[image: image1.jpg]

 The International Research Foundation
 for English Language Education

LEARNING STYLES AND STRATEGIES: SELECTED REFERENCES

(last updated 23 February 2014)

Barcroft, J. (2009). Strategies and performance in intentional L2 vocabulary learning. Language Awareness, 18(1), 74-89.

Bedell, D. A., & Oxford, R. (1996). Cross-cultural comparisons of language learning strategies in the People’s Republic of China and other countries. In R. Oxford (Ed.), Language learning strategies around the world: Cross-cultural perspectives (Technical Report #13). Manoa, HI: University of Hawaii Press.
Bickley, V. (Ed.) (1989). Language teaching and learning styles within and across cultures. Hong Kong: Institute of Language in Education.
Birch, B. (1998). Nurturing bottom-up reading strategies, too. TESOL Journal, 7(6), 18-23.
Block, E. (1986). The comprehension strategies of second language readers. TESOL Quarterly, 20(3), 463-494.

Carson, J. G., & Longhini, A. (2002). Focusing on learning styles and strategies: A diary study in an immersion setting. Language Learning, 52(2), 401-438.

Chamot, A. U. (2001). The role of learning strategies in second language acquisition. In M. Breen (Ed.), Learner contributions to language learning (pp. 25-43). Harlow, UK: Pearson Education.
Chamot, A. U. (2005). Language learning strategy instruction: Current issues and research. Annual Review of Applied Linguistics, 25, 112-130.

Chamot, A. U., Barnhardt, S., El Dinary, P. B., & Robbins, J. (1999). The learning strategies handbook. White Plains, NY: Addison-Wesley Longman.

Chen, Y. (2007). Learning to learn: The impact of strategy training. ELT Journal, 61, 20-29.

Cohen, A. (1998). Strategies in learning using second language. Harlow, UK: Longman.
Chen, A. (2009). Listening strategy instruction: Exploring Taiwanese college students’ strategy development. Asian EFL Journal, 11(2), 54-85.

Clark, J. (1989). A cross-cultural comparison of teacher perceptions as to how they can best be supported in their work. In V. Bickley (Ed.), Language teaching and learning styles within and across cultures (pp. 41-52). Hong Kong: Institute of Language in Education.
Cohen, A. (2003). The learners’ sides of foreign language learning: Where do styles, strategies, and tasks meet? International Review of Applied Linguistics in Language Teaching, 41(4), 279-292.
Cohen, A., & Macaro, E. (Eds.). (2007). Language learner strategies: Thirty years of research and practice. Oxford, UK: Oxford University Press.

Cohen, A. D. (2005). Strategies for learning and performing L2 speech acts. Intercultural Pragmatics, 2(3), 275-301.

Cohen, A. D. (2003). Learner strategy training in the development of pragmatic ability. In A. Martínez Flor, E. Usó Juan, & A. Fernández Guerra (Eds.), Pragmatic competence and foreign language teaching. Castelló de la Plana, Spain: Publicacions de la Universitat Jaume I, 93-108.
Cohen, A. D., & Upton, T. A. (2007). `I want to go back to the text’: Response strategies on the reading subtest of the new TOEFL(R). Language Testing, 24(2), 209–250. doi:10.1177/0265532207076364

Cross, J. (2009). Effects of listening strategy instruction on news videotext comprehension. Language Teaching Research, 13, 151-176.

Duffy, G. G. (2009). Explaining reading: A resource for teaching concepts, skills, and strategies (2nd ed.). New York, NY: Guilford.

Ehrman, M. E., & Oxford, R. L. (1989). Effects of sex differences, career choice, and psychological type on adult language learning strategies. Modern Language Journal, 73(1), 1-13.

Fields, M. (2011). Learner motivation and strategy use among university students in the United Arab Emirates. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 29-48). New York, NY: Peter Lang.

Finnemann, M.D. (1992). Learning agreement in the noun phrase: The strategies of three first-year Spanish students. IRAL, 30, 121-136.

Gao, X. (2003). Changes in Chinese learners’ learner strategy for use after arrival in the UK: A qualitative enquiry. In D. Palfreyman & R. C. Smith (Eds.), Learner autonomy across cultures: Language education perspectives (pp. 41-57). Basingstoke, UK: Palgrave MacMillan.

Gao, X. (2004). A critical review of questionnaire use in learner strategy research. Prospect, 19(3), 3-14.

Goh, C. C. M. (1998). How ESL learners with different listening abilities use comprehension strategies and tactics. Language Testing Research, 2(2), 124-147.

