

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)

Index

An italic number refers to information inside tables, charts, or figures.

- action research, 1, 11, *14*, 15, 18, 23, 48, 51, 54, 56, 117, 171–196
 - characteristics of, 171, 175
 - cycle of, *183*
 - data collection, 180–182
 - phases, 174–175
 - purpose and benefits of, 172–174
 - results, 184–185
- adult learner/learning, 19, 28, 29
- advancement (career/professional), 10, 11
- Almeida Ribeiro, Sabrina, 186
- alternative assessment, 25
- analysis, 113
 - case, 126–142
 - needs, 17, 18
 - reflective, 4
- anecdote, 133
- Anudin, Ali, 13
- appraisal, 17, 85
- artifacts, 106
- assessment, 2, 85
 - alternative, 25
 - holistic, 102, 108
 - portfolio, 25
- audio-recording/taping, 34, 42–44, 45, 46, 48, 53, 119, 151, 180, 187
- Bennet, Harold, 52, 121
- Bojanic, S., 131
- case
 - analysis, 126–142
 - benefits of, 130–131
 - purpose of, 130–131, 137
 - report, 137–138
 - sources for, 131–132
 - study, 7, *14*, 17, 24, 128, 135, 137
 - topics of, 132–135
- challenge coaching, 145, 147–148, 155
- checklist, 41–42, 85, 89–90, 96–97, 151
- circle, learning, 51, 63–66; *see also* teacher network; teacher support group
- Claffey, Peter, 129
- classroom
 - diary, 191
 - management, 126–127, 128
 - observation, 51
- coach, 148–150, 155
- coaching
 - challenge, 145, 147–148, 155
 - collegial, 145, 146–147, 155
 - peer, *14*, 15, 16, 51, 92, 99, 115, 138, 143–158
 - technical, 145–146, 155
- collaboration, 51, 60, 70, 72, 99, 105, 144, 150, 153–154, 155, 163, 171, 179
- collaborative
 - activity, 119, 123
 - benefits, 21
 - discussion, 115
 - effort, 52
 - exploration, 24
 - learning, 12, 53, 160, 167, 178, 179–180, 192
 - projects, 18

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)198 *Index*

- collegial coaching, 145, 146–147, 155
- collegiality, 11, 12, 25, 86, 100, 105, 115, 145, 152
- comments, synthesis, 74
- communicative (approach/language teaching), 186–187, 193
- cooperation, 12
- cooperative learning, 26, 40, 110–111, 181
- critical
 - friend(ship), 12, 16, 143, 148–149, 150
 - incident, 6, 14, 14, 31, 104, 113–125, 129–130
- curriculum, 11
 - development, 9
 - initiatives, 11
 - trends, 2
 - understanding of, 10
- data (collecting/collection), 24, 175, 180–182
- development
 - career, 11
 - curriculum, 9
 - initiative, 23, 128–129
 - in-service teacher, 14, 19
 - institutional, 10, 11
 - staff, 10, 19
 - teacher, 3–4, 5, 9, 10, 12, 13–14, 18, 161
- dialogical journal, 72
- dialogue journal, 79
- diary, 188, 189, 191
- Dickey, Robert, 2, 45, 172
- display-type questions, 183
- edited approach (of journal writing), 78
- electronic (e-learning) journal, 71–72
- Ellis, Mary, 119, 132, 134
- empowerment, 56, 62
- England, Neil, 35
- error correction (strategies), 37, 179, 181, 182, 187–189
- evaluation, 20, 34, 38–39, 40, 68, 81, 85, 100, 149, 165
 - journal writing, 76
 - teacher support group, 62–63, 65
 - workshops, 29
- experienced teacher, 6, 7–8, 86, 94–96, 138, 151–152, 162; *see also* expert teacher
- expert (teacher), 7–8, 23, 24, 25, 163; *see also* experienced teacher
- facilitator, 27–28, 29, 58, 59, 61; *see also* leader
- Farrell, Tom, 137
- feedback, 34, 62, 64, 86, 99, 136, 143, 149, 151, 187, 189, 195–196
- field notes, 89
- follow-up, 29, 48, 178
- Gallo, Patrick, 109
- goal(s), 95, 98, 99, 101, 102, 106, 108, 122, 143
 - achieve, 17
 - immediate/short-term, 14, 15, 18, 101
 - journal writing, 75
 - long(er)-term, 14, 15, 18, 101
 - personal, 9
 - setting, 13, 18
 - teacher support group, 59, 61, 62, 63–64
 - team-teaching, 164–165
- Gonzalez, Sergio, 37
- group
 - job-alike, 56
 - peer, 58
 - reading, 57
 - research, 57
 - school-based, 56
 - study, 51
 - support, 48, 115
 - teacher support, 51–67; *see also* learning circle; teacher network; teacher support group
 - topic-based, 56
 - virtual, 58
 - writing, 57
- Guyotte, Charles, 160

