Plenary Presentations
Guy COOK

King's College London

Science, technology, and values in applied linguistics
In recent years the purview of applied linguistics has expanded to embrace many more areas than language teaching and learning, and it is now valid to talk of a broad and narrow view of the discipline. Yet certain principles of enquiry are relevant across all areas of applied linguistics. In this talk I draw upon my research both into language teaching and into the discourse of public controversy to explore what such principles might be.

Being an applied discipline, our field must necessarily be concerned with more than the theorisation, description, and analysis of its object: language in use. Like any technology, it must connect knowledge with action. This means that inevitably we must be concerned with values—either asserting our own or engaging with those of others. (To take an extreme example from the wider world of this relation between knowledge and action, the applied physicist who knows how to "improve" nuclear weapons, must also consider whether it is right to do so!)

In this paper I argue that the delicate interaction between knowledge and values is often overlooked or distorted, both in applied linguistics and in academic enquiry more broadly. Recommendations about language teaching and learning, for example, have been presented as "scientific" or entirely based on classroom research, disconnected from the changing contexts of values in which they occur. Much ELT theory and practice still proceeds as though the aims of English language learning were both constant and undisputed, making an implicit assumption that learners seek and need to use English only in a monolingual native-speaker environments for face-to-face communication, rather than in a multilingual international environment of multiple communicative media.

To illustrate and examine this interaction of knowledge and value in language teaching, I shall draw upon analogous, but perhaps clearer instances of conflicts of value in the linguistic landscape of the contemporary world beyond.

Guy Cook is Professor of Language in Education at King's College, London. He was formerly head of TESOL at the London University Institute of Education (1991-1998), and Professor of Applied Linguistics at the University of Reading (1998-2004), and Professor of English Language at the Open University (2004-2012). He has published extensively on applied linguistics, English-language teaching, and discourse analysis. He was co-editor of the journal Applied Linguistics from 2004-2009, and Chair of the British Association for Applied Linguistics (2009-2012). His books include Translation in Language Teaching (2010) (Winner of the International House Ben Warren Prize), Genetically Modified Language (2004), Applied Linguistics (2003), The Discourse of Advertising (2001), and Language Play, Language Learning (2000) (Winner of the MLA Kenneth Mildenberger Prize).

Tan Bee TIN

University of Auckland

Creativity as a form of autonomy: broadening ‘possibilities’ within constraints
‘Autonomy’, desirable for language learning, can be exercised at various levels. At the macro level, autonomy refers to learners’ ability and willingness to make decisions and choices about language learning objectives and materials. At the micro level, autonomy involves learners taking responsibility, exploring alternatives during language learning tasks, choosing language patterns and meaning they want to express. In this talk, I will propose ‘creativity’ as a form of learners exercising autonomy at the micro level during language learning tasks. Exploring alternatives and making creative choices during language learning tasks depends on initial task conditions. Giving learners freedom does not necessarily give rise to autonomous creative behaviour. Too much freedom can restrict possibilities for learners to explore and broaden their language repertoire as learners may retrieve safe options and make familiar choices. I will discuss how disciplined use of constraints in task design can provide opportunities for learners to act and think creatively and independently, and for their language to grow in complexity.

Tan Bee Tin started her career as an English language teacher in Myanmar (Burma). She holds a PhD from the University of Southampton. She taught on the MA programme at Assumption University Bangkok and currently teaches in the Department of Applied Language Studies and Linguistics at the University of Auckland. She has a strong interest in language education in Asia and has conducted research in various Asian contexts (e.g. Nepal, Indonesia, Myanmar). She has published in the areas of materials development for language teaching, studies of academic discourse, language teacher education, language creativity and language learning, the role of interest in (language) learning, and teaching English in peripheral contexts. Her recent research on creativity and second language learning has been published in international journals such as Applied Linguistics, ELT, and Innovation in Language Learning and Teaching. She acts as the webmaster of the Asian Teachers Creative Writing group.
Phil BENSON

Macquarie University

Researching language learning and teaching beyond the classroom

We work in a field in which in which it is easy to assume that the classroom is the ‘norm’ for language learning and teaching. This is understandable because many of us work and do our research in classrooms. The research that we read is also mostly carried out in classrooms. Even in the field of autonomy and independent learning, we make this assumption when we describe much of the language learning and teaching that takes place in the world as ‘out-of-class’ learning.

In this presentation I want to turn this assumption on its head by asking what would happen if we decided that the classroom is NOT the norm for language learning and teaching – that the classroom is just one, and perhaps not the most important, setting in which most learners experience language learning and teaching. How would this affect the ways in which conceptualize ‘learning’ and ‘teaching’. And, most important, what implications would there be for how we carry out research, both in and out of the language classroom.

Phil Benson is Professor of Applied Linguistics at Macquarie University. His main research interests are in autonomy and language learning beyond the classroom. Pursuing these interests has recently led him into research projects on study abroad, language learning and new digital media, and the roles of popular culture in second language learning. His preferred research methods are qualitative and he is especially interested in narrative inquiry as an approach to language learning research. He is the author of Teaching and Researching Autonomy in Language Learning (Pearson, 2011), co-author of Second Language Identity in Narratives of Study Abroad (Palgrave Macmillan, 2012) and Narrative Inquiry in Language Learning and Teaching Research (Routledge. 2013), and co-editor of Language Learning beyond the Classroom (Palgrave Macmillan, 2011). With more than 30 years experience in language education in Asia, he is keen to explore opportunities for collaborative work on language learning beyond the classroom across Asia and Australasia.
Presentations
Álvaro ACOSTA CORTE
University of Hong Kong

The development of autonomy in foreign language learning: Experiential learning through a capstone course in higher education
Autonomous learning has been described as “the ability to think and act critically and independently, to self-manage study and learning, and realistically to appraise one's strengths and weaknesses as a learner” (Crome, Farrar and O'Connor, 2009:5).

The primary objective of the course I would like to present at the Novice Researcher Forum is to enable students to develop autonomous habits in Spanish language learning, at the same time as they get exposed to authentic samples of uncut linguistic and cultural production and enhance their experiential learning. Students put in motion and demonstrate mastery of the skills they have developed and the knowledge they have gained during their degree, as well as reflect on their academic, personal, social and linguistic development. This will provide them with the culminating language learning experience that will prepare them to keep on learning autonomously once they graduate. All these goals fall within the aims of what is known as 'capstone experience' in Higher Education.

Mr. Acosta joined HKU in 2011 after having taught at the Universities of Leicester (UK), Oviedo (Spain) and Massachusetts at Amherst (USA). His academic interests and research areas are Spanish language teaching and teacher training, Spanish in the US, the implementation of bilingual programmes in educational institutions through Content and Language Integrated Learning (CLIL) and the development of autonomous learning programmes.
Jennifer ALFORD
Queensland University of Technology

Recontextualising critical literacy from syllabus to the classroom: Teacher autonomy in times of standardization
In times of increasing pressure on Australian teachers to deliver standardised and sometimes pre-packaged curricula, evidence-based research into teachers’ decisions about what and how to teach is significant. In this paper, I explore the ways in which a range of senior secondary school English syllabus documents construct 'critical literacy', and the ways four teachers operationalise critical literacy as a component of the English for ESL Learners Senior Syllabus (QSA, 2007 amended 2009). In enacting the syllabus for their culturally and linguistically diverse learners, the teachers in this study engaged in a process of agentively recontexualising the syllabus. Drawing on the concept of the 'genre chain', I present analysis of the ways the teachers select and privilege some discourses and exclude others in their classroom practice which enables their learners to undertake critical literacy successfully. I present implications for ESL learner engagement in intellectually challenging areas of study such as critical literacy, and for ESL teacher autonomy.
Jennifer has lectured in the areas of second language teaching and learning within the B.Ed and M.Ed programs in the Faculty of Education at Queensland University of Technology since 2000. Her research interests include curriculum enactment, critical literacy in high school ESL teaching, content-based language education in schools, and intercultural capacity building for teachers.