Graham, S. (2003). Learner strategies and advanced level listening comprehension. Language Learning Journal, 28, 64-69.

Graham, S., Santos, D., & Vanderplank, R. (2007). Listening comprehension and strategy use: A longitudinal exploration. System, 36, 52-68.

Graham, S., Santos, D., & Vanderplank, B. (2010). Strategy clusters and sources of knowledge in L2 listening comprehension. Innovation in Language Learning and Teaching, 4(1), 1-20.

Graham, S., Santos, D, & Vanderplank, R. (2011) Exploring the relationship between listening development and strategy use. Language Teaching Research, 15(4) 435–456.

Green, J. M., & Oxford, R. (1995). A closer look at learning strategies, L2 proficiency, and gender. TESOL Quarterly, 29, 261-297.
Grenfell, M., & Macaro, E. (2007). Language learner strategies: Claims and critiques. In E. Macaro & A. Cohen (Eds.), Language learner strategies: Thirty years of research and practice (pp. 9-28). Oxford, UK: Oxford University Press.

Griffiths, C. (2003). Patterns of language learning strategy use. System, 31(3), 367-383.

Griffiths, C. (2004). Language learning strategies: Theory and research. (Occasional Paper No. 1). School of Foundations Studies, Auckland Institute of Studies at St Helens, Auckland, New Zealand.

Gu, Y. (2002). Gender, academic major, and vocabulary learning strategies of Chinese EFL learners. RELC Journal, 33(1), 35-54.

Gu, Y. (2003). Fine brush and freehand: The vocabulary-learning art of two successful Chinese EFL learners. TESOL Quarterly, 37(1), 73-104.

Gu, Y., Hu, G., & Zhang, L. J. (2005). Investigating language learner strategies among lower primary school pupils in Singapore. Language & Education, 19(4), 281-303.
Gu, Y., Wen, Q., & Wu, D. (1995). How often is often? Reference ambiguities of the Likert-scale in language learning strategy research. Occasional Papers in English Language Teaching, 5, 19-35. Hong Kong: Chinese University of Hong Kong.

Hale-Benson, J. (1986). Black children: Their roots, culture and learning styles (Revised ed.). Baltimore, MD: Johns Hopkins Press.
Hashim, R. A., & Sahil, S. Z. S. (1994). Examining learners’ language learning strategies. RELC Journal, 25(2), 1-20.

Hayashi, K. (1999). Reading strategies and extensive reading in EFL class. RELC Journal, 30(2), 114-132.

Hsaio, T., & Oxford, R. (2002). Comparing theories of language learning strategies: A confirmatory factor analysis. Modern Language Journal, 86(3), 368-383.
Hurd, S. (2008). Affect and strategy use in independent language learning. In S. Hurd & T. Lewis (Eds.). Language learning strategies in independent settings. Bristol, UK: Multilingual Matters.

Janzen, J. (2002). Teaching strategic reading. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 287-294). Cambridge, UK: Cambridge University Press

Lan, R., & Oxford, R. (2003). Language learning strategy profiles of elementary school students in Taiwan. International Review of Applied Linguistics in language Teaching, 41(4), 339-379.
Lawes, S., & Santos, D. (2007) Teaching learning strategies: What do teachers learn? Language Learning Journal, 35(2), 221-237.

Li, S., & Munby, H. (1996). Meta-cognitive strategies in second language academic reading: A qualitative investigation. English for Specific Purposes, 15(3), 199-216.

Lin, L. (1999). English learning strategies: A study of secondary school students in the P. R. China. Guidelines, 21(1), 12-23.

LoCastro, V. (1994). Learning strategies and learning environments. TESOL Quarterly, 28(2), 409-414.

Ma, R. (1999). Language learning strategies of a sample of tertiary-level students in the P. R. China. Guidelines, 21(1), 1-11.
Marzano, R. J., Pickering, D. J., & Pollock, J. E. (2001). Classroom instruction that works: Research-based strategies for increasing student achievement. Alexandria, VA: Association for Supervision and Curriculum Development.

McDonough, S. H. (1999). Learner strategies. Language Teaching, 32(1), 1-18.
Mendelsohn, D. (2006). Learning how to listen using listening strategies. In E. Uso & M. Flores (Eds.), Current trends in the development and teaching of the four language skills (pp. 75-90). The Hague, The Netherlands: Mouton.

Mistar, J. (2001). English learning strategies of Indonesian university students across individual differences. Asian Journal of English Language Teaching, 11(1), 19-44.

