language Teaching Research, 2, 24-47.

Appel, J. (1995). Diary of a language teacher. Oxford, UK: Heinemann English

Bailey, K. M. (1980). An introspective analysis of an individual's language learning

experience. In R. Scarcella & S. Krashen (Eds.), Research in second language acquisition: Selected papers of the Los Angeles Second Language Research Forum (pp. 58-65). Rowley, MA: Newbury House.

Bailey, K. M. (1983). Competitiveness and anxiety in adult second language learning: Looking at and through the diary studies. In H. W. Seliger & M. H. Long (Eds.), Classroom oriented research in second language acquisition (pp. 67-102). Rowley, MA: Newbury House.

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, UK: Cambridge University Press.

Bailey, K. M. (1991). Diary studies of classroom language learning: The doubting game and the believing game. In E. Sadtono (Ed.), Language acquisition and the second/foreign language classroom (Anthology Series 28) (pp. 60-102). Singapore: SEAMEO Regional Language Center.

Bailey, K. M. (2001). What my EFL students taught me. The PAC Journal, 1, 7-31.

Bailey, K. M., & Ochsner, R. (1983). A methodological review of the diary studies: Windmill tilting or social science? In K. M. Bailey, M. H. Long, & S. Peck (Eds.), Second language acquisition studies (pp. 188-198). Rowley, MA: Newbury House.

Block, David. (1996). A window on the classroom: Classroom events viewed from different angles. In K. M. Bailey, & David Nunan (Eds.), Voices from the language classroom: Qualitative research on language education (pp. 168-194). New York, NY: Cambridge University Press.

Brinton, D. M., & Holten, C. (1989). What novice teachers focus on: The practicum in TESL. TESOL Quarterly, 23, 343-350.

Brock, M. N., Yu, B., & Wong, M. (1992). ‘Journaling’ together: Collaborative diary-keeping and teacher development. In J. Flowerdew, M. N. Brock, & S. Hsia (Eds.), Perspectives on second language teacher development (pp. 295-307). Hong Kong: City University of Hong Kong.

Brown, C. (1985a). Two windows on the classroom world: Diary studies and participant observation differences. In P. Larson, E. L. Judd, & D. S. Messerschmitt (Eds.), On TESOL '94: Brave New World for TESOL (pp. 121-134). Washington, DC: TESOL.

Brown, C. (1985b). Requests for specific language input: Differences between older and younger adult language learners. In S. Gass & C. Madden (Eds.), Input in second language acquisition (pp. 272-284). Rowley, MA: Newbury House.

Campbell, C. C. (1996). Socializing with the teachers and prior language learning

experience: A diary study. In K. M. Bailey, & D. Nunan (Eds.), Voices from the language classroom: Qualitative research on language education (pp. 201-223). New York, NY: Cambridge University Press.

Carroll, M. (1994). Journal writing as a learning and research tool in the adult classroom. TESOL Journal, 4, 19-22.

Carson, J. G., & Longhini, A. (2002). Focusing on learning styles and strategies: A diary study in an immersion setting. Language Learning, 52, 401-438.

Carter, B. A. (2008). Teacher-learners’ voices: Not the same old song. Innovation in Language Learning and Teaching, 8(1), 33-46.
Chaudron, C. (1983). Research on metalinguistic judgments: A review of theory, methods, and results. Language Learning, 33: 343-377.

Cole, R., McCarthy, L. R., Rogan, P., & Schleicher, L. (1998). Interactive group journals: Learning as a dialogue among learners. TESOL Quarterly, 32, 556-568.

Cummings, M. C. (1996). Sardo revisited: Voice, faith, and multiple repeaters. In K. M. Bailey, & D. Nunan (Eds.), Voices from the language classroom: Qualitative research on language education (pp. 224-235). New York, NY: Cambridge University Press.

Curtis, A., & Bailey, K. M. (2009). Diary studies. OnCUE Journal, 3(1), 67-85.

Ellis, R. (1989). Classroom learning styles and their effect on second language acquisition: A study of two learners. System, 17, 249-262.

Enright, L. (1981). The diary of a classroom. In J. Nixon (Ed.), A Teacher’s guide to

 action research (pp. 36-51). London, UK: Grant McIntyre.

Farrell, T. S. C. (2013). Teacher self-awareness through journal writing. Reflective Practice, 14(4), 465–471.

Francis, D. (1995). The reflective journal: A window to preservice teachers’ practical knowledge. Teacher and Teacher Education, 11(3), 229-241.

Fry, J. (1988). Diary studies in classroom SLA research: Problems and prospects. JALT

Journal, 9, 158-167.