Umida ASHUROVA and Vick SSALI
Nanzan University and Aichi Gakuin University

Student involvement in self access centers
With a constantly growing number of self-access language learning (SALL) centres, the achievements and challenges in the field are widely discussed at various conferences, including the present one. While language teachers and learning advisors take centre stage in these discussions, real student voices are rarely heard. How can we help students to ‘claim their places as legitimate members of our (and their) SALL discourse community’ (Thornton, 2013)? What if the students themselves were given a chance to organize a conference and share their ideas on SALL? Seeking answers to these questions, the presenters facilitated a groundbreaking ‘Student Involvement in Self Access Centres’ Conference. The event clearly supported its own motto ‘Of the students, by the students, for the students’, by being organized by student SAC-staff from scratch, and by attracting nearly 100 participants, 80% of whom were student presenters. In this presentation, inspiring stories from the five student organizers, collected using narrative inquiry method, will be shared. Particular attention will be paid to the analysis of their development not only as language learners but also as critical thinkers. Our observations on the motivations and identities of these learners that 'developed and emerged as dynamically co- constructed processes' (Ushioda, 2011) will be given.
Umida Ashurova works as a language instructor at Nanzan University in Japan. Her research interests include integration of self-access into curriculum and theory and practice of English as a lingua franca.
Vick Ssali is originally from Uganda, and he is currently a lecturer at the Department of International Culture of Aichi Gakuin University in Japan. His research interests include learner autonomy and global issues in language education.

Roger BARNARD

University of Waikato
Learner autonomy: What do you mean?
The theoretical debates on language learner autonomy which began three decades ago (e.g., Holec, 1981) have been brought up to date by experts such as Benson (2011) and Lamb and Reinders (2008), However, it is the case that language teachers’ perspectives on what autonomy means have not been awarded much attention. In many Asian contexts, recommended pedagogical approaches increasingly emphasise learner autonomy as a key goal. Since teachers are the executive decision-makers of any curriculum, it is appropriate to investigate what they understand by the notion of learner autonomy, and compare it with theoretical perspectives both from ‘western’ perspectives, and from local sources. This presentation will explain an ongoing research project inspired by previous research by Borg and Al-Busaidi (2012). Language teachers in a range of Asian contests teachers are surveyed and interviewed to elicit their beliefs and practices regarding learner autonomy. In these same contexts, professional development workshops are held through which the teachers can share and enhance their understanding and practice. In this way, the quantitative and qualitative findings from these Asian contexts can be compared with each other and also with the similar studies carried out elsewhere.
Roger Barnard is an associate professor in applied linguistics at the University of Waikato. His current research interests include teacher cognition, classroom interaction and code-switching. He publishes frequently on these and other topics, and is at present editing a volume of case studies of learner autonomy in several Asian contexts.
Roger BARNARD

University of Waikato

The grounded analysis of qualitative data: From coding to interpretation and explanation
Interpretative research in applied linguistics usually requires the collection of qualitative data from a range of sources – for example, interview, observation and focus groups. In most cases, therefore, the researcher ends up with a vast amount of data, all of which need to be subjected to the process of grounded analysis – the constant comparison and contrast of datasets. This presentation will seek to explain and exemplify the basic route from initial coding, through axial and selective coding, to the identification of descriptive patterns across all datasets. The next step, the formulation of sets of key categories, moves the analysis from a descriptive to a more abstract level. This abstraction in turn allows a ‘rich’ interpretations to be formulated and thus a situated explanation – a grounded theory – of the findings can be considered. This process of grounded analysis requires time, effort and the development of new technological and manual skills. Some useful software programmes which can facilitate qualitative analysis will be briefly explained. Also, memo-writing and the use of a heuristic codebook, as well as the keeping of a detailed reflective research journal , will be recommended.
Roger Barnard is an associate professor in applied linguistics at the University of Waikato. His current research interests include teacher cognition, classroom interaction and code-switching. He publishes frequently on these and other topics, and is at present editing a volume of case studies of learner autonomy in several Asian contexts.

John BLAKE
Japan Advanced Institute of Science and Technology
Corpus linguistics: Pitfalls and problems
The advent of concordancing software has enabled linguists to search corpora and identify patterns that are unlikely to be discovered through introspective intuition. Corpus linguistics can be harnessed to investigate various aspects of language. These can include, for example, rhetorical structures, (e.g. moves and steps), phraseologies, such as frames (e.g. triples with fixed first and third words), and hidden meanings (e.g. have a point used to express partial agreement). However, a number of factors relating to the research methodology, such as representativity, sample size and balance of a corpus may reduce the validity of the results. Using a case study of an investigation into the structure and phraseology of scientific research abstracts, this paper describes the potential problems and pitfalls in the design, construction, annotation and analysis of a corpus. Solutions and workarounds that increase the reliability, validity and generalizability of results stemming from corpus-based or corpus-led studies will be suggested.
John Blake is a research lecturer at the Japan Advanced Institute of Science and Technology. He has taught English at universities and schools for over 20 years in Thailand, Japan, Hong Kong and the UK. His main research interest is corpus analysis of scientific research articles.
Xavier BLAKE and John BLAKE
Japan Advanced Institute of Science and Technology

Acquiring academic literacy: Symbols, stories and rituals
In order to write a research article worthy of publication, it is necessary not only to tell the story of one’s research, but to transform that story into knowledge by co-constructing the text with an envisaged audience. This presentation focuses on the journey of a novice researcher from naive data collector to co-author of a journal article. Personal development in terms of research skills and writing proficiency is described by the mentee and mentor. Drawing on the terminology of corporate culture management, the stories, symbols and rituals of the discourse community of applied linguists are illustrated from the perspective of the novice. Aspects raised include the discovery of the dialogic nature of textual construction of a research document, the learning curve of creating citation-supported statements to establish territory, and the necessity of avoiding face threating acts that could taint the reputation of the writer or those cited.
Xavier Blake has lived in Thailand most of his life, but is currently studying mathematics and corpus linguistics at the Japan Advanced Institute of Science and Technology in Japan.

John Blake is a research lecturer at the Japan Advanced Institute of Science and Technology.
Morena BOTELHO DE MAGALHÃES
University of Auckland
Adopting narrative inquiry as a research methodology: Telling my story
As my PhD research is qualitative in nature, I considered the suitability of a number of interpretive methodologies (e.g. case study, ethnography) before deciding on a research approach that was completely new to me: narrative inquiry. My study investigates the learning experiences of international first year doctoral candidates, enrolled in New Zealand’s biggest university, who need to work on their language skills as required by the institution. The possibility of exploring my participants’ lived experiences by listening to and analysing their stories, while also allowing myself to be ‘in the picture’, to bond with them and to co-construct knowledge (Riessman, 2008) seemed to be just what my study required. Adopting a narrative approach to research, however, proved to be a much more complex process than I at first imagined. The epistemological and methodological stances to be considered and the very open range of possibilities narrative inquiry offers (Barkhuizen, 2013) made me aware of the considerable challenges that lay ahead. In this presentation, I will share my experiences of embarking on a narrative project as a novice researcher and invite reflection on some of the possibilities, as well as the problems, a narrative approach brings to qualitative research.
Morena Botelho de Magalhães has taught in New Zealand and in Brazil and completed a Masters in Language Teaching at The University of Auckland in 2010. She has been working at the Diagnostic English Language Needs Assessment (DELNA) since then, and is currently doing a PhD at the same University.
Mehmet BOYNO
MGNBA High School
ILAC as medicine: Nurturing doctors as autonomous adult EFL learners
This paper aims to bring together the concepts of learner autonomy, adult education and English for academic purposes. 5 doctors of different medical areas with different English levels from beginner to intermediate participated in this study. They wanted to learn English to pass a national test in English to further their academic studies. At the beginning of this five-month process, I, as the researcher teacher, mentioned how the lessons would be in accordance with the theory of adult education. I also administered a questionnaire to them to recognise their perceptions towards learner autonomy. In order to raise awareness in the participants, I asked them to have their SWOT analyses in terms of their personal strengths, weaknesses, opportunities and threats concerning learning English. They also decided in which parts in the related test they are more successful and in which parts they usually fail. I told them about different English language learning strategies to pick up from them. In order to monitor their development as autonomous learners, I kept diaries. In my talk at the conference, I will focus on the personal developments of my participant doctors and the difficulties of nurturing doctors as autonomous adult English learners.
Mehmet Boyno received his MA at Gaziantep University in 2003 and his PhD at Cukurova University in 2011. His main interests include Learner Autonomy, ESP, Young Learners, Teacher Education and Development, and Drama. He is responsible for worldwide learner autonomy events on behalf of AILA ReNLA.
Philip BRANNAN
King Mongkut’s University of Technology Thonburi
An analysis of EFL students’ self-assessments: Exploring student awareness, cognitive bias, and honest intent
Self-assessment is an invaluable skill in language learning. Moreover, if student self-evaluations are to be used as a valid component of summative assessment, then both student inclination and ability to accurately self-assess are extremely relevant. This study aims to determine if students’ self-assessments are similar to the teacher’s assessments in an EFL setting; specifically, this study looks for evidence of the both Dunning-Kruger effect, whereby low performers tend to overestimate and high performers tend underestimate their own respective performances. Additionally, this study examines whether signature location has a salient effect upon self-assessment, using the framework of Shu et al. (2012). 80 EFL students at King Mongkut’s University of Technology Thonburi were the subjects of the study. Self-assessments with varying signature locations were analyzed to find evidence of signature location salience and the Dunning-Kruger effect. Signature location was not found to be salient (p = .280. 354, and .219, respectively). However, students’ self-assessments did correlate with teachers’ assessments for speaking activities (p = .014, .005, and .035, respectively). This suggests that students may be able to accurately self-assess, but signature location does not impact whether they do so.
Philip Brannan graduated from Edinburgh University in 2007. He has been working at KMUTT since 2010.
Steve BROWN
Konan Women’s University
Reflection and identity in an autonomous learning classroom
Reflection is generally seen as a given in “autonomous” language learning classrooms. However, while it is agreed that reflection is a necessary part of the decision-making process that autonomous learning entails, it is not always clear that learners – or even teachers – understand why they are engaged in reflective activities in their language classrooms.