Mochizuki, A. (1999). Language learning strategies used by Japanese university students. RELC Journal, 30(2), 101-113.

Nunan, D. (1996). Learner strategy training in the classroom: An action research study. TESOL

Journal, 6(1), 35-41.
Nunan, D. (1997). Does learner strategy training make a difference? Language Modernas, 24, 123-142.
Nunan, D. (1997). Strategy training in the classroom: An empirical investigation, RELC Journal, 28(2), 56-81.

Nunan, D. (2002). Learner strategy training in the classroom: An action research study. In J. C. Richards & W. Renandya (Eds.), Methodology in TESOL: An Anthology of Current Issues and Practices (pp. 133-143). Cambridge, UK: Cambridge University Press.
Nunan, D., Lai, J., & Keobke, K. (1999). Towards autonomous language learning: Strategies, reflection and navigation. In S. Cotterall & D. Crabbe (Eds.), Learner autonomy in language learning: Defining the field and effecting change (pp. 69-78). Frankfurt, Germany: Peter Land.
Nykios, M., & Oxford, R. (1993). A factor analytic study of language-learning strategy use: Interpretations from information-processing theory and social psychology. Modern Language Journal, 77(1), 11-22.

O’Malley, J. M., & Chamot, A. U. (1990). Learning strategies in second language acquisition. New York, NY: Cambridge University Press.

O’Malley, J. M., Chamot, A., & Kupper, L. (1989). Listening comprehension strategies in second language acquisition. Applied Linguistics, 10, 418-437.

O’Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Kupper, L., & Russo, R. P. (1985). Learning strategies used by beginning and intermediate ESL students. Language Learning, 35(1), 21-46.
O’Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Kupper, L., & Russo, R. P. (1985). Learning strategy applications with students of English as a second language. TESOL Quarterly, 19(3), 557-584.

Osada, N. (2001). What strategy do less proficient learners employ in listening comprehension? A reappraisal of bottom-up and top-down processing. Journal of the Pan-Pacific Association of Applied Linguistics, 5(1), 73-90.

Oxford, R. (1990). Language learning strategies: What every teacher should know. New York, NY: Newbury House/Harper & Row.
Oxford, R. (1993). Research on second language learning strategies. Annual Review of Applied Linguistics, 13, 175-187.

Oxford, R. (Ed.). (1996). Language learning strategies around the world: Cross cultural perspectives (Technical report #13) (pp. 19-34). Honolulu, HI: University of Hawaii Press.
Oxford, R. (2002). Language learning strategies in a nutshell: Update and ESL suggestions. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 124-132). Cambridge, UK: Cambridge University Press.

Oxford, R. (2003). Language learning styles and strategies. Concepts and relationships. International Review of Applied Linguistics in Language Teaching, 41(4), 271-278.

Oxford, R., & Burry-Stock, J. A. (1995). Assessing the use of language learning strategies worldwide with the ESL/EFL vision of the strategy inventory for language learning (SILL). System, 23(1), 1-23.
Oxford, R. L. (2011). Teaching and researching language learning strategies. Harlow, UK: Pearson Education.
Oxford, R., Cho, Y., Leung, S., & Kim, H. (2004). Effects of the presence and difficulty of task on strategy use: An exploratory study. International Review of Applied Linguistics in Language Teaching, 42(1), 1-47.

Oxford, R., & Crookall, D. (1989). Research on language learning strategies: Methods, findings, and instructional issues. Modern Language Journal, 73(4), 404-419.

Oxford, R., & Nykios, M. (1989). Variables affecting choice of language learning strategies by university students. Modern Language Journal, 73(3), 291-300.

Parks, S., & Raymond, P. M. (2004). Strategy use by non-native English speaking students in an MBA program: Not business as usual. Modern Language Journal, 88(3), 374-389.

Peacock, M., & Ho, B. (2003). Student language learning strategies across eight disciplines. International Journal of Applied Linguistics, 13(2), 179-200.
Poole, A. (2011). The online reading strategies used by five successful Taiwanese ESL learners. Asian Journal of English Language Teaching, 21, 65-87.
Pritchard, R. (1990). The effects of cultural schemata on reading processing strategies. Reading Research Quarterly, 25, 273-295.

Purpura, J.E. (1999). Learner strategy use and performance on language tests: A structural equation modeling approach. Studies in Language Testing 8. Cambridge, UK: Cambridge University Press.

Rao, Z., Gu, P. Y., Zhang, L. J., & Hu, G. (2007). Reading strategies and approaches to learning of bilingual primary school pupils. Language Awareness, 16(4), 243-262.
Salataci, R., & Akyel, A. (2002). Possible effects of strategy instruction on L1 and L2 reading. Reading in a Foreign Language, 14(1), 1-17.

