[image: image1.jpg]

 The International Research Foundation

 for English Language Education

LANGUAGE AWARENESS: SELECTED REFERENCES
(Last updated 29 July 2016)

Ammar, A., Lightbown, P. M., & Spada, N. (2010). Awareness of L1/L2 differences: Does it matter? Language Awareness, 19(2), 129-146.

Alim, H. S. (2010). Critical language awareness. In N. Hornberger & S. McKay (Eds.), Sociolinguistics and language education (pp. 205-231). Bristol, England: Multilingual Matters.

Allison, D. (1992). Discourse awareness in student writing. Hong Kong Papers in Linguistics and Language Teaching, 15, 75-85.
Andrews, L. (1993). Language exploration and awareness. White Plains, NY: Longman.
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, UK: Prentice Hall International.

Andrews, S. (1999). Why do L2 teachers need to “know about language”? Teacher metalinguistic awareness and input for learning. Language and Education, 13(3), 161-177.

Andrews, S. (2001). The language awareness of the L2 teacher: Its impact upon pedagogical practice. Language Awareness, 10(2 & 3), 75-90.

Andrews, S. (2007). Researching and developing teacher language awareness: Developments and future directions. In J. Cummins & C. Davidson (Eds.), International handbook of English language teaching (pp. 945-959). New York, NY: Springer.

Andrews, S. (2007). Teacher language awareness. Cambridge, UK: Cambridge University Press.
Araújo e Sá, M. H. & Melo, S. (2007). Online plurilingual interaction in the development of language awareness. Language Awareness, 16(1), 7-14.
Bardovi-Harlig, K., Hartford, B.A.S., Mahan-Taylor, R., Morgan, M. J., & Reynolds, D. W. (1991). Developing pragmatic awareness: Closing the conversation. ELT Journal, 45, 4-15.
Bardovi-Harlig, K., & Nickels, E. L. (2011). No thanks, I'm full: Raising awareness of expressions of gratitude and formulaic language. In N.R. Houck & D. Tatsuki (Eds.) Pragmatics: Teaching natural conversation (pp. 23-40). Alexandria, VA: TESOL.
Bardovi-Harlig, K., & Dörnyei, Z. (1998). Do language learners recognize pragmatic violations?: Pragmatic versus grammatical awareness in instructed L2 learning. TESOL Quarterly, 32, 233-259.

Berry, R. (1997). Teachers’ awareness of learners’ knowledge: The case of metalinguistic terminology. Language Awareness, 6, 136–146.

Bialystok, E. (1982). On the relationship between knowing and using linguistic forms. Applied Linguistics, 3(3), 181 -206.

Bickley, V. (1991). Where from there? Awareness of language use and the usefulness of language awareness in Hong Kong. In V. Bickley (Ed.), Where from here? (pp. 15-36). Hong Kong: Institute of Language in Education.

Bolitho, R., Carter, R., Hughes, R., Ivanic, R., Masuhara, H., & Tomlinson, B. (2003). Ten questions about language awareness. ELT Journal, 57(3), 251-59.

Book, C. L., Duffy, G. G., Roehler, L. R., Meloth, M. S., & Vavrus, L. G. (1985). A study of the relationship between teacher explanation and student metacognitive awareness during reading instruction. Communication Education, 34(1), 29-36.

Borg, S. (1994). Language awareness as methodology: implications for teaching and teacher education. Language Awareness. (4)1, 1-11.

Burrell, K. (1991). Knowledge about language. Walton-on-Thames, UK: Nelson.

Byram, M. (2012). Language awareness and (critical) cultural awareness – relationships, comparisons and contrasts. Language Awareness, 21(1-2), 5-13. DOI: 10.1080/09658416.2011.639887

Callies, M., & Keller, W. R. (2008). The teaching and acquisition of focus constructions: An integrated approach to language awareness across the curriculum. Language Awareness, 17(3), 249-266.
Carter, R. A. (Ed.). (1990). Knowledge about language and the curriculum. London, UK: Hodder and Stoughton.

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, 161–173.
Chen, Y-C., Lai, H-L. (2012). EFL learners’ awareness of metonymy–metaphor continuum in figurative expressions. Language Awareness, 21(3), 235-248. DOI:10.1080/09658416.2011.598527

Chien, C-N., Kao, L-H., & Wei, L. (2008). The role of phonological awareness development in young Chinese EFL learners. Language Awareness, 17(4), 271-288.

Cross, J. (2010). Raising L2 listeners’ metacognitive awareness: A sociocultural theory perspective. Language Awareness, 19(4), 281-297.

