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

TEACHER COGNITION & DECISION MAKING: SELECTED REFERENCES
(Last updated 1 December 2016)

[bookmark: _GoBack]Akyel, A. (1997). Experienced and student EFL teachers' instructional thoughts and actions. Canadian Modern Language Review, 53(4), 677-704.
Allen, L. Q. (2002). Teachers' pedagogical beliefs and the standards for foreign language learning. Foreign Language Annals, 35(5), 518-529.
Bailey, K. M. (1996). The best laid plans: Teachers in-class decisions to depart from their lesson plans. In K. M. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research on second language education (pp. 15-40). New York, NY: Cambridge University Press.
Baker, A. (2014). Exploring teachers' knowledge of second language pronunciation techniques: Teacher cognitions, observed classroom practices, and student perceptions. TESOL Quarterly, 48(1), 136-163.
Barnard, R., & Burns, A. (Eds.). (2012). Researching language teacher cognition and practice. Bristol: Multilingual Matters.
Basturkmen, H. (2012). Review of research into the correspondence between language teachers’ stated beliefs and practices. System, 40, 282-295. doi: 10.1016/j.system.2012.05.001

Bodycott, P. (1997). The influence of personal history on preservice Malay, Tamil and Chinese teacher thinking. Journal of Education for Teaching: International Research and Pedagogy, 23(1), 57-68.
Borg, M. (2005). A case study of the development in pedagogic thinking of a pre-service teacher. TESL-EJ, 9(2), 1-30.
Borg, S. (1999). Studying teacher cognition in second language grammar teaching. System, 27(1), 19-31.
Borg, S. (1999). The use of grammatical terminology in the second language classroom: A qualitative study of teachers’ practices and cognitions. Applied Linguistics, 20(1), 95-124.
Borg, S. (2003). Teacher cognition in grammar teaching: A literature review. Language Awareness, 12(2), 96-108.
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. (2005). Teacher cognition in language teaching. In K. Johnson (Ed.), Expertise in second language learning and teaching (pp. 190-209). Basingstoke, UK: Palgrave Macmillan.
Borg, S. (2006). Teacher cognition and language education: Research and practice. London, UK: Continuum. doi: 10.5040/9781474219983

Borg, S. (2009). Language teacher cognition. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 163-171). Cambridge, UK: Cambridge University Press.
Borg, S. (2009). Teacher cognition and teaching languages to young learners. In K. Pižorn (Ed.), Learning and teaching languages in the early years (pp. 334-357). Ljubljana, Slovenia: National Institute of Education.
Borg, S. (2012). Current approaches to language teacher cognition research: A methodological analysis. In R. Barnard & A. Burns (Eds.), Researching language teacher cognition and practice: International case studies (pp. 11-29). Bristol, UK: Multilingual Matters.

Borko, H., & Livingston, C. (1989). Cognition and improvisation: differences in mathematics instruction by expert and novice teachers. American Educational Research Journal, 26(4), 473-498.

Breen, A., & Littlejohn, A. (Eds.), (2000). Classroom decision-making. Cambridge, UK: Cambridge University Press.

Burns, A., Freeman, D., & Edwards, E. (2015). Theorizing and studying the language teaching mind: Mapping research on language teacher cognition. The Modern Language Journal, 99(3), 585-601. doi: 10.1111/modl.12245

Calderhead, J. (1984). Teachers’ classroom decision-making. New York, NY: Holt, Rinehart and Winston.

Carlgren, I., Handal, G., & Vaage, S. (Eds.) (1994). Teachers' minds and actions: research on teachers' thinking and practice. London, UK: The Falmer Press.
Clark, C., & Peterson, P. (1986). Teachers’ thought processes. In M. Wittrock, (Ed.), Handbook of research on teaching (3rd ed., pp. 255-296). New York, NY: Macmillan.
Clark, C. M. (1986). Ten years of conceptual development in research on teacher thinking. In M. Ben-Peretz, R. Bromme, & R. Halkes (Eds.), Advances of research on teacher thinking (pp. 7-20). Lisse: Swets and Zeitlinger.
Collins, A. (1988). Cognitive apprenticeship and instructional technology. Cambridge, MA: Bolt, Beranek, & Newman Consulting Technical Report.
Davis, M. M., & Wilson, E. K. (1999). A title I teacher's beliefs, decision‐making, and instruction at the third and seventh grade levels. Literacy Research and Instruction, 38(4), 289-300.
DiPardo, A., & Potter, C. (2003). Beyond cognition: A Vygotskian perspective on emotionality and teacher’s professional lives. In A. Kozulin, B. Gindis, & S. M. Miller (Eds.), Vygotsky’s educational theory in cultural context (pp. 317-345). Cambridge, UK: Cambridge University Press.

Duffy, G. G., & Ball, D. L. (1986). Instructional decision making and reading teacher effectiveness. In J. Hoffman (Ed.), Effective teaching of reading: Research and practice. Newark, DE: International Reading Association.
Elbaz, F. (1983). Teacher thinking: A study of practical knowledge. London, UK: Croome Helm Publishing.
Feryok, A. (2010). Language teacher cognitions: Complex dynamic systems? System, 38(2), 272-279.
Freeman, D. (1996). Redefining the relationship between research and what teachers know. In K. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research in second language education (pp. 88-115). Cambridge, UK: Cambridge University Press.
Golombek, P. R., & Doran, M. (2014). Unifying cognition, emotion, and activity in language teacher professional development. Teaching and Teacher Education, 39, 102-111. http://dx.doi.org/10.1016/j.tate.2014.01.002

Gouran, D. S. (1991). Rational approaches to decision-making and problem-solving discussion. Quarterly Journal of Speech, 77, 343-384.