This presentation reports on ongoing research into reflective practices of individual learners in an EFL programme in a Women’s University in Japan, based on a) learners’ English Learning Journals, and b) learner interviews (both regular advising sessions and follow-up interviews).

The presentation explores questions which have emerged from the research concerning the nature of the reflective process (How does reflection inform learners’ identity as language learner-users? What are the best conditions for effective and meaningful reflection? How can it be best undertaken in practice? . . .). The presentation also looks towards a possible theoretical and practical framework for reflection in practice.
Steve Brown teaches in the Department of English Language and Culture at Konan Women’s University, Kobe. He’s been teaching English for 36 years, the last 30 in Japan. He’s interested in learners’ and teachers’ perceptions of how they learn/teach, and how these perceptions influence and constrain the learning/teaching process.
Walayaporn CHAIYASOOK and Woravut JAROONGKHONGDACH
King Mongkut’s University of Technology Thonburi
A content analysis of Thai master’s theses in ELT from 2003 to 2012
Exploring current research interests and trends are of interest in various disciplines as it provides understanding of how the fields progress. In the field of English Language Teaching (ELT), especially in Thailand, such exploration seems to receive little attention. This study aims to study the trend of Thai master’s theses in ELT by addressing a research question: what are the current interests of research topics and research methods of Thai master’s theses in ELT from 2003-2012. In order to answer this question, this study analyzed 200 theses produced by graduates from eight Thai universities by using content analysis. The coding framework consisting six categories which are 1) research focus 2) students’ level of education 3) type of research design 4) data source 5) type of research instrument and 6) type of analytical method. The findings from this study will, hopefully, shed light on the current research interests and trends in ELT in Thailand.
Walayaporn Chaiyasook is currently an MA participant in English Language Teaching at School of Liberal Arts, King Mongkut’s University of Technology Thonburi. Her research interests are research trends, research methods, and teacher training and development.

Woravut Jaroongkhongdach has a PhD in Applied Linguistics from King Mongkut's University of Technology Thonburi (Thailand) and a PhD in Linguistics from Macquarie University (Australia). His research interests are research quality, discourse and knowledge, and philosophy and research.
Bordin CHINDA
Chiang Mai University
Employing technology in conducting grounded theory research in applied linguistics
This paper aims to illustrate how the computer software NVivo could be utilized in conducting qualitative research in language assessment, innovation in language education, and teacher development. A case study in supporting teacher change in assessment practices will be used as an example detailing how NVivo could be used in managing and coding a large amount of qualitative data. Issues and considerations in using the software will be discussed. Moreover, this case study will be used to demonstrate how “grounded theory” could be employed as a data analysis and interpretation tool in a longitudinal study. This paper also intends to provide guidelines of using grounded theory techniques and procedures, undertaken in this case study, as qualitative data analysis strategies. These strategies include coding (open coding and axial coding), integrating categories and theory building, and memoing. Finally, ensuring reliability and validity in qualitative research based on using NVivo and grounded theory will be discussed.
Bordin Chinda is a lecturer at the English Department, Chiang Mai University. He obtained a PhD in language testing and assessment from the University of Nottingham, UK. His research interests include professional development, innovations in language education, performance-based language assessment, washback/ impact studies, qualitative research methodology, and action research.
Paul COLLETT and Kristen SULLIVAN
Shimonoseki City University
Developing self-regulated learning strategies: The teacher’s role
Developing strategies and mindsets for self-regulated learning (SRL) is an important part of becoming an independent learner. If this is to be facilitated, it is important to encourage teachers to be proactively involved in promoting positive strategy use in their courses. However, we need to understand how teachers perceive the value of strategy training and the kinds of strategies they regard as useful so as to avoid problems that may occur due to mismatches between teacher and student beliefs, as well as divergent understandings between instructors teaching the same course.

In this presentation, we will investigate teacher perceptions and reported use of a resource designed to promote the development of foreign language learners’ self-regulatory strategies. The teachers in question were requested to encourage student use of this resource, and to provide feedback to learners to help them better understand its purpose and how to best utilize it for their own learning. We will then consider how students perceived the resource based on their teachers’ positioning of it, and demonstrate the important role that teacher investment plays in student engagement with learning development activities. Finally, implications for future classroom practice will be considered.
Paul Collett is interested in research methodology and epistemology, and learner and teacher motivation.
Kristen Sullivan is interested in the teaching, learning and assessment of speaking, as well as interactions between language learner identity and language use.
Sara COTTERALL
American University of Sharjah
The troubling nature of narrative research
Narrative interviews present a flexible and sensitive means of exploring participants’ understandings of their experiences. But narrative research is not without its challenges. This presentation explores some of the ethical tensions encountered in a study which investigated the learning experiences of six international doctoral students using a longitudinal narrative inquiry approach. The presenter argues that researchers in higher education must be particularly sensitive to relations of power both in the settings they investigate, and in their relationships with participants. The need for the researcher to establish relationships with participants based on mutual trust and respect (Clandinin & Connelly, 2000) is well established. But in this case, differences in the researcher’s and participants’ age, gender, experience and cultural backgrounds complicated this process. In addition, the use of narrative raises particular ethical issues (Elliott, 2005). Four ethical dilemmas faced by the presenter are discussed and principles to guide researchers in managing their relationships with participants and reporting their findings are proposed. The author concludes, however, that the troubling nature of narrative research is also a source of inspiration and creativity.
Sara is currently Associate Professor in the English Department at the American University of Sharjah in the UAE where she teaches undergraduate writing and MA TESOL courses. Sara co-convened the third Independent Learning Association conference held at Kanda Institute of International Studies in Japan in 2007.
Daya DATWANI CHOY
University of Hong Kong

Evaluating a self-access centre’s effectiveness and efficiency
This paper presents preliminary findings of a pilot study examining the effectiveness and efficiency of a self-access centre in the University of Hong Kong. Self-access Centres (SACs) have been established in most of the eight public universities in Hong Kong since the mid-1990s and have evolved in the services they offer, which include; institutional support, language advisory service, workshops, language learning activities and online resources. To date, administrators are narrowly defining the success of these programmes by using incomplete data that focuses on frequency of visits as a measure of the efficient use of resources (human resources and facilities). However, they seldom evaluate effectiveness as enhancement of learning nor consideration is given to what the end user (students) and service provider (tutors/instructors) deem as effective. Morrison (2011) provides two reasons for developing a framework for evaluation of SALL which is used in this research. Firstly, it is central to the development of SALL as much literature mentions SACs and their future development. Secondly, to demonstrable accountability from a more summative perspective that funding bodies often require. This study addresses the problem by collecting data from students, tutors and the SAC manager to have a holistic view of effectiveness of the SAC. It is expected the outcomes of the study will have a wider perspective for senior managers and insights for developing a framework which is appropriate in certain context.
Daya Datwani teaches a range of EAP and ESP courses to undergraduates from various disciplines at the Centre for Applied English Studies, University of Hong Kong. Her main research interests include; self-access language learning, language advising, managing self-access centres and out-of-class activities.
Amin DEHGHAN and Pornapit DARASAWANG
King Mongkut's University of Technology Thonburi
Independent learning through the use of Data Driven Learning
Technology-based approaches to language learning are assumed to provide learners with opportunities to self-direct their own learning (Benson, 2001). Data driven learning typically involves exposing learners to large amounts of authentic data, the electronic corpus, therefore, can play an active role in exploring the language and detecting patterns in it. It poses basic concepts of learner-centeredness, discovery learning, authentic language, autonomisation and strikes many as revolutionary (Boulton, 2009). In this approach, students are at the focus of the process, taking responsibility for their own learning rather than being taught rules in a more passive mode. This study attempts to explore how using available web-based corpora and specifically self-compiled corpora of academic papers which is collected by graduate students can be used as a tool to promote independent learning in academic writing. This presentation highlights the ways in which independent learning is manifested, facilitated, and encouraged through data driven learning. Moreover, the students’ self-awareness in field specific genres and independent problem solving of the students in their academic writing will be discussed.
Amin Dehghan is a PhD student in Applied Linguistics at King Mongkut's University of Technology Thonburi in Bangkok, Thailand. His research interests are CALL, data driven learning, and independent learning.