Santos, D., Graham, S., & Vanderplank, R. (2008). Second language listening strategy research: Methodological challenges and perspectives. Evaluation and Research in Education, 21(2), 111-133.

Saricoban, A. (2002). Reading strategies of successful readers through the three phase approach. The Reading Matrix, 2(3), 1-16.
Schmitt, N. (1997). Vocabulary learning strategies. In N. Schmitt & M. McCarthy (Eds.), Vocabulary: Description, acquisition and pedagogy (pp. 199-227). Cambridge, UK: Cambridge University Press.
Schmidt, R., & Watanabe, Y. (2001). Motivation, learning strategies, and pedagogical preferences. In Z. Dörnyei & R. Schmidt (Eds.), Motivation and Second Language Acquisition (pp. 313-359). Honolulu: University of Hawai’i, National Foreign Language Resource Center.

Sheorey, R. (1999). An examination of language learning strategy use in the setting of an indigenised variety of English. System, 27(2), 173-190.
Sykes, J. M. & Cohen, A. D. (2009). Learner perception and strategies for pragmatic acquisition: A glimpse into online learning materials. In C. R. Dreyer (Ed.), Language and linguistics: Emerging trends (pp. 99-135). Hauppauge, NY: Nova Science Publishers.

Taylor, A., Stevens, J., & Asher, J. (2006). The effects of explicit reading strategy training on L2 reading comprehension. In J. Norris & L. Ortega (Eds.), Synthesizing research on language learning and teaching (pp. 231-344). Amsterdam, The Netherlands: John Benjamins.

Umino, T. (2006). Learning a second language through audiovisual media: A longitudinal investigation of strategy use and development. In Y. Asako, T. Umino, & M. Negishi (Eds.), Readings in second language pedagogy and second language acquisition (pp. 227-245). Amsterdam, The Netherlands: John Benjamins.

Urlaub, P. (2013). Questioning the text: Advancing literary reading in the second language through web-based strategy training. Foreign Language Annals, 46 (3), 508 – 521.

Vandergrift, L. (1997). The comprehension strategies of second language (French) listeners: A descriptive study. Foreign Language Annals, 30, 387-409.

Vandergrift, L. (1998). Successful and less successful listeners in French: What are the strategy differences? French Review, 71, 370-395.

Vandergrift, L. (1999). Facilitating second language listening comprehension: Acquiring successful strategies. ELT Journal, 53(4), 73-78.
Wenden, A. (1991). Learner strategies for learner autonomy: Planning and implementing learner training for language learners. New York, NY: Prentice Hall.
Wilhelm, K., & Li, H. (2008). Exploring pedagogical reasoning: Reading strategy instruction from two teachers' perspectives. The Reading Matrix, 8(1), 96-110.

Willing, K. (1987). Learning strategies as information management. Prospect, 2(3), 273-291.

Yamamori, K., Isoda, T., Hiromori, T., & Oxford, R. (2003). Using cluster analysis to uncover L2 learner differences in strategy use, will to learn, and achievement over time. International Review of Applied Linguistics in Language Teaching, 41(4), 381-409.

Yang, H. C., & Plakans, L. (2012). Second language writers’ strategy use and performance on an integrated reading-listening-writing task. TESOL Quarterly, 46(1), 80-103.

Yang, N. (1999). The relationship between EFL learners’ beliefs and learning strategy use. System, 27(4), 515-535.
Zhang, L. J. (2008). Making a case for the skills/strategies approach to L2 listening development. Reflections on English Language Teaching, 7(2), 99-109.
Zhang, L. J. (2010). A dynamic metacognitive systems account of Chinese university students’ knowledge about EFL reading. TESOL Quarterly, 44(2), 320-353.

Zhang, L. J. (2010). Negotiating language, literacy and identity: A sociocultural perspective on children’s language learning strategies in a multilingual ESL classroom in Singapore. Applied Linguistics Review, 1, 247-270.
Zhang, L. J., Gu, P. Y., & Hu, G. (2008). A cognitive perspective on Singaporean bilingual children's use of reading strategies in learning to read in English. British Journal of Educational Psychology, 78(2), 245-271.

Zhang, L. J., & Wu, A. (2009). Chinese senior high school EFL students’ metacognitive awareness and use of reading strategies. Reading in a Foreign Language, 21(1), 37-59.

PAGE
1
177 Webster St., #220, Monterey, CA 93940 USA

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