Hacker, P., & Barkhuizen, G. (2008). Autonomous teachers, autonomous cognition: Developing personal theories through reflection in language teacher education. In T. Lamb & H. Reinders (Eds.), Learner and teaching autonomy: Concepts, realities, and responses (pp. 161–186). Philadelphia, PA: John Benjamins Publishing Company.
Hargreaves, D. H. (1977). A phenomenological approach to classroom decision‐making. Cambridge Journal of Education, 7(1), 12-20.
Hutchins, E. (1995). Cognition in the wild. Cambridge, MA: The MIT Press.

Johnson, K. E. (1992). Learning to teach: Instructional actions and decisions for preservice ESL
	teachers. TESOL Quarterly, 26, 507-535.
Knagg, J. (2013). Taking and implementing language-in-education decisions: Applying principles to local contexts. In H. McIlwraith (Ed.), Multilingual education in Africa: Lessons from the Juba Language-in-Education Conference (pp. 69-75). London, UK: British Council.

Konopak, B. C., & Williams, N. L. (1994). Elementary teachers’ beliefs and decisions about vocabulary learning and instruction. Yearbook of the national reading conference, 43, 485-495.
Kubanyiova, M. & Ferok, A. (2015). Language teacher cognition in applied linguistics research: Revisiting the territory, redrawing the boundaries, reclaiming the relevance. Modern Language Journal, 99(3), 435-449. doi: 10.1111/modl.12239

MacAlister, J. (2012). Pre-service teacher cognition and vocabulary teaching. RELC Journal, 43(1), 99-111.
Macaro, E. (2001). Analysing student teachers’ codeswitching in foreign language classrooms: Theories and decision making. The Modern Language Journal, 85(4), 531-548. doi:10.1111/0026-7902.00124

Maloch, B., Flint, A. S., Eldridge, D., Harmon, J., Loven, R., Fine, J. C., Bryant-Shanklin, M., & Martinez, M. (2003). Understandings, beliefs, and reported decision making of first-year teachers from different reading teacher preparation programs. The Elementary School Journal, 103, 431-457.
Mori, J., & Markee, N. (2009). Special issue: Language learning, cognition, and interactional practices. International Review of Applied Linguistics in Language Teaching, 47.
McMillan, J. (2003). Understanding and improving teachers’ classroom assessment decision-making: Implications for theory and practice. Educational Measurement: Issues and Practice, 22(4), 34-43.

Mitchell, J., & Marland, P. (1989). Research on teacher thinking: The next phase. Teaching and Teacher Education, 5(2), 115-128.
Mori, R. (2011). Teacher cognition in corrective feedback in Japan. System, 39(4), 451-467.
Ng, C. H. (2012). Teacher cognition and grammar teaching approaches. Southeast Asia: A Multidisciplinary Journal, 12, 17–31.
Nishimuro, M., & Borg, S. (2013). Teacher cognition and grammar teaching in a Japanese high school. JALT Journal, 35(1), 29-50.
Nunan, D. (1992). The teacher as decision-maker. In J. Flowerdew, M. Brock, & S. Hsia (Eds.), Perspectives on second language teacher education, (pp. 135-165). Hong Kong: City Polytechnic.
Nunan, D. (1996). Hidden voices: Insider perspectives on classroom interaction. In K. Bailey & D. Nunan (Eds.), Voices from the language classroom, (pp. 41-56). Cambridge, UK: Cambridge University Press.
Phillips, J. K., Klein, G., & Sieck, W. R. (2004). Expertise in judgment and decision making: A case for training intuitive decision skills. In D. J. Koehler & N. Harvey (Eds.), Blackwell handbook of judgment and decision making (pp. 297–315). Hoboken, NJ: Wiley-Blackwell.
Richards, J. C., Li, B., & Tang, A. (1998). Exploring pedagogical reasoning skills. In J. C. Richards (Ed.), Beyong training (pp. 86-102). Cambridge, UK: Cambridge University Press.
Sasajima, S., & Borg, S. (2009). Gengo kyoshi ninchi no kenkyu (language teacher cognition research). Tokyo, Japan: Kaitakusha.
Senior, R. M. (2012). Class-centered teaching: A framework for classroom decision-making. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 38-45). Cambridge, UK: Cambridge University Press.
Shavelson, R. J., & Stern, P. (1981). Research on teachers’ pedagogical thoughts, judgments, and behaviours. Review of Educational Research, 51(4), 455-498.
Smith, D. B. (1996). Teacher decision making in the adult ESL classroom. In D. Freeman & J. C. Richards (Eds.), Teacher learning in language teaching (pp. 197-216). Cambridge, UK: Cambridge University Press.
Tsang, W. K. (2004). Teachers’ personal practical knowledge and interactive decisions.
	Language Teaching Research, 8, 163-198.

Westerman, D. A. (1991). Expert and novice teacher decision making. Journal of Teacher Education, 42(4), 292-305.

Woods, D. (1996). Teacher cognition in language teaching. New York, NY: Cambridge University Press.
1

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