Dagenais, D., Walsh, N., Armand, F., & Maraillet, E. (2008). Collaboration and co-construction of knowledge during language awareness activities in Canadian elementary school. Language Awareness, 17(2), 139-155.
Denha, K., & Lobeck, A. (Eds.). (2010). Linguistics at school: Language awareness in primary and secondary education. Cambridge, Cambridge University Press.

Dillon, A. M. (2009). Metalinguistic awareness and evidence of cross-linguistic influence among bilingual learners in Irish primary schools. Language Awareness, 18(2), 182-197.

Dooly, M. (2007). Joining forces: Promoting metalinguistic awareness through computer-supported collaborative learning. Language Awareness, 16(1), 57-74.

Ellis, N. (1995). Consciousness in second language acquisition: A review of field studies and laboratory experiments. Language Awareness, 4(3), 123-146.

Eschholz, P., Rosa, A., & Clark, V. (1990). Language awareness. New York, NY: St. Martin’s Press.

Fairclough, N. (1992). Critical language awareness. London: Longman.

Fotos, S. S. (1993). Consciousness raising and noticing through focus on form: Grammar task performance versus formal instruction. Applied Linguistics, 14(4) 385-407.

Garrett, P., & James, C. (1991). Language awareness: A way ahead. In C. James & P. Garrett (Eds.), Language awareness in the classroom (pp. 306-318). London: Longman.
Gießler, R. (2012). Teacher language awareness and cognitive linguistics (CL): Building a CL-inspired perspective on teaching lexis in EFL student teachers. Language Awareness, 21(1-2), 113-135. DOI: 10.1080/09658416.2011.639891

Glover, P. (2011). Using CEFR level descriptors to raise university students’ awareness of their speaking skills. Language Awareness, 20(2), 121-133. DOI: 10.1080/09658416.2011.555556
Gobert, M. (2011). Cultivating phonological and orthographic awareness in Arab learners of English. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 399-420). New York, NY: Peter Lang.
Goh, C. C. M., & Kaur, K. (2014). Insights into young learners’ metacognitive awareness about listening. The European Journal of Applied Linguistics, 2(1), 5-26.
Goshgarian, G. (1997). Exploring language (8th ed.). New York, NY: Addison-Wesley.

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

Hawkins, E. (1987). Awareness of language: An introduction (2nd ed.). Cambridge, UK: Cambridge University Press.

Hawkins, E. W. (1999). Foreign language study and language awareness. Language Awareness, 8, 124–142.

Hünerberg, R., & Andrea Geile, A. (2012). Language awareness as a challenge for business. Language Awareness, 21(1-2), 215-234. DOI: 10.1080/09658416.2011.639895

Ishihara, N. (2007). Web-based curriculum for pragmatics instruction in Japanese as a foreign language: An explicit awareness-raising approach. Language Awareness, 16(1), 21-40.

James, C., & Garrett, P. P. (1991) Language awareness in the classroom. London: Longman.
Janks, H. (1993). Critical language awareness series. Johannesburg, South Africa: Hodder and Stoughton and Wits University Press.

Jessner, U. (2006). Linguistic awareness in multilinguals. English as a third language. Edinburgh, Scotland: Edinburgh University Press.

Joordens, S., & Merikle, P. M. (1992). False recognition and perception without awareness. Memory and Cognition, 20, 151-159.

Kennedy, S., & Trofimovich, P. (2010). Language awareness and second language pronunciation: A classroom study. Language Awareness, 19(3), 171-185.

Kleifgen, J., & Bond, G. (Eds.), (2009). The languages of Africa and the diaspora: Educating for language awareness. Clevedon, UK: Multilingual Matters.

Lin, H. (2010). The taming of the immeasurable: An empirical assessment of language awareness. In A. Paran & L. Sercu (Eds.), Testing the untestable in language education (pp. 191-214). Bristol, UK: Multilingual Matters.

Lucas, T. (2005). Language awareness and comprehension through puns among ESL learners. Language Awareness, 14(4), 221-238.

McGlauglin, B. (1990). “Conscious” versus “unconscious” learning. TESOL Quarterly, 24, 617-634.

Mitchell, R. Hooper, J., & Brumfit, C. (1994). Final report : Knowledge about language, language learning and the national curriculum (Occasional Papers, 19). Southampton, UK : Centre for Language in Education. University of Southampton.
Mitrofanova, Y. (2012). Raising EFL students’ awareness of English intonation functioning. Language Awareness, 21(3), 279-291. DOI : 10.1080/09658416.2011.609621

Nausica, M. M. (2012). Grapho-morphological awareness in Spanish L2 reading: how do learners use this metalinguistic skill? Language Awareness, 21(1-2), 197-213. DOI: 10.1080/09658416.2011.639890

D. Nunan, D., Berry, R., & Berry, V. (Eds.), (1995). Language awareness in language education. Hong Kong: The University of Hong Kong.