Grandcolas, B., & Soulé-Susbielles, N. (1986). The analysis of the foreign language classroom. Studies in Second Language Acquisition, 8, 293-308.

Halbach, A. (2000). Finding out about students’ learning strategies by looking at their diaries: A case study. System, 28, 85-96.

Henze, R. C. (1995). Guides for the novice qualitative researcher. TESOL Quarterly, 29, 595-599.

Hilleson, M. (1996). “I want to talk to them but I don't want them to hear”: An introspective study of second language anxiety in an English-medium school. In K. M. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research on language education (pp. 248-275). New York, NY: Cambridge University Press.

Ho, B., & Richards, J. (1993). Reflective thinking through teacher journal writing: Myths and realities. Prospect, 8, 7-24.

Holten, C. A., & Brinton, D. M. (1995). “You shoulda been there”: Charting novice teacher growth using dialogue journals. TESOL Journal, 4, 23-26.

Huang, J. (2005). A diary study of difficulties and constraints in EFL learning. System, 33, 609-621.

Jarvis, J. (1992). Using diaries for reflection on in-service courses. English Language Teaching Journal, 46, 133-143.

Jiménez Raya, M. (2006). Autonomy support through learning journals. In T. Lamb & H. Reinders (Eds.), Supporting independent learning: Issues and interventions (pp. 123-140). Frankfurt am Main, Germany: Peter Lang.

Jones, F. R. (1994). The lone language learner: A diary study. System, 22, 441-454.

Jones, F. R. (1995). Learning an alien lexicon: A teach-yourself case study. Second Language Research, 11, 95-111.

Krishnan, L. A., & Hoon, L. H. (2002). Diaries: Listening to ‘voices’ from the multicultural classroom. ELT Journal, 56, 227-239.

Lally, C. G. (2008). Language teaching and learning diaries: French conversation from two different perspectives. Foreign Language Annals, 33(2), 224-228.
Lee, E., & Lew, L. (2001). Diary studies: The voices of nonnative English speakers in a master of arts program in teaching English to speakers of other languages. CATESOL Journal, 13, 135-149.

Matsuda, A., & Matsuda, P. (2001). Autonomy and collaboration in teacher education: Journal sharing among native and nonnative English-speaking teachers. CATESOL Journal, 13, 109-121.

Matsumoto, K. (1987). Diary studies of second language acquisition: A critical overview. JALT Journal, 9, 17-34.

Matsumoto, K. (1989). An analysis of a Japanese ESL learner's diary: Factors involved in the L2 learning process. JALT Journal, 11, 167-192.

McDonough, J. (1994). A teacher looks at teachers’ diaries. English Language Teaching Journal, 48, 57-65.

Moore, T. (1977). An experimental language handicap: Personal account. Bulletin of the British Psychological Society, 30, 107-110.

Numrich, C. (1996). On becoming a language teacher: Insights from diary studies. TESOL Quarterly, 30, 131-151.

Nunan, D., & Bailey, K. M. (2009) Exploring second language classroom research: A comprehensive guide. Boston, MA: Heinle, Cengage Learning.

Olgunick, K. (1998). Onna rashiku (Like a woman): The diary of a language learner in Japan. Albany, NY: SUNY Press.

Oxford, R. L., Lavine, R. Z., Felkins, G., Hollaway, M. E., & Selan, A. (1996). Telling their stories: Language students use diaries and recollection. In R.L. Oxford (Ed.), Language learning strategies around the world: Cross-cultural perspectives (pp. 19-34). Honolulu, HI: University of Hawaii, Second Language Teaching and Curriculum Center.

Paley, V. G. (1997). 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 Associates.

Palmer, C. H. (1992). Diaries for self-assessment and INSET programme evaluation. European Journal of Teacher Education, 15, 227-238.

Palmer, G. M. (1992). The practical feasibility of diary studies for INSET. European Journal of Teacher Education, 15, 239-254.

Parkinson, B. & Howell-Richardson, C. (1990). Learner diaries. In C. Brumfit & R. Mitchell (Eds.), Research in the language classroom: ELT Documents, 133 (pp. 128-140). London, UK: English Publications and the British Council.

Pearson Casanave, C. (2012). Diary of a dabbler: Ecological influences on an EFL teacher’s efforts to study Japanese informally. TESOL Quarterly, 46(4), 642-670.
Peck, S. (1996). Language learning diaries as mirrors of students’ cultural sensitivity. In K. M. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research in second language education (pp. 236-247). Cambridge, UK: Cambridge University Press.

Pennington, M. C., & Richards, J. C. (1997). Reorienting the teaching universe: The experience of five first-year English teachers in Hong Kong. Language Teaching Research, 1, 149-178.

