[image:] The International Research Foundation
 for English Language Education

BELIEFS OF TEACHERS AND STUDENTS ABOUT LANGUAGE LEARING AND TEACHING: SELECTED REFERENCES
(Last updated 22 February 2014)

Allen, L. Q. (2013). Teachers' beliefs about developing language proficiency within the context of study abroad. System, 41(1), 134-148.

Amuzie, G. L., & Winke, P. (2009). Changes in language learning beliefs as a result of study abroad. System, 37(3), 366–379. doi:10.1016/j.system.2009.02.011

Balçıkanlı, C. (2010). Learner autonomy in language learning: Student teachers’ beliefs. Australian Journal of Teacher Education, 35(February), 90–103.

Basturkmen, H. (2012). Review of research into the correspondence between language teachers’ stated beliefs and practices. System, 40 (2), 282-295.

Bateman, B. (2008). Student teachers’ attitudes and beliefs about using the target language in the classroom. Foreign Language Annals, 41(1), 11–28.

Bernat, E., & Gvozdenko, I. (2005). Beliefs about language learning: Current knowledge, pedagogical implications, and new research directions. TESL-EJ, 9(1), 1-21.

Borg, M. (2001). Key concepts in ELT: Teachers’ beliefs. ELT Journal, 55(2), 186–188. doi:10.1093/elt/55.2.186

Borg, S. (2003). Teacher cognition in language teaching: A review of research on what language teachers think, know, believe, and do. Language Teaching, 36(2), 81–109. doi:10.1017/S0261444803001903

Borg, S. (2006). Teacher cognition and language education: Research and practice. London: Continuum.

Borg, S. (2008). English language teachers’ beliefs about research: Perspectives from the Netherlands. Levende Talen: Journal of the Dutch Association of Modern Language Teachers, 9(3), 3-13.

Borg, S. (2011). The impact of in-service teacher education on language teachers’ beliefs. System, 1–11. doi:10.1016/j.system.2011.07.009

Borg, S., & Al-Busaidi, S. (2012). Teachers’ beliefs and practices regarding learner autonomy. English Language Teacher Journal. (66)3, 283-292 doi:10.1093/elt/ccr065

[bookmark: _GoBack]Bråten, I., & Olaussen, B. S. (1998). The relationship between motivational beliefs and learning strategy use among Norwegian college students. Contemporary Educational Psychology, 23, 182-194.

Burke, B. M. (2011). Rituals and beliefs ingrained in world language pedagogy: Defining deep structure and conventional wisdom. Journal of Language Teaching and Research, 2(1), 1–12.

Busch, D. (2010). Pre-service teacher beliefs about language learning: The second language acquisition course as an agent for change. Language Teaching Research, 14(3), 318–337. doi:10.1177/1362168810365239

Calderhead, J. (1996). Teachers: Beliefs and knowledge. In D. C. Berliner & R. C. Calfee (Eds.), Handbook of educational psychology (pp. 709-725). New York, NY: Macmillan.

Chang, L. Y.-H. (2007). The influences of group processes on learners’ autonomous beliefs and behaviors. System, 35, 322–337.
Chen, F. H., Looi, C. K., & Chen, W. (2009). Integrating technology in the classroom: A visual conceptualization of teachers’ knowledge, goals and beliefs. Journal of Computer Assisted Learning, 25(5), 470–488. doi:10.1111/j.1365-2729.2009.00323.x

De Costa, P. I. (2011). Using language ideology and positioning to broaden the SLA learner beliefs landscape: The case of an ESL learner from China. System, 39, 347–358.

Do, N., & Eyyam, R. (2010). EFL teachers’ beliefs on learning English and their teaching styles. Language Learning, 3, 83–87. doi:10.1016/j.sbspro.2010.07.015

Dooly, M., & Masats, D. (2010). Closing the loop between theory and praxis: New models in EFL teaching. ELT Journal, 65(1), 10. doi:10.1093/elt/ccq017

Ertmer, P. A., & Ottenbreit-leftwich, A. T. (2010). Teacher technology change: How knowledge, confidence, beliefs, and culture intersect. Journal of Research on Technology in Education, 42(3), 255–284.