Oliveira, A. L., & Ançã, M. H. (2009). ‘I speak five languages’: Fostering plurilingual competence through language awareness. Language Awareness, 18(3-4), 403-421.

Papaefthymiou-Lytra, S. (1987). Language, language awareness and foreign language learning. Athens, OH: University of Athens Press.
Picken, J. (2005). Helping foreign language learners to make sense of literature with metaphor awareness-raising. Language Awareness, 14(2-3), 142-152.

Pomphrey, C., & Burley, S. (2009). Teacher language awareness education and pedagogy: A new discursive space. Language Awareness, 18(3-4), 422-433.

Raszar, A., & Rumenapp, J. C. (2012). Language ideologies in English learner classrooms: critical reflections and the role of explicit awareness. Language Awareness, 21(4), 347-368. DOI: 10.1080/09658416.2011.616591.

Richmond, J. (1990). What do we mean by knowledge about language? In R. Carter (Ed.). Knowledge about language and the curriculum (pp. 23-44). London : Hodder & Stoughton.

Sato, M. & Ballinger, S. (2012). Raising language awareness in peer interaction: a cross-context, cross-methodology examination. Language Awareness, 21(1-2), 157-179. DOI: 10.1080/09658416.2011.639884

Schmidt, R. (1990). The role of consciousness in second language learning. Applied Linguistics, 11(2), 129-158.

Schmidt, R. (1992). Awareness and second language acquisition. Annual Review of Applied Linguistics, 13, 206–226.

Schmidt, R. (1993). Consciousness, learning, and interlanguage pragmatics. In G. Kasper & S. Blum-Kulka (Eds.), Interlanguage pragmatics (pp. 21-42). New York: Oxford University Press

Schmidt, R. (1994). Deconstructing consciousness in search of useful definitions for applied linguistics. In J. Hulstijn & R. Schmidt (Eds.), Consciousness and second language acquisition: Perspectives on form-focused instruction. 1994 AILA Review (pp. 11-26). Amsterdam, The Netherlands, AILA.

Schmidt, R. (1994). Implicit learning and the cognitive unconscious: Of artificial grammars and SLA. In N. Ellis (Ed.), Implicit and explicit learning of languages (pp. 165-209). London, UK: Academic Press.

Schmidt, R. (Ed.). (1995). Attention and awareness in foreign language learning. Honolulu, HI: University of Hawaii, Second Language Teaching and Curriculum Center.

Schmidt, R. (1995). Consciousness and foreign language learning: A tutorial on attention and awareness in learning. In R. Schmidt, Ed., Attention and awareness in foreign language learning (pp. 1-63). Honolulu, HI: University of Hawai`i, National Foreign Language Resource Center.

Schmidt, R. (2001). Attention. In P. Robinson (Ed.), Cognition and second language instruction (pp. 3-32). Cambridge: Cambridge University Press.

Schmidt, R. (2010). Attention, awareness, and individual differences in language learning. In W. M. Chan, S. Chi, K. N. Cin, J. Istanto, M. Nagami, J. W. Sew, T. Suthiwan, & I. Walker, Proceedings of CLaSIC 2010, Singapore, December 2-4 (pp. 721-737). Singapore: National University of Singapore, Centre for Language Studies.

Sharwood Smith, M. (1981). Consciousness raising and the second language learner. Applied Linguistics, 11(2), 159-168.
Sharwood Smith, M. (1991). Speaking to many minds: On the relevance of different types of language information for the L2 learner. Second Language Research, 7, 118-132.
Shorten, L., & Heift, T. (2015). Sound familiar? Heritage learners, phonological awareness and literacy skills. Electronic Journal of Foreign Language Teaching, 12(1), 56–68.

Stainton, C. (1992). Language awareness: Genre awareness ‐ a focused review of the literature. Language Awareness, 1(2), 109-121. DOI: 10.1080/09658416.1992.9959809
Svalberg, A. M-L. (2012). Peer interaction, cognitive conflict, and anxiety on a Grammar Awareness course for language teachers. Language Awareness, 21(1-2), 137-155. DOI: 10.1080/09658416.2011.639886

Taavitsainen, , I., & Pahta, P. (2003). English in Finland: Globalisation, language awareness and questions of identity. English Today, 19(4), 3-15.

Thorne, S. L. (2013). Awareness, appropriacy, and living language use. In T. Pattison (Ed.), IATEFL Glasgow conference selections 2012 (pp. 94-102). Canterbury, UK: IATEFL.

Tinkel, A. J. (1988). Explorations in language. Cambridge, UK: Cambridge University Press.