Pornapit Darasawang is dean of the School of Liberal Arts. She obtained a PhD in TESOL from the University of Edinburgh. She has taught the MA and PhD programmes in applied linguistics. Her research interests lie in learner autonomy, self-access learning, and learner training.
Maria DEL ROCIO DOMINGUEZ GAONA, Myriam ROMERO MONTEVERDE and Jitka CRHOVA
Universidad Autónoma de Baja California
The self-access center as a social landscape: The case of a Mexican self-access center
Self-Access Centers (SACs) have spread all over the world. Particularly in Mexico they have been opened in many public universities in the last twenty years and some research projects have been conducted in this period of time. SACs provide users with learning support structures which are designed to promote language learning and foster learning autonomy. Studies about these facilities report on different aspects that contribute to their success, this paper addresses the self-access center as a social landscape where literacy practices with specific features occur. The theoretical framework proposed by the New Literacy Studies enabled us to approach the research of a self-access center in a Mexican university. This study allowed us to identify the types of literacy events that take place there, to characterize the design of this center as a social landscape (i.e., comprised of visible and inferred resources, participants and artifacts), and explain the affordances it provides to students’ language learning and autonomy. The social landscape, its features and the interactions of users and the different elements that comprise the learning structure of this language self-access center will be analyzed in this paper.
María del Rocío Domínguez Gaona holds a Ph.D. in Educational Sciences, an M ED in Educational Technology and ELT. EFL teacher for 27 years, a lecturer in the BA in Language Teaching and MA in Teaching and Modern Languages at UABC. Presenter in SAC Events and educational technology.
Myriam Romero Monteverde holds Ph.D. in Education Research, an M ED in Teacher Training in ESL, a B Phil Ed. in ELT. Teacher of EFL , lecturer at the BA in Language Teaching and MA in Teaching and Modern Languages at the School of Languages at Universidad Autonomy de Baja California-Tecate and Tijuana, México.
Dr. Jitka Crhová, a senior professor at the Autonomous University of Baja California Tijuana, México, teacher in the BA in Language Teaching and MA in Teaching and in Modern Languages. She specializes in language teaching. She published the book “Actitud hacia la lengua” and articles on motivation, virtual learning and material design for on-line language learning.
Kerstin DOFS
Christchurch Polytechnic Institute of Technology
Activating learners through autonomous learning support
This paper is based on my recent Masters in Language Learning and Technology at University of Hull (with Marina Mozzon-McPherson) and follows on from earlier research presentations at the ILA conferences in Tokyo and Hong Kong.

The presentation will evolve around the development of classroom and self-access based language learner autonomy which links the Language Self-Access Centre (LSAC) with the English Language School at Christchurch Polytechnic Institute of Technology (CPIT) in New Zealand. At the core of this on-going development are the autonomous language learning guides which were developed as part of the Masters. The audience will learn about the phases of this research based autonomous learning initiative, and an outline of the support that is offered to teachers, learning facilitators and learners will also be presented, i.e. how professional development for staff around advising and autonomous learning & teaching is conducted, how the learning facilitators develop their role of advising and how they guide the learners, and finally how the learners benefit from this support.
Kerstin has a MA in Language Learning and Technology through University of Hull and has been researching aspects of learner autonomy, advising, and language self-access centres for several years. She has been a teacher and managed a language learning self-access centre for many years.
Tham M. DUONG and Sirinthorn SEEPHO
Suranaree University of Technology
Promoting learner autonomy: A qualitative study on EFL teachers’ perceptions and their teaching practices
Learner autonomy has gradually played a fundamental role in educational research and teaching practice in the 21st century. In order to promote learner autonomy in a language classroom, roles of teachers need to be taken into consideration since they are known as people who create and maintain learning community. Accordingly, the focus of this study was to explore EFL teachers’ perceptions of promoting learner autonomy and their teaching practices. Thirty participants answered an open-ended questionnaire and eight participants then took part in semi-structured interviews. Qualitative data were analyzed through content analysis. The findings showed the positive attitude of the participants toward the promotion of learner autonomy in language learning. The roles of teachers were identified as a facilitator, a counselor, and a resource in promoting learner autonomy. In practice, however, some mismatches between their perceptions and teaching practices were explored.
Tham M. Duong, a Ph.D. candidate at Suranaree University of Technology-Thailand, has been teaching English at Nong Lam University-Vietnam since 2005. Her research interest includes learner autonomy, TESOL methodology, task-based learning and content-based instruction.
Dr. Sirinthorn Seepho is currently a lecturer of English at the School of Foreign Languages, Suranaree University of Technology. She received her PhD in Foreign Language Education from the University of Pittsburgh, USA. Her academic areas of interest lie mainly in EFL teaching methodology, content-based instruction, qualitative research and teacher education.

Margarita FAJARDO
Ateneo de Naga University
Inventory of study skills and attitudes: Promoting learner autonomy and academic success
Studies consistently show that the best predictor of students’ academic performance is their use of varied study strategies. While there are many scales that measure various dimensions of study skills, most of these have been developed for Western students who may adopt different strategies from that of Asians. There is therefore a need for a culture-specific study skills inventory which includes not only cognitive skills but also metacognitive and motivational aspects of learning. This study describes the development and initial validation of the Inventory of Study Skills and Attitudes (ISSA) administered to Filipino college students. ISSA underwent three revisions before its final version of 28 items, which has an excellent internal consistency of 0.90, and whose subscales of Meaningful Learning, Self-Regulation and Planning & Organization show moderate to high alpha coefficient values of 0.86, 0.79 and 0.81, respectively. The study answers the questions: What study skills and attitudes are important to teach to students? How can teachers help students develop these academic attitudes and skills? How can students use the ISSA to identify their strengths and areas for improvement? The ISSA is a valuable tool to educators and students alike who place much importance in learner autonomy and academic success.
Margarita F. Fajardo is an Assistant Professor in Ateneo de Naga University, Philippines teaching English language and literature courses to tertiary learners. Presently she is studying towards a Doctor of Education degree in the University of Wollongong in New South Wales, Australia.
David GARDNER and Lindsay MILLER
University of Hong Kong and City University of Hong Kong
The professional identity of SALL practitioners
This presentation examines the professional identity of SALL practitioners at tertiary level institutions in Hong Kong. It uses research data and examples from the literature to illustrate membership of a SALL practitioners’ professional community which exhibits the characteristics of a “community of practice” (CoP) as defined by Lave and Wenger (1991). The presentation is in three parts. Firstly, the seven main principles of a community of practice are outlined. Secondly, we illustrate through interview data a clear example of membership and non-membership of the community and discuss an example of how teachers who are not initially members were inducted into a CoP by challenging their beliefs and values. Thirdly, we identify ways to bring teachers into a SALL practitioners’ CoP and review the key features which promote and strengthen such a community. Nurturing a strong SALL practitioner’s CoP and encouraging teachers’ membership of it contributes to the development of their professional identity.
David Gardner (University of Hong Kong) and Lindsay Miller (City University of Hong Kong) have researched and published extensively about self-access language learning. They are the authors of Establishing self-access: From theory to practice (CUP) and Managing self-access language learning (CityU Press: forthcoming).
David GARDNER and Kevin YUNG
University of Hong Kong

Self-Access Language Learning: Students’ perceptions and choices
This paper looks at quantitative and qualitative data collected from tertiary level students at the end of a period of self-access language learning which they were completing as part of an English for Academic Purposes course. One goal of the course is to promote learner autonomy. The paper reports on the students’ perceptions of their language skills proficiency, their reasons for learning English and their evaluation of the usefulness and purpose of self-access learning; and then compares these with the language learning goals these students set for their self-access work and also the learning activities they chose to use during their self-access study. Despite participants’ largely positive feedback about self-access learning, the above comparison reveals some apparent inconsistencies between their perceptions of their abilities and needs, and their reported actions. We will discuss the inconsistencies and draw conclusions from the data in terms of how these, and perhaps similar students, view self-access learning as an integrated part of their learning and what might be done to enhance the experience.
David Gardner teaches EAP and Applied Linguistics at the University of Hong Kong. He researches and publishes in the area of self-access language learning.