Farrell, Thomas S C. (1999). The reflective assignment: Unlocking pre-service English teachers’ beliefs on grammar teaching. RELC Journal, 30(2), 1–17. doi:10.1177/003368829903000201

Farrell, T. S.C. (2006). “The teacher is an octopus”: Uncovering preservice English language teachers’ prior beliefs through metaphor analysis. RELC Journal, 37(2), 236–248. doi:10.1177/0033688206067430

Farrell, Thomas S C. (2007). Reflective language teaching: From research to practice (pp. 29–42). New York, NY: Continuum.

Farrell, T. S. C. (2008). Critical reflection in a TESL course: Mapping conceptual change. ELT Journal, 63(3), 221–229. doi:10.1093/elt/ccn058

Farrell, T.S.C., & Kun, S. (2008). Language policy, teachers’ beliefs and classroom practices. Applied Linguistics, 29 (3), 381-403.
Fortanet-Gomez, I. (2012). Academics’ beliefs about language use and proficiency in Spanish multilingual higher education. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 48-63). Philadelphia, PA: John Benjamins.

Fushino, K. (2010). Causal relationships between communication confidence, beliefs about group work, and willingness to communicate in foreign language group work. TESOL Quarterly, 44(4), 700–724. doi:10.5054/tq.2010.235993

Gunn, C. L. (2010). Exploring MATESOL student “resistance” to reflection. Language Teaching Research, 14(2), 208–223. doi:10.1177/1362168810363940

Hinenoya, K., & Gatbonton, E. (2000). Ethnocentrism, cultural traits, beliefs, and English proficiency: A Japanese sample. Modern Language Journal, 84(2), 225-240.
Hobbs, V., & Kubanyiova, M. (2008). The challenges of researching language teachers: What research manuals don’t tell us. Language Teaching Research, 12(4), 495–513. doi:10.1177/1362168808097162

Horwitz, E. K. (1985). Using student beliefs about language learning and teaching in the foreign
 	language methods course. Foreign Language Annals, 18(4), 333-340.

Johnson, K. E. (1994). The emerging beliefs and instructional practices of preservice English as a second language teachers. Teaching and Teacher Education, 10(4), 439–452.

Johnson, K. E., & Golombek, P. R. (2003). “Seeing” teacher learning. TESOL Quarterly, 37(4), 729–737. Retrieved from http://www.jstor.org/stable/3588221

Kennedy, C., & Kennedy, J. (1996). Teacher attitudes and change implementation. System, 24(3), 351–360. doi:10.1016/0346-251X(96)00027-9

Kojima, C. (2010). An investigation of the beliefs of Japanese learners and teachers about learning English as a foreign language. University of Exeter. Retrieved from http://hdl.handle.net/10036/104777

Kolb, A. (2007). How languages are learnt: Primary children’s language learning beliefs. Innovation in Language Learning and Teaching, 1(2), 227–241. doi:10.2167/illt033.0

Krannich, C., & Krannich, R. (2007). I can’t believe they asked me that! Manassas Park, VA: Impact Publications.

	Kroskrity, P. V., & M. Fields (Eds.), Native American language ideologies: Beliefs, practices, and struggles in Indian Country. Tucson, AZ: University of Arizona Press.

Lee, I. (1998). Writing in the Hong Kong secondary classroom: Teachers’ beliefs and practices. Hong Kong Journal of Applied Linguistics, 3(1), 61-75.

Lim, C. P., & Chai, C. S. (2008). Teachers’ pedagogical beliefs and their planning and conduct of computer-mediated classroom lessons. British Journal of Educational Technology, 39(5), 807–828. doi:10.1111/j.1467-8535.2007.00774.x

Linse, C. (2011). Korean parental beliefs about ELT from the perspective of teachers. TESOL Journal, 2(4), 473–491. doi:10.5054/tj.2011.269752

Lord, G., & Lomicka, L. (2007). Foreign language teacher preparation and asynchronous CMC: Promoting reflective teaching. Journal of Technology and Teacher Education, 15(4), 513–532.

Mak, S. H. (2011). Tensions between conflicting beliefs of an EFL teacher in teaching practice. RELC Journal, 42(1), 53–67. doi:10.1177/0033688210390266

Mercer, S. (2006). Learner self-beliefs. ELT Journal, 62(2), 182–183. doi:10.1093/elt/ccn001

Mohebi, S. G., & Khodadady, E. (2011). Investigating university students’ beliefs about language learning. RELC Journal, 42(3), 291–304. doi:10.1177/0033688211422900

Nagatomo, D. (2011). A case study of how beliefs toward language learning and language teaching influence the teaching practices of a Japanese teacher of English in Japanese higher education. JALT - The Language Teacher, 35(6), 29–34. Retrieved from http://jalt-publications.org/

Ollerhead, S. (2010). Teacher agency and policy response in the adult ESL literacy classroom. TESOL Quarterly, 44(3), 606–618. doi:10.5054/tq.2010.230742_1

Gebhard, J. G., & R. Oprandy (Eds.), (1999). Language teaching awareness: A guide to exploring beliefs and practices. Cambridge, UK: Cambridge University Press.