Tomlin, R.S., & Villa, V. (1994). Attention in cognitive science and second language acquisition. Studies in Second Language Acquisition, 16, 183–203.

Toyoda, E., & Scrimgeour, A. (2009). Common and script-specific awareness in relation to word recognition in English and Chinese. Language Awareness, 18(1),
61-73.
Truscott, J. (1998). Noticing in second language acquisition: A critical review. Second Language Research, 14(2), 103-135.
Underhill, A. (1992). The role of groups in developing teacher self-awareness. ELT Journal, 46(1), 71-80.

Valeo, A. (2013). Language awareness in a content-based language programme. Language Awareness, 22(2), 126-145.

van Essen, A. (1997). Language awareness and knowledge about language: An overview. In L. van Lier & D. Corson (Eds.), Encyclopedia of language and education, (Vol. 6): Knowledge about language (pp. 1-9). Dordrecht, The Netherlands: Kluwer Academic.

van Lier, L. (1991). Language awareness: The common ground between linguist and language teacher. In J. E. Alatis (Ed.), Georgetown University Round Table on Languages and Linguistics, 1991 (pp. 528-546). Washington, D.C.: Georgetown University Press.

van Lier, L (1994). Language awareness, contingency, and interaction. AILA Review, 11, 1994. 69-82.

van Lier, L. (1995). Introducing language awareness. London: Penguin Books.

van Lier, L. (1996). Interaction in the language curriculum: Awareness, autonomy and authenticity. London, England: Longman.

van Lier, L (1998). The relationship between consciousness, interaction and language learning. Language Awareness, 7(2-3), 128-145.

van Lier, L (1998). Critical language awareness and language use in multilingual classrooms: A social-interactionist perspective. In Plurilinguismes: Alternance de language et apprentissage en contextes plurilingues (pp. 69-100). Paris: Revue du CERPL, No. 14.
van Lier, L. (2001). Language awareness. In D. Nunan & R. Carter (Eds.), The Cambridge guide to teaching English to speakers of other languages (pp. 160-165). Cambridge: Cambridge University Press.

Venkatagiri, H. S. & Levis, J. M. (2007). Phonological awareness and speech comprehensibility: An exploratory study. Language Awareness, 16(4), 263-277.

Verdugo, D. R. (2006). A study of intonation awareness and learning in non-native speakers of English. Language Awareness, 15(3), 141-159.

Wallace, C. (1992). Critical literary awareness in the EFL classroom. In N. Fairclough (Ed.), Critical language awareness (pp. 59-81). London, UK: Addison Wesley Longman.

White, J. L., & Horst, M. (2012). Cognate awareness-raising in late childhood: Teachable and useful. Language Awareness, 21(1-2), 181-196. DOI: 10.1080/09658416.2011.639885

Walsh, S., & O’Keeffe, A. (2007). Raising language awareness through analysing discourse in context. Language Awareness, 16(3), 151-152.

Watson, J. R., Siska, P., & Wolfel, R. L. (2013). Assessing gains in language proficiency, cross-cultural competence, and regional awareness during study abroad: A preliminary study. Foreign Language Annals, 46(1), 62-79.

Wicaksono, R. (2013). Raising awareness of English as a lingua franca in UK universities: Internationalising classroom talk. In T. Pattison (Ed.), IATEFL 2012: Glasgow conference selections (pp. 167-169). Canterbury, UK: IATEFL.

Wolfram, W. (1993). Ethical considerations in language awareness programs. Issues in Applied Linguistics, 4, 225-255.

Wright, T. (1994). Investigating English. London: Edward Arnold.

Wright. T. (2002). Doing language awareness: Issues of language study in language teacher education. In H. Trappes-Lomax, & G. Ferguson (Eds.), Language in language teacher education (pp. 113-130). Amsterdam, The Netherlands: John Benjamins Publishing Company.

Wright, T., & Bolitho, R. (1997). Language awareness in in-service programs. In L. van Lier & D. Corson (Eds.), Encyclopedia of language and education, (Vol. 6): Knowledge about language (pp. 173-181). Dordrecht, The Netherlands: Kluwer Academic.

Yiakoumetti, A., Evans, M., & Esch, E. (2005). Language awareness in a bidialectal setting: The oral performance and language attitudes of urban and rural students in Cyprus. Language Awareness, 14(4), 254-260.
Young, T. Y., & Sachdev, I. (2011). Intercultural communicative competence: exploring English language teachers’ beliefs and practices. Language Awareness, 20(2), 81-98.

Zenotz, V. (2012). Awareness development for online reading. Language Awareness, 21(1-2), 85-100. DOU: 10.1080/09658416.2011.639893

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

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