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)

Index 199

- Harding, Rosemary, 162
 Harmsen, Eric, 24, 80, 86, 115, 116, 147, 184
 Hashi, Awil, 128
 Head, Ellen, 38, 77, 81
 Hoelker, Jane, 50, 68, 116, 128
- immediate goals, 18, 101; *see also* short-term goals
 incentives, 153, 169
 inexperienced teacher, 95–96; *see also* new teacher; novice teacher
 initiatives
 curriculum, 11
 development, 128–129
 instructional, 12
 professional development, 23
 teacher, 56
 in-service (development/training), 1, 4, 10, 14, 19, 145
 insider approaches, 13
 interaction
 small-group, 27–28
 student-student, 44, 46, 91, 174
 student-teacher, 44, 46, 91, 173, 174
 Internet, 16; *see also* Web sites
 intrapersonal journal, 72
 isolation, 51, 56
- Jinda, 55
 job-alike groups, 56
 journal, 128, 129, 180
 dialogical, 72
 dialogue, 79
 electronic, 71–72
 intrapersonal, 72
 teaching, 68–84, 119; *see also* journal writing
 writing, 6–7, 14, 16, 17, 18, 20, 25, 29, 31, 32, 62, 69–71, 75–84, 102, 108, 115, 123, 138; *see also* teaching journal
- Khalid, Aamna, 90
 Kimball, Jake, 174
- knowledge, 2, 6–7, 9, 10, 11, 18, 20, 23, 34
- Language Teachers Network, 67
 language teaching, 6, 9
 leader, 12, 27–28; *see also* facilitator
 learning, 20
 circle, 51, 63–66; *see also* teacher network, teacher support group
 collaborative, 12, 53, 160, 167, 178, 179–180, 192
 contextualized, 14
 cooperative, 26, 40, 110–111, 181
 diary, 188
 peer-based, 12
 self-directed, 13–14
 small-group, 27–28
 strategies, 15, 130
 student, 11
 styles, 122
 teacher, 5–7
 teacher-directed, 98
- Lee, UnKyung, 26
 lesson
 breakdown, 120
 plan, 38, 129, 136
 report, 34, 38–39, 48–50, 115, 119
 transcript, 119
- Lewis, Marilyn, 69
 long(er)-term goals, 14, 15, 18, 101
- May, Lyn, 107, 150
 Mahoney, Dino, 30, 54, 57, 148
 Mayo, David, 190
 mentor/mentoring, 9, 10, 12, 17, 36, 70, 96, 103, 151–152, 154, 163, 165, 169
 Microsoft Classroom Teacher Network, 67
 motivation, 25, 55, 141, 166, 174, 178
- Nakamoto, Yoko, 146
 narrative
 account, 86, 88

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)200 *Index*

- narrative (*cont.*)
 - description, 130
 - written, 39–41, 88–89
- needs analysis, 17, 18
- new teacher, 10, 11, 94–95; *see also*
 - inexperienced teacher; novice teacher
- Ng, Victor, 106
- novice teacher, 6, 7–8, 86, 94, 96, 130, 139, 143, 145, 151–152, 163, 164; *see also* new teacher; inexperienced teacher
- observation, 7, 25, 175, 185
 - classroom, 51
 - focus of, 90–91
 - peer, 9, 14, 15, 16, 53, 85–97, 102, 108, 119, 136
 - procedures of peer, 88–92
 - purpose and benefits of peer, 85–88
- outsider approaches, 13
- Park, Haesoon, 53
- pedagogical expertise, 9
- peer
 - coaching, 14, 15, 16, 48, 51, 72–73, 92, 99, 115, 138, 143–158
 - collaborating with, 4
 - feedback, 151
 - groups, 58
 - observation, 9, 14, 15, 16, 53, 85–97, 102, 108, 119, 136
 - support, 19
 - teacher, 73
 - watching, 151
- performance, 10, 11, 20
 - appraisal, 85
 - improving, 9
 - student, 91
 - teacher's, 98
- personal
 - construction, 14
 - goals/growth, 9
 - portfolio, 17, 25, 48
 - assessment, 25
- map metaphor, 100, 101
- mirror metaphor, 100–101
- purpose and benefits of teaching, 98–103
- showcase, 99, 108
- teaching, 14, 32, 72, 98–112, 123
- working, 99, 108
- problem solving, 9, 12, 26, 28
- qualifications, 10, 15, 103
- questionnaire, 41–42, 195–196
- reading groups, 57
- referential-type questions, 184
- reflect and review, 154
- reflection, 7, 19, 29, 31, 68, 69, 72, 87, 98, 99, 106, 138, 169, 175, 185, 190, 191, 193
- reflective
 - analysis, 4
 - cycle, 186, 189
 - practice, 7, 31, 32
 - process, 62
 - review, 4, 17
 - teaching, 1, 7, 34
- report, lesson, 34, 38–39, 48–50, 115, 119
- research, 11
 - action, 1, 11, 14, 15, 18, 23, 48, 51, 54, 56, 117, 171–196
 - classroom, 24, 25
 - groups, 57
- role of teachers, 172–173
- role-play sessions, 28
- Sang Kang, Park, 92
- Schinas, Angelique A., 164
- school-based groups, 56
- second language (acquisition/development), 2, 4, 9
- self-
 - appraisal, 14, 34, 98, 108
 - assessment, 98, 99, 101
 - awareness, 9, 47, 115, 118, 119
 - directed learning, 13–14
 - evaluation, 35, 104, 118, 120