Pajares, M. F. (1992). Teachers’ beliefs and educational research: Cleaning up a messy construct. Review of Educational Research, 62(3), 307–332. doi:10.2307/1170741

Patchen, T., & Crawford, T. (2011). From gardeners to tour guides: The epistemological struggle revealed in teacher-generated metaphors of teaching. Journal of Teacher Education, 62(3), 286–298. doi:10.1177/0022487110396716

Peacock, M. (2001). Pre-service teachers’ beliefs about second language learning: A longitudinal
 study. System, 29, 177-195.

Phipps, S., & Borg, S. (2009). Exploring tensions between teachers’ grammar teaching beliefs and practices. System, 37, 380-390.

Phipps, S., & Borg, S. (2007). Exploring the relationship between teachers' beliefs and their classroom practice. The Teacher Trainer. (21)3, 17-19.

Richards, J. C. (1996). Teachers' maxims in language teaching. TESOL Quarterly, 30(2), 281-296.

Rogers, W. T., Cheng, L., & Hu, H. (2007). ESL/EFL instructors’ beliefs about assessment and evaluation. Canadian and International Education / Education Canadienne et International, 36(1), 39-61.

Sakui, K., & Gaies, S. J. (2002). Beliefs and professional identity: A case study of a Japanese teacher of EFL writing. The Language Teacher. Retrieved from http://www.jalt-publications.org/

Sato, K., & Kleinsasser, R. C. (2004). Beliefs, practices, and interactions of teachers in a Japanese high school English department. Teaching and Teacher Education, 20, 797-816.

Schulz, R. A. (1996). Focus on form in the foreign language classroom: Students’ and teachers’ views on error correction and the role of grammar. Foreign Language Annals, 29, 343-364.

Schulz, R. A. (2001). Cultural differences in student and teacher perceptions concerning the role of grammar teaching and corrective feedback: USA-Colombia. Modern Language Journal, 85, 244-258

Swenson, J., Rozema, R., Young, C. A., McGrail, E., & Whitin, P. (2005). Beliefs about technology and the preparation of English teachers: Beginning the conversation. Contemporary Issues in Technology and Teacher Education, 5(3). 210-236.

Tanaka, K., & Ellis, R. (2003). Study-abroad, language proficiency, and learner beliefs about language learning. JALT Journal, 25(1), 63–85. Retrieved from http://www.jalt-publications.org/archive/jj/2003a/art3.pdf

Tasker, T., Johnson, K. E., & Davis, T. S. (2010). A sociocultural analysis of teacher talk in inquiry-based professional development. Language Teaching Research, 14(2), 129–140. doi:10.1177/1362168809353871

Valcke, M., Sang, G., Rots, I., & Hermans, R. (2010). Taking prospective teachers beliefs into account in teacher education. In E. Baker, B. McGaw, & P. Peterson (Eds.), International encyclopedia of education (3rd ed., pp. 622–628). Oxford, UK: Elsevier.

Wan, W., Low, G. D., & Li, M. (2011). From students’ and teachers’ perspectives: Metaphor analysis of beliefs about EFL teachers’ roles. System, 39 (3), 403-415.

Wong, M. S.-L. (2010). Beliefs about language learning: A study of Malaysian pre-service teachers. RELC Journal, 41(2), 123–136. doi:10.1177/0033688210373124

Woods, D. (1996). Teacher cognition in language teaching: Beliefs, decision-making, and classroom practice. Cambridge, UK: Cambridge University Press.

Yang, J.-S., & Kim, T.-Y. (2011). Sociocultural analysis of second language learner beliefs: A qualitative case study of two study-abroad ESL learners. System, 39(3), 325–334. doi:10.1016/j.system.2011.07.005

Zhang, X., & Cui, G. (2010). Learning beliefs of distance foreign language learners in China: A survey study. System, 38(1), 30–40. doi:10.1016/j.system.2009.12.003

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