Pierce, B. N. (1995). Social identity, investment, and language learning. TESOL Quarterly, 29, 9-31.

Polio, C., & Wilson-Duffy, C. (1998). Teaching ESL in an unfamiliar context: International students in a North American MA TESOL practicum. TESOL Journal, 7, 24-29.

Richards, K. (1992). Pepys into a TEFL course. ELT Journal, 46, 144-152.

Rivers, W. M. (1979). Learning a sixth language: An adult learner's daily diary. Canadian Modern Language Review, 36, 67-82. Reprinted in W. Rivers (1983), Communicating naturally in a second language: Theory and practice in language teaching (pp. 169-188). Cambridge, UK: Cambridge University Press.

Rowsell, L. V., & Libben, G. (1994). The sound of one hand clapping: How to succeed in independent language learning. Canadian Modern Language Review, 50, 668-687.

Rubin, J. (2003). Diary writing as a process: Simple, useful, powerful. Guidelines, 25, 2, 10-14.
Rubin, J., & Henze, R. (1981). The foreign language requirement: A suggestion to enhance its educational role in teacher training. TESOL Newsletter, 15, 19, 24.

Ruso, N. (2007). The influence of task based learning on EFL classrooms. Asian EFL Journal, 18. Retrieved from
http://www.asian-efl-journal.com/pta_February_2007_nr.php).

Sachs, G. T. (2002). Learning Cantonese: Reflections of an EFL teacher educator. In D. C. S. Li (Ed.), Discourses in search of members: In honor of Ron Scollon (pp. 509-540). Lanham, MD: University Press of America.

Scarcella, R., & S. Krashen (Eds.). (1980). Research in second language acquisition: Selected papers of the Los Angeles Second Language Research Forum. Rowley, MA: Newbury House.

Schmidt, R. W., & Frota, S. N. (1986). Developing basic conversational ability in a second language: A case study of an adult learner of Portuguese. In R. R. Day (Ed.), Talking to learn: Conversation in second language acquisition (pp. 237-326). Rowley, MA: Newbury House.

Schulz, R.A., & Elliott, P. (2000). Learning Spanish as an older adult. Hispania, 83, 1, 1207-119.

Schumann, F. (1980). Diary of a language learner: A further analysis. In R. Scarcella & S. Krashen (Eds.), Research in second language acquisition (pp. 51-57). Rowley, MA: Newbury House.

Schumann, F. E., & Schumann, J. H. (1977). Diary of a language learner: An introspective study of second language learning. In H. D. Brown, R. H. Crymes, & C. A. Yorio (Eds.), On TESOL ’77: Teaching and learning English as a second language-Trends in research and practice (pp. 241-249). Washington, DC: TESOL.

Schumann, J. H. (1983). Art and science in second language acquisition research. In M. A. Clarke & J. Handscombe (Eds.), On TESOL '82: Pacific perspectives on language learning and teaching (pp. 107-124). Washington, DC: TESOL.

Seliger, H. W. (1983). The language learner as linguist: Of metaphors and realities. Applied Linguistics, 4, 179-191.
Severino, C. (2002-2003). A diary self-study of an adult Italian learner’s course experience. Entre Lenguas, 8, 5-17.
Severino, C., & Thoms, J. (2007). Journal-based self-studies of L1 English/L2 Spanish speakers learning L3 Kichwa in Ecuador and L3 Guaraní in Paraguay. Entre Lenguas, 12, 61-75.

Stewart, T., & Lohon, E. (2003) Professional development through student and teacher reflection journals. In T. Murphey (Ed.), Extending professional contributions (pp. 19-27). Alexandria, VA: TESOL.

Tsang, W. K. (2003). Journaling from internship to practice teaching. Reflective practice, 4, 221-240.

Tyacke, M., & Mendelsohn, D. (1986). Student needs: Cognitive as well as communicative. TESL Canada Journal (Special Issue 1), 171-183.

Verity, D. P. (2000). Side affects: The strategic development of professional satisfaction. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 179-197). Oxford, UK: Oxford University Press.

Warden, M, Swain, M., Lapkin, S., & Hart, D. (1995). Adolescent language learners on a three-month exchange: Insights from their diaries. Foreign Language Annals, 28, 537-550.

Winer, L. (1992). “Spinach to chocolate”: Changing awareness and attitudes in ESL writing teachers. TESOL Quarterly, 6, 57-79.

Yahya, N. (2000). Keeping a critical eye on one’s own teaching practice: EFL teachers’ use of reflective teaching journals. Asian Journal of English Language Teaching, 10, 1-18
PAGE
7
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