Kevin Yung teaches English for Academic Purposes at the Centre for Applied English Studies, The University of Hong Kong. His PhD study focuses on English learning motivation in shadow education. His research interests also include autonomy, out-of-class language learning and learner narratives.
Nahid GHODSI
Islamic Azad University
The relationship among EFL learners' learning style preferences, use of language learning strategies, and autonomy
This study examined the relationship among EFL learners' learning style preferences, use of language learning strategies, and autonomy. A total of 148 male and female learners, between the ages of 18 and 30, majoring in English Literature and Translation, were randomly selected and given three questionnaires: Perceptual Learning Style Preferences Survey, Strategy Inventory for Language Learning, and a Questionnaire of Autonomy. According to the results, there was a significant relationship among EFL learners' learning style preferences, use of language learning strategies, and autonomy. Additionally, running multiple regression revealed that learners' learning styles and strategies predicted autonomy. Visual style can predict 62.4 percent of scores on autonomy, group style can predict 68.3 percent, and auditory learning style increased the predictive power to 71.9 percent. Also, cognitive strategies can predict 70.4 percent of scores on autonomy, memory strategies can predict 79.2 percent, affective strategies can predict 84.8 percent and finally the metacognitive strategies leveled the prediction to 85.1 percent. So, based on the obtained results, educators are advised to consider diversity of students' learning style preferences and language learning strategies when dealing with promoting the degree of autonomy and take practical steps toward the attainments of the desired objectives in profession.
Nahid Ghodsi is an M.A. university student majoring in TEFL and has also taught English as a Foreign Language in secondary schools of Iran for 3 years.
Dougal GRAHAM
King Mongkut’s University of Technology Thonburi
How I learned to stop empiricising and love my intuition
Corpus linguistics’ approach to the analysis of language data is often highly focused on the use of statistics to generate research results. This is exceptionally useful in terms of replicability of research, however results are not always completely useful for the target audience. Many corpus linguistics resources discuss the importance of intuition in the interpretation of findings. Despite this, research is still often highly focused on results which appear to be purely empirically driven, when in fact the process of analysis and interpretation may be highly intuitive but be written in the article to appear straightforwardly empirical. This presentation will discuss the process of moving from a purely statistical approach to corpus linguistics to a more blended intuitive-empirical approach throughout the analysis and interpretation of corpus data. While this talk will focus on research performed in an ESP context, the content should be generalizable to much of corpus research.
Dougal Graham graduated from Memorial University in 2008, with a Master’s in Linguistics, and has been working as a lecturer, teacher, and researcher in Asia since then. He works at KMUTT’s Centre for Research and Services.
James HALL
Iwate University
Conducting reflexive ethnography on three novice English teachers in Japan: Its impact on the researcher and the researched
The researcher is currently engaged in a one and half year ethnographic study of 3 first-year English teachers at three different junior high schools in Japan. All the teachers are Japanese nationals. The goal of this research is to investigate how novice teachers’ identities and teaching practice evolve through interaction with their social context, colleagues, students, schools, and local, regional, and national administration. The main means of data collection have been class observation and post class interviews, which are both audio-recorded. In the classroom, this researcher’s role has evolved from observer to teacher’s assistant and student-tutor. In the interview, the researcher’s role has evolved from questioner to counselor, friend, mentor, supervisor, and collaborator. The researcher has become another element in the teachers’ complex social environment. Ethnography acknowledges the reflexivity between investigators and the researched: they collaborate in constructing the object of the research, the world of the insider. Is it possible for the researcher to be too involved with the field? This paper will analyze transcripts of interviews and classroom talk as well as the researcher’s field notes to document the nature and impact of the researcher’s involvement on the novice teachers and himself.
James Hall is an associate professor at the Iwate University Faculty of Education. His duties include supervising EFL teaching methodology classes and providing guidance to pre-service teachers during their on-site teaching practice. His professional interests lie in developing programs that will help his students excel as teachers.
David HAYES
Brock University
Learning language, learning teaching: Narratives of experience
This presentation discusses the use of teacher narratives gathered in in-depth, life history interviews to illuminate the experiences of teachers of English working in state educational systems where English is a foreign language. It contends that narrative/life history inquiry brings to light data of a richness and complexity which is rarely (if ever) to be found in other forms of inquiry and thus offers unique opportunities to understand local social practices of language teaching and the place of English in particular sociocultural contexts. The presentation explores methodological features of interviewing which help to ensure that the ‘lives told’ are as valid and reliable reflections of the ‘lives lived’ as possible. It also reflects on the process of analysis of life history data and considers how the symbiotic relationship between researcher and researched shapes the interpretation of the data.
David Hayes has published on the experiences of NNS teachers of English in journals such as Asia-Pacific Journal of Education, Harvard Education Review, Language Teaching Research, and TESOL Quarterly. His current research investigates the contribution of second language education to the development of inter-ethnic harmony amongst school children in post-conflict Sri Lanka.
Juanita HEIGHAM
Keio University
Promoting autonomy: Going beyond the classroom
On campuses around the world it is common to see a desire to promote an image of global connectedness. This is generally attempted through the medium of English and is demonstrated by the rapid growth of university degrees offered in English in countries where English is not the native language. But how authentic is this image? How international are the students’ experiences? In this presentation, the case of a Japanese university that enrolls students from around the world and that aims to have an international exchange of ideas and cultures through English will be introduced. A new program to promote the use of English as a tool for communication among the student population has been established with students at the helm. This poster presentation will explain the basic design of the program and the its challenges, and highlight how students are building their own global village as their world grows side by side their English abilities.
Juanita Heigham teaches at Keio University in Japan. She has been teaching and learning with teachers for over ten years. Her research interests include curriculum design, teacher development and learner autonomy.
Junya HIRANO and Masaki MAKINO
Kumamoto University and Kinki University
Teacher autonomy and the lack of common ground in English developmental education in Japan
Providing effective English developmental education requires insightful examinations of its purpose and problems while avoiding ideology or idealism. Although English developmental education has become an issue for ESL in Japan, no specific goals, curriculums, and/or methods have been established. This weak foundation raises serious problems because teachers are allowed to design class activities based only on their own choices. The success of students’ learning experiences largely depends on teachers because teachers must both face and attract students who often do not have both inadequate English proficiency and inadequate levels of motivation. Unfortunately, there is no strong sense of unity among teachers in the face of these challenges. The presenters have launched a project to establish standardized criteria for English developmental education such as appropriate goals, activities, and requirements for instructors. As part of the associated preliminary research of the project, the presenters undertook a survey to provide evidence for the present state of English developmental education in Japan and examined the voices of individual teachers in order to demarcate common ground for teachers in this area.
Junya Hirano is an associate professor at Kumamoto University and a graduate of Abilene Christian University (M.A. Communication). Published Article: The Importance of Learning and Teaching Communicative Writing : To End the Primacy Battle between Writing and Speaking (2010). Currently working on Communicative L2 Learning/ Teaching and Autonomy.
Masaki Makino is a lecturer at Kinki University and a graduate of Kwansei Gakuin University (M.A. Language Education). Published Article: Effectiveness of English Pronunciation Training Using Video-Camera Cell Phones: To Enhance Low English Proficiency University Students' Awareness of English Pronunciation and Self-efficacy (2013). Currently working on English Developmental Education.
Sasikarn HOWCHATTURAT
Silpakorn University
Promoting assessment for learning by using self-assessment in an ESP course
Assessment can be used not just to measure learning but also to promote learning. Mostly, teachers might be familiar with assessment of learning and assessment as learning but in this century, AfL or assessment for learning would help students significantly to gain more knowledge and enhance them to be active learners. Since self-assessment is a method allows students to see things to be improved. So, this study aims to promote AfL and enhance students to be active learners by using this method. This study investigates what students reflected on their performance concerning four aspects; plans, strengths, weaknesses, and what they leant. Fifty-two tertiary students in Business English course were firstly taught language use, and how to give a business presentation. Secondly, they were asked to do a project for three weeks before giving a 10-minute presentation in class. All their presentations were recorded, and watched by themselves later. Then, they had to assess their performance individually on the self-assessment form. Moreover, an in-depth interview was employed for asking some additional points. The qualitative analysis was used to find the results and they will highlight the use of self-assessment for promoting AfL as well as enhancing students to be active learners.
Sasikarn Howchatturat is an English lecturer at Silpakorn University, Phetchaburi IT Campus. She holds an M.A. in Appiled Linguistics for ELT from King’s Mongkut University of Technology Thonburi. She teaches ESP courses such as Business English and English for Public Relations. Learning strategies, assessment, and teaching ESP are her interests.
Suparuthai IT-NGAM
Burapha University
Out-of-class activities: A good accompaniment for EFL speaking class
Since English language is not widely used for communication in Thailand, learners are struggling on practicing listening and speaking. English language classroom seems to be the only period for those who want to learn how to communicate in English. Fortunately, there are plenty of channels for learners to engage in English resources online. The present study aimed to investigate out-of-class English language learning activities (OCELLAs) and find the relationship between this variable and the achievement of EFL learners. Sample group was undergraduate Thai students who took the listening and speaking for careers course at Burapha University, Thailand. A questionnaire and interview questions were employed to examine OCELLAs. Achievement tests included paper test and oral test. The findings showed that most activities reported doing most frequent were available online, i.e. listening to English songs, reading for pleasure from online media, and reading lyrics of English songs, etc. Online media is a crucial English language learning resource because is easy and interesting for students to access. The findings also suggested that motivation was a crucial factor that can enhance English listening and speaking ability. Online resources might be a good assistant for EFL learners to learn speaking.
Suparuthai It-ngam is a lecturer at the Language Institute, Burapha University, Chonburi, Thailand. She has been teaching English language for undergraduate students and graduate students for over 6 years. Her research interest is about language teaching, learner autonomy, out-of-class English language learning activities, and teaching methods.
Parinda JANTORI, Saowaluck TEPSURIWONG and Pornapit DARASAWANG
King Mongkut's University of Technology Thonburi
Using Repertory Grid Interview to investigate teachers’ beliefs about feedback on writing
Since there is the assumption that belief can influence teachers’ practices, a number of research has been done to investigate teachers’ belief. However, it can be quite challenging to elicit beliefs due to its cognitive and subconscious nature. This paper discusses the use of alternative method in eliciting teachers’ beliefs called, ‘Repertory Grid Interview’ which based on Personal Construct Theory by George Kelly (1950). The participant was interviewed about about the feedback given on a piece of students’ writing. In this paper, the focus is on the comparison of data which was obtained from two different types of data collection methods, semi-structured interview and repertory grid interview. The result revealed that the participant thinks deeper during the repertory grid interview. The paper also highlights the benefits of repertory gird interview in investigating teacher’s beliefs. Suggestions and cautions for conducting repertory grid interview are also provided.
Parinda Jantori is a PhD candidate at school of Liberal Arts, King Mongkut's University of Technology Thonburi.