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)

Index 201

- monitoring, 6, 7, *14*, 15, 34–50, 72, 102, 108
- observation, 4, 34, 118, 119
- seminar, 24, 54, 165
- short-term goals, 14, 15; *see also*
 - immediate goals
- site-specific information, 11
- skills, 9, 10, 11, 12, 18, 20, 23, 30, 34
- small-group interaction/learning, 27–28
- staff development, 10, 19
- Stewart, Tim, 100
- strategy/strategies, 17, 25, 127
 - error correction, 37, 179, 181, 182
 - learning, 15, 130
 - teaching, 15, 53, 86, 88, 106, 122, 130, 182
- stream-of-consciousness approach (of journal writing), 75, 77–78, 79
- student
 - evaluations, 101, 102, 104
 - feedback, 34
 - learning, 11
 - performance, 91
- student-student/teacher interaction, 44, 46, 91, 173, 174
- study groups, 51
- styles (learning/teaching), 12, 122
- subject-matter knowledge, 9
- supervisor, 70, 73, 82, 93, 100, 165
- support
 - group, 14, 16, 48, 51–60, 62, 73, 115
 - institutional, 19
 - peer, 19
- synthesis comments, 74
- teacher
 - development, 3–4, 5, 9, 10, 12, 13–14, 18, 19, 128–129, 161
 - education, 1, 3, 6–7
 - experienced/expert, 6, 7–8, 86, 94–96, 138, 151–152, 162, 163
 - initiatives, 56
 - learning, 5–7
 - network, 51, 58; *see also* learning circle; teacher support group
 - new/novice, 6, 7–8, 10, 11, 86, 94–96, 130, 139, 143, 145, 151–152, 163, 164
 - peer coaching, 150, 155
 - performance, 98
 - support group, *14*, 16, 51–67, 73; *see also* learning circle; teacher network
 - trainer, 12
 - training, 3–4, 6, 10
- teacher-
 - directed learning, 98
 - education processes, 5–6
 - to-student interactions, 91
- teaching
 - effective, 6, 55
 - high, 115
 - journal, 68–84, 119; *see also* journal writing
 - language, 6, 9
 - low, 115
 - methods, 12
 - pair, 159
 - portfolio, *14*, 32, 72, 98–112, 123
 - reflective, 1, 7, 34
 - skills, 9, 12
 - strategy/strategies, 53, 86, 88, 106, 122, 182
 - styles, 12
 - team, 1, 9, *14*, 16, 17, 51, 156, 159–170
- team
 - leader, 12
 - planning, 159
 - teaching, 1, 9, *14*, 16, 17, 51, 99, 128, 156, 159–170
- technical coaching, 145–146, 155
- time management, 91
- Todd, Richard Watson, 79
- topic-based groups, 56
- training (in-service/teacher), 1, 3–4, 6, 10, 145
- transcript, 180
 - lesson, 119
 - written, 43–44
- UCLES, 4

Cambridge University Press

978-0-521-84911-1 - Professional Development for Language Teachers: Strategies for Teacher Learning

Jack C. Richards and Thomas S. C. Farrell

Index

[More information](#)202 *Index*

- video recording/taping, 18, 34, 42, 44–47, 48, 53, 102, 108, 119, 126–127, 144, 151, 180
- Virak, Chan, 5
- virtual groups, 58
- Web sites of teacher networks, 67; *see also* Internet
- Wilkinson, Mark, 113, 135, 144
- Wolansky, Randall, 40
- workshop, 14, 21, 23–33, 51, 105, 120, 146, 168, 174
 - benefits of, 24–26
 - effective, 26–30
 - evaluation of, 29
 - facilitator, 27–28, 29; *see also* leader
 - follow-up of, 29
 - leader, 27–28; *see also* facilitator
 - resources for, 29
 - topics of, 26–27
- writing
 - groups, 57
 - journal, 6–7, 14, 16, 17, 18, 20, 25, 29, 31, 32, 62, 69–71, 75–84, 115, 123; *see also* teaching journal
- written
 - narrative, 39–41, 88–89
 - transcript, 43–44
- Yumuk, Ayse, 71
- Zordana, I., 131
- Zwier, Larry, 8, 102