

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

Methodology in Language Teaching

An Anthology of Current Practice

Edited by

Jack C. Richards
Willy A. Renandya

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK

40 West 20th Street, New York, NY 10011-4211, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Ruiz de Alarcón 13, 28014 Madrid, Spain

Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2002

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2002

Printed in the United States of America

Typefaces Times 10/12 pt., Gill Sans, and ITC Officina *System* L^AT_EX 2_ε [TB]

A catalog record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Methodology in language teaching : an anthology of current practice / edited by Jack C.
Richards and Willy A. Renandya.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-80829-4 – ISBN 0-521-00440-3 (pb.)

1. Language and languages – Study and teaching. 2. English language – Study and
teaching – Foreign speakers. I. Richards, Jack C. II. Renandya, Willy A.

P51 .M44 2001

418'.0071 – dc21

2001025746

ISBN 0-521-80829-4 hardback

ISBN 0-521-00440-3 paperback

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

CONTENTS

Acknowledgments	vii
Introduction	1
Section 1	Approaches to Teaching 5
Chapter 1	English Language Teaching in the “Post-Method” Era: Toward Better Diagnosis, Treatment, and Assessment <i>H. Douglas Brown</i> 9
Chapter 2	Theories of Teaching in Language Teaching <i>Jack C. Richards</i> 19
Section 2	Lesson Planning and Classroom Management 27
Chapter 3	Lesson Planning <i>Thomas S. C. Farrell</i> 30
Chapter 4	Classroom Management <i>Marilyn Lewis</i> 40
Section 3	Classroom Dynamics 49
Chapter 5	Implementing Cooperative Learning <i>George M. Jacobs and Stephen Hall</i> 52
Chapter 6	Mixed-Level Teaching: Tiered Tasks and Bias Tasks <i>Bill Bowler and Sue Parminter</i> 59
Section 4	Syllabus Design and Instructional Materials 65
Chapter 7	The ELT Curriculum: A Flexible Model for a Changing World <i>Denise Finney</i> 69
Chapter 8	The Role of Materials in the Language Classroom: Finding the Balance <i>Jane Crawford</i> 80
Section 5	Task and Project Work 93
Chapter 9	Implementing Task-Based Language Teaching <i>David Beglar and Alan Hunt</i> 96
Chapter 10	Project Work: A Means to Promote Language and Content <i>Fredricka L. Stoller</i> 107
Section 6	Learning Strategies 121
Chapter 11	Language Learning Strategies in a Nutshell: Update and ESL Suggestions <i>Rebecca L. Oxford</i> 124

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

Contents

Chapter 12	Learner Strategy Training in the Classroom: An Action Research Study <i>David Nunan</i>	133
Section 7	Teaching Grammar	145
Chapter 13	Seven Bad Reasons for Teaching Grammar – and Two Good Ones <i>Michael Swan</i>	148
Chapter 14	Addressing the Grammar Gap in Task Work <i>Jack C. Richards</i>	153
Chapter 15	Grammar Teaching – Practice or Consciousness-Raising? <i>Rod Ellis</i>	167
Section 8	Teaching Pronunciation	175
Chapter 16	Beyond ‘Listen and Repeat’: Pronunciation Teaching Materials and Theories of Second Language Acquisition <i>Rodney H. Jones</i>	178
Chapter 17	PracTESOL: It’s Not What You Say, but How You Say It! <i>Julie Hebert</i>	188
Section 9	Teaching Speaking	201
Chapter 18	Factors to Consider: Developing Adult EFL Students’ Speaking Abilities <i>Kang Shumin</i>	204
Chapter 19	Conversational English: An Interactive, Collaborative, and Reflective Approach <i>Wai King Tsang and Matilda Wong</i>	212
Chapter 20	Developing Discussion Skills in the ESL Classroom <i>Christopher F. Green, Elsie R. Christopher, and Jacqueline Lam</i>	225
Section 10	Teaching Listening	235
Chapter 21	Listening in Language Learning <i>David Nunan</i>	238
Chapter 22	The Changing Face of Listening <i>John Field</i>	242
Chapter 23	Raising Students’ Awareness of the Features of Real-World Listening Input <i>Wendy Y. K. Lam</i>	248
Section 11	Teaching Vocabulary	255
Chapter 24	Current Research and Practice in Teaching Vocabulary <i>Alan Hunt and David Beglar</i>	258
Chapter 25	Best Practice in Vocabulary Teaching and Learning <i>Paul Nation</i>	267

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

Contents

v

Section I 2	Teaching Reading	273
Chapter 26	Dilemmas for the Development of Second Language Reading Abilities <i>William Grabe</i>	276
Chapter 27	Teaching Strategic Reading <i>Joy Janzen</i>	287
Chapter 28	Extensive Reading: Why Aren't We All Doing It? <i>Willy A. Renandya and George M. Jacobs</i>	295
Section I 3	Teaching Writing	303
Chapter 29	Ten Steps in Planning a Writing Course and Training Teachers of Writing <i>Ann Raimes</i>	306
Chapter 30	The Writing Process and Process Writing <i>Anthony Seow</i>	315
Chapter 31	A Genre-Based Approach to Content Writing Instruction <i>Randi Reppen</i>	321
Chapter 32	Teaching Students to Self-Edit <i>Dana Ferris</i>	328
Section I 4	Assessment	335
Chapter 33	Alternative Assessment: Responses to Commonly Asked Questions <i>Ana Huerta-Macías</i>	338
Chapter 34	Nontraditional Forms of Assessment and Response to Student Writing: A Step Toward Learner Autonomy <i>Andrea H. Peñaflorida</i>	344
Chapter 35	English Proficiency Test: The Oral Component of a Primary School <i>Ishbel Hingle and Viv Linington</i>	354
Section I 5	Technologies in the Classroom	361
Chapter 36	Video in the ELT Classroom: The Role of the Teacher <i>Susan Stempleski</i>	364
Chapter 37	The Internet for English Teaching: Guidelines for Teachers <i>Mark Warschauer and P. Fawn Whittaker</i>	368
Chapter 38	What Can the World Wide Web Offer ESL Teachers? <i>Rong-Chang Li and Robert S. Hart</i>	374
Section I 6	Professional Development	385
Chapter 39	The English Teacher as Professional <i>Penny Ur</i>	388
Chapter 40	Developing Our Professional Competence: Some Reflections <i>Joanne Pettis</i>	393

Cambridge University Press
978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice
Edited by Jack C. Richards and Willy A. Renandya
Frontmatter
[More information](#)

vi	Contents	
	Chapter 41	
	Research in Your Own Classroom	397
	<i>Elizabeth Taylor</i>	
	Credits	405
	Author Index	409
	Subject Index	415

Cambridge University Press

978-0-521-00440-4 - Methodology in Language Teaching: An Anthology of Current Practice

Edited by Jack C. Richards and Willy A. Renandya

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

We are grateful to the contributors to this volume for allowing us to include their papers in this anthology. All royalties generated from the sale of this book payable to the editors and to the contributors are being donated to the South East Asian Ministers of Education Organization (SEAMEO) Regional Language Centre (RELC), Singapore, to support scholarships for English language teachers from SEAMEO member countries to attend in-service courses offered at RELC.