Saowaluck Tepsuriwong is an instructor at the School of Liberal Arts, King Mongkut's University of Technology Thonburi. Her research interests include language learning and teaching pedagogy, material design and communication strategies.

Associate Professor Dr.Pornapit Darasawang is Dean of the School of Liberal Arts, King Mongkut’s University of Technology Thonburi (KMUTT) and the Director of Studies of the PhD programme in Applied Linguistics at KMUTT. She obtained her Ph.D in TESOL from the University of Edinburgh.
Woravut JAROONGKHONGDACH
King Mongkut’s University of Technology Thonburi
Definitions in applied linguistics research
A definition of a term used in research can be considered a critical element that can guide research processes, shape research findings, or even impact interpretations. Interestingly, in spite of the importance of a definition and its implications in research, from my preliminary survey of research method books and published research articles, little has been written about how a definition is (or can be) used in research. This study seeks to explore how definitions are used in applied linguistics research by using a data-driven coding framework to analyze 20 research articles and 20 theses in the field. The findings are expected to theoretically provide us with an understanding of the uses of definitions in applied linguistics research, and to pedagogically provide graduate students or novice researchers with a guideline on how to use a definition in their research.
Woravut Jaroongkhongdach has a PhD in Applied Linguistics, King Mongkut’s University of Technology Thonburi (Thailand) and a PhD in Lingugistics, Macquarie University (Australia). His research interests are research quality, discourse and knowledge, and philosophy and research.
Tabtip KANCHANAPOOMI

King Mongkut’s University of Technology Thonburi

The importance of teaching ‘culture’ in English language classrooms in Thailand

The research is concerned with how much of the contribution and incorporation Thai teachers teaching English make in terms of teaching ‘culture’ in English language classroom. The analysis of why teaching ‘culture’ and how to teach it will be investigated. The study is based on the application of Byram’s model of intercultural communicative competence. In Thailand, little research on this field has been done and ‘culture’ possibly has a positive effect on learning competence; therefore, it is worth investigating. Teachers’ beliefs and students’ learning language competence will be carefully analysed. The qualitative and quantitative methodologies such as interviewing participants, writing a diary, class observation and questionnaire will be combined in order to conduct this research to reflect the beliefs and practices of experienced EFL teachers and provide an insightful report on whether or not ‘culture’ activates students’ learning language motivation.

Tabtip Kanchanapoomi is a PhD student at King Mongkut’s University of Technology Thonburi. She has a mater in Professional Communication from the University of Sydney.

Shu-Hua KAO
Chihlee Institute of Technology
The promotion of learner autonomy through raising the students’ awareness of World Englishes
The growth in the number of people using English as a global language has evoked numerous debates on the role of native English in English teaching as well as how the concept of world Englishes could be incorporated into English teaching practice. In the recent educational reform in Taiwan, one of the major goals of English education lies in preparing the student for global communication. This study explored the effects of raising the students’ awareness on the concept of ‘Global Englishes’ in the students’ development of autonomy. The participants are 80 college students at an institute of Technology in north Taiwan. They took a course on ‘Global Perspectives of English’ instructed by the researcher. Data were collected through qualitative methods, including group interviews, focus group discussions and the students’ reflection learning journals. The results of the study reveal the students’ perceptions regarding the concept of variation of English around the world as well as in what ways the learners have developed a sense of learner autonomy through the course.
Dr Shu-Hua (Vivien) Kao is an Assistant Professor at the Chihlee Institute of Technology in Taiwan. She has a doctorate in Education from the University of Nottingham, and an MA in English Language Teaching from the University of Nottingham. She has been involved in English teaching since 1996.
Pimrapee KASEMCHAROENWONG
Kasetsart University
We live in the same world: A corpus-based study investigated through “Transgender”
This paper analyzes the term, transgender as it is used and described in news articles from online sources such as online news websites and supporting organization websites. Sex and gender are some of the important elements that help demonstrate the quality of communication that is taking place at a certain time. It employs the Critical Discourse Analysis (CDA) framework and corpus linguistic techniques to analyze the frequencies of the words and phrases used in the articles and collocates important concepts such as politics, culture, ethnicity, class, race and gender inequality in their representation of transgender in online media. CDA deals primarily with the discourse in power abuse, injustice, and inequality. It is interested and motivated by pressing social issue, in the hopes to create better understanding through discourse analysis. It is found out from the analyses that the term transgender is more identified with women rather than with men. Certain social issues also surfaced in the analysis. Online news website showed that the term transgender is related to issues such as identity, youth and crime/abuses, including prejudice and discrimination, while supporting organization website poses human rights/equality and well-known transgender as significant issues related to transgender.
Pimrapee Kasemcharoenwong finished her Bachelor of Science degree in Organizational Communication from Missouri State University, USA where she also pursued her Master of Arts in Communication degree from Drury University which is located in the same state. Her research interest is more focused on areas such as English language teaching, intercultural communication, and advertising.
Jane KEHRWALD
University of South Australia
“I will do everything to make my dreams come true”: A socio-cultural exploration of possible selves, regulation and motivation
Possible selves are the feelings, hopes, wishes, desires or perceptions individuals hold in regard to their future which act as self-guides, motivating and regulating behaviour (Markus & Nurius, 1986). Dörnyei’s (2009) conceptualisation of language learner motivation within the possible selves framework has emerged as a challenge to long standing views of motivation in second language learning which have focused on the concept of integrativeness. This paper presents the findings of a qualitative, collective case study which examined language learners’ visual representations of themselves as a language learners and users as they participated in learning and social communities (past, present and future imagined). The findings suggest that the learners’ motivations were derived from their representations of their future imagined selves and past selves, which remained with them as points of reference. Further, viewed through a socio-cultural lens, the findings suggest that the learners’ possible selves were socially and contextually situated: they were formed through, and at times constrained by, the learners’ interactions with others and the environment, as well as their reflections and evaluations of such interactions. This continuous flow of input resulted in a constant (re)organising of self, forming trajectories of self from the past to the desired future.
Jane Kehrwald is a Language & Learning Coordinator at the University of South Australia. Jane has worked as a manager of academic pathway programmes, teacher-educator and ESOL instructor in Australia, Japan, Thailand and New Zealand. Jane recently completed her doctoral thesis, through Massey University, which explored language learners’ self-concepts.
Jane KEHRWALD
University of South Australia

Researching language learners’ self-concepts: An Exploratory Practice approach
This paper presents a classroom-based research project aimed at developing language learners toward learner autonomy through an exploration of their self-concepts. Within the Exploratory Practice framework (Allwright 2003; 2006), which places quality of the classroom life at the fore, the study integrated pedagogic and research instruments to help learners develop their own understandings of themselves and their language learning experiences, goals, motivations and beliefs. Drawing on qualitative research methods in the form of learners’ visual narratives, the study used everyday pedagogic tools to understand the quality of the classroom life. By engaging in critical conversations about their language learning experiences, the learners were afforded opportunities to make sense of themselves and the contexts in which they participated and in which their conceptualisations of self were embedded and at times constrained. The study serves to demonstrate the ways in which language teachers-as-researchers may seek their own understandings of the language classroom. Further, it highlights the importance of employing an approach to researching language learners which recognises them as having unique identities, personal goals, motives and feelings, all which are reflected the complex system of social and contextual relations and experiences in which the learners are situated.
Jane Kehrwald is a Language & Learning Coordinator at the University of South Australia. Jane has worked as a manager of academic pathway programmes, teacher-educator and ESOL instructor in Australia, Japan, Thailand and New Zealand. Jane recently completed her doctoral thesis, through Massey University, which explored language learners’ self-concepts.

Chan Narith KEUK
Macquarie University
Focus group discussion: A way to unpack English teachers’ conceptions of teacher research
Focus group discussion (FGD) has become a popular research instrument to garner data, especially to explore issues which are otherwise difficult to access (Stewart, Shamdasani, & Rook, 2007). My PhD research has involved the use of FGD to inform the present Cambodian English language teaching (ELT) context, one in which teacher research has developed remarkably, but has not been understood clearly. Phase 1 of my PhD research aims to investigate Cambodian ELT teachers’ conceptions of teacher research by employing FGD, following prompts adapted from Borg’s (2009) baseline research scenarios. Six Cambodian ELT professionals invited from different tertiary ELT institutions in Phnom Penh, Cambodia, volunteered to participate in this FGD. In this presentation, I will first outline a process of conduct of this FGD and an analysis of these FGD data. Second, I will discuss the viability of FGD, used to collect rich information to conceptualise emerging issues in ELT education. The analysis reveals that the participants’ conceptions of ELT teacher research developed from individual understanding to group conceptualisation of this discipline during the discussion. Therefore, I argue that FGD, a dialogical technique, creates a group dynamic interaction, encouraging exchanges of explanations, reasons, arguments and opinions about the issues being discussed.
Chan Narith Keuk is a PhD research student at Macquarie University, Australia. He is a lecturer of Teaching Methodology at the Royal University of Phnom Penh. He holds Diploma in Applied Linguistics (2000) and MA in English Language and Literature Teaching (2006). He is an Assistant Editor of LEiA Journal.
Monalisa KHAN
The National University
Challenges in teaching EFL reading skills in the National University
Reading is a complex cognitive process in which the reader and the text interact to create and recreate meaningful discourse. EFL learners read second language much more slowly than they read their first. In the National University, in EFL contexts, the learners at tertiary level have less access to language interactions and rarely have communication in English language. In order to help learners better in enhancing their reading comprehension in EFL classes, teachers need to identify their learners’ problems first and then think of appropriate strategies in order to assist them in improving their reading skills. Based on this assumption, this research is set out to investigate the tertiary students’ problems in reading skills with a view to focus on materials, methods and learning strategies. This study is done among 100 students and 20 teachers of the National University, Bangladesh. For collecting data, a questionnaire and an interview of both the teachers and students are administered in government colleges of Dhaka. Finally, some suggestions are made for successfully facing the challenges of teaching addressing the methods, materials and learning strategies in teaching reading skill to make teaching more effective in order to uphold the image of the National University.
Monalisa Khan, Assistant Professor in English, has been teaching at tertiary level at five government colleges under the National University of Bangladesh since 2005. She is a Ph.D fellow in the Department of English, Jahangirnagar University, Dhaka. She is a member of Bangladesh Civil Service Cadre (ID No 015522).
Felicity KJISIK
Helsinki University Language Centre
Watch your words! Developing the skills of language counsellors in an autonomous learning context
In this presentation I explain the position and purpose of language advising/counselling in the context of autonomous language learning modules (ALMS) at Helsinki University Language Centre. I then describe our collaborative, practitioner research in this area, presenting our results and a video of a counselling encounter.

Students in ALMS have 3 individual counselling meetings. The first is particularly significant for the whole learning process and the learners’ developing reflection skills. To prepare, the students write a learning history. Part of the counselling discussion focuses on resonances and discoveries arising in the writing. Students set personally meaningful goals and plan individual learning programmes, including lifewide skills and needs. A good rapport in the emerging dialogue is crucial to support the reflection process, a new and challenging idea for some learners.

In our current research project, we produced videos of best practices to use in advisor/counsellor training and development. We videotaped and analysed many counselling meetings and analysed them in the light of features we consider to be essential principles and elements in the words and actions of the counsellor. In this presentation I will elucidate these principles and elements by showing a video of a typical student in counselling.
Felicity Kjisik, MA, teaches and leads the English Unit at Helsinki University Language Centre, Finland. With colleagues, in 1996 she established an autonomous learning programme (ALMS), in which c. 400 students participate annually. ALMS also involves continuous collaborative practitioner research. Current interests include learner/teacher stories, reflection, and counselling in autonomy.
LAW Ellie
University of Hong Kong

Promoting learner autonomy through a SALL component of a taught English enhancement course
Self-access Language Learning (SALL) promotes the idea that learners take active control of their learning and they can learn according to their own needs, wants and abilities. Although SALL is promoted widely in the tertiary sector, it is often treated as external to language courses due to the challenges in linking SALL and classroom learning and the difficulties in measuring learning gains. This paper presents findings of part of an ongoing study which examines the effectiveness of a SALL component of a taught English enhancement course in promoting learner autonomy in a Hong Kong University. In an attempt to compare students’ levels of autonomy before and after taking the course, two questionnaires which contain parallel items were administered to 163 students at the beginning and the end of the course. The questionnaire items were developed with reference to Benson’s (2011) definition of autonomy in language learning which contains three levels of control: learning management, learning contents and cognitive processes. The questionnaire data shows that a majority of the students perceived themselves as becoming slightly more autonomous after taking the course. Evidence of students’ development of autonomous capacities was also identified from the students’ written reflections on their SALL experience.
Ellie Law teaches a range of English for Specific and Academic Purposes courses to undergraduates at the Centre for Applied English Studies at the University of Hong Kong. Her main research interests include learner autonomy, self-access language learning and language learning strategies.
Hai LIN

King Mongkut’s University of Technology Thonburi

Critical discourse analysis of America’s State of the Union Address

Critical Discourse Analysis (CDA for short) is a type of discourse analysis that can be applied to analyze the political discourse. As we know, State of the Union Address, as the most authoritative and representative political discourse in America, is usually viewed as a profound reflection of America’s philosophy and ideology. This article, based on Critical Discourse Analysis theory and Systematic Functional Linguistics, analyses America’s State of the Union Address (2014) mainly from the perspective of transitivity and modality. The analytical tool that will be used in this paper is Antconc 3.4.1. Through this article we can learn how the language serves the ideology and power.

Hai Lin is a PhD student at King Mongkut’s University of Technology Thonburi. He has an MA from Yunnan University of Nationalities.
Stephen LOUW, Richard WATSON TODD and Pattamawan JIMARKON
King Mongkut’s University of Technology Thonburi
Picking the ripe cherry: Extract selection in qualitative research
Qualitative researchers often analyze far more data than they can reasonably include in an article, and so must select extracts to present. The basis for extract selection is often unclear, opening the research to potential bias and threatening validity. Where researchers select extracts that are illustrative of specific themes, there is limited scope for the reader to evaluate these against the larger data set. In this paper, we present a mixed-methods approach to extract selection that combines a corpus-based plot analysis of keywords with the qualitative analysis. Using data from feedback on teaching practice in a teacher-training course, first keywords for the data set are identified. The top keywords are then plotted for their occurrence through the data. Extracts are selected based on the co-occurrence of these keywords. This method allows objective extract selection while also ensuring that the extracts are typical of the data set.
Stephen Louw is the lead trainer for the Chichester College TESOL programme in Bangkok. He has worked in EFL since 1992 in Africa, Asia and Europe. He is currently a doctoral candidate at King Mongkut’s University of Technology, Thonburi in Thailand.
Richard Watson Todd is Associate Professor and Head of the Centre for Research and Services at King Mongkut's University of Technology Thonburi and holds a PhD from the University of Liverpool. His interests include text linguistics, computer applications in language use, and innovative research methodologies.
Pattamawan Jimarkon works for SoLA KMUTT, Thailand. She received her PhD in Education from the University of Nottingham. Her research interests lie in discourse analysis, spoken language, learner interaction and classroom language.
Ann MAYEDA
Konan Women’s University
The transformative potential of a group ZPD
This study continues a classroom research project that began in spring 2013. The initial study (Mayeda, 2014) suggests a strong possibility of a group ZPD amongst a group of learners enrolled in an undergraduate teacher-training course for YLs. The learners were identified as either ‘high’ or ‘low’ language proficient, and with either high or low socio-affective teacher dispositions for working with YLs. Mixed-proficiency groups engaged in collaborative learning tasks in an effort to increase L2 competence, understanding course content and sharing in teacher-training tasks and skills. By contributing distinct, individual strengths the groups achieved a higher level of understanding of challenging content and language learning goals.

One of the unexpected results of the study was the observation of learners initially labeled with low teacher dispositions absorbing or taking on some of the characteristics of learners with high teacher dispositions. This includes such traits as high energy, a willingness to take risks with language and teaching, and voluntarily taking on lead positions while not being explicitly taught to do so. This paper looks more closely at this issue of learner transformation and the seeming transferability of skills via the influence of more capable or knowledgeable peers in a collaborative learning environment.
Ann Mayeda lectures at Konan Women’s University. She has worked with young learners for over 20 years and conducts workshops and teacher-training programs for pre- and in-service elementary school teachers. She is keenly interested in learner development and issues in autonomy as it applies to children and young adult learners.
Neil McCLELLAND
University of Kitakyushu
Using student researchers to gain high-quality narrative accounts in L2 learning motivation research
Narrative inquiry has recently been gaining prominence in applied linguistics research (e.g. Barkhuizen, 2013; Benson, 2011). This paper outlines the initial stages and early outcomes, of an attempt to use student researchers in the elicitation of ‘critical incident narratives’ (cf. Nunan & Bailey, 2008) in the language learning histories of Japanese college students. By employing a combination of both responsive and operant measures (cf. McClelland, 1985), the study succeeded in producing a series of in-depth interviews that emphasize significant life-events in students’ past interactions with English as a foreign language. Analysis with NVivo 10 (qualitative software) further helped identify recurrent themes that relate to specific orientations towards continuing English study. Issues to be addressed in the presentation will include; setting up the project, training the student researchers, dealing with feedback, and early outcomes of a ‘mixed-methods’ data analysis. While by no means trouble free, the use of student researchers proved a highly effective (and enjoyable) method of eliciting high quality personal accounts of both attitudes and motivations from students at the university.
Neil McClelland is an Associate Professor in the Center for Fundamental Education at the University of Kitakyushu in Japan. Research interests focus on the dynamic interplay of social and personal factors in the formation of attitudes and motivation in second language learning.
Jenny MENDIETA
University of Auckland
A narrative inquiry of autonomy development and ICT use: The story of a Colombian ELT department
The impact of the measures taken by higher education institutions to help ESL students become autonomous and self-regulated learners who are able to take control of their own language learning process, has been for some time an area of interest for scholars in North America, Asia, and Europe. Yet, the way in which learner autonomy has played out in South American higher education, particularly in the context of Computer-assisted Language Learning, has been a far less explored issue.

Consequently, this narrative inquiry examines the curriculum stories a Colombian tertiary institution lives by when putting into practice an ESL Blended Program. Data, gathered through regular contact with teachers, students and management for a period of 16 weeks, reveal a captivating story of transformation, adaptation, and renewal. A story where an attempt at normalization (Bax, 2003) is being made; an attempt to ensure that not only technology but also autonomous learning are embedded in everyday practice. This story, however, is not one in which progress is made in a linear fashion, but one where opportunities and dilemmas daily co-exist.
Jenny Mendieta holds an undergraduate degree in TEFL and master’s degree in Applied Linguistics. Currently, she is undertaking a PhD program in Applied Linguistics at the University of Auckland, New Zealand. She has performed as an English teacher and Program coordinator in different schools and universities in Colombia. Her main interests are curriculum design, blended learning, and narrative approaches to educational research.
Ashley R. MOORE
Osaka Institute of Technology
An Independent Learning Program for casual learners and novice advisors
A number of institutions have created independent learning program modules that run alongside credit-bearing courses or independent learning courses that have credits themselves. These modules and courses are typically run by specially-trained learning advisors. But how can we provide structured, coherent independent learning programs for casual self-access center users? Furthermore, is it possible to design such programs so that they can be run by teachers with little or no training in advising?

This presentation will discuss the development of one such program, designed to give casual users and novice advisors some structure as they embark on the creation of an individual independent learning program. The program consists of four main phases: needs analysis, diagnostic, making a learning plan and executing the learning plan. Advising sessions are integrated throughout these phases to encourage the learner to reflect critically on their learning beliefs, learning strategies and progress. This presentation will be particularly useful for teachers who are interested in providing independent learning options for their students but are not sure about how to go about it and advisors working in environments in which it is not possible to provide wide-scale courses or modules.
Ashley R. Moore is the director of the Language Learning Center at Osaka Institute of Technology in Osaka, Japan. He previously worked at Kanda University of International Studies (also in Japan).
Stephen MOORE
Macquarie University
Scenario rating as a research technique in applied linguistics
This paper is concerned with a research technique that is seldom used in Applied Linguistics studies but merits further consideration. Whilst the literature in general research refers to ‘scenario analysis’ and ‘scenario rating’ for modeling new and future probabilities, scenarios can also be used as mini-case studies that are evaluated by research participants. Borg (2009) reports on a survey of ELT teacher research in which part of the questionnaire instrument involves the respondent rating 10 different scenarios as to whether they are ‘definitely research’, ‘probably research’, ‘probably not research’ or ‘definitely not research’. Borg’s research design includes follow-up interviews to establish the reasons behind the rating choices made. Moore (2011) reports using Borg’s scenarios in a study of ELT teacher research in Cambodia. However, in a subsequent recent study of ELT teacher research in Vietnam, Moore (2014) found the scenarios to be problematic. The current paper discusses relevant issues concerning scenario-based research and whether it warrants a place in the applied linguist’s tool kit.
Dr Stephen Moore is a Senior Lecturer and Director of Higher Degree Research in the Linguistics Department at Macquarie University. He researches and teaches across a range of subjects including discourse, language for specific purposes, and assessment. He supervises research students in discourse or TESOL-related areas.
Brian MORRISON
Kanda University of International Studies
Applying the autonomy approach to L2 literacy development
The Autonomy Approach has four principles, it is student-led, guided, focused and collaborative (Morrison, 2012; Morrison & Navarro, forthcoming). This presentation is based on a longitudinal case study where these principles were applied with a self-directed language learner at a Japanese university. The undergraduate student in the study took 3 optional 8-week self-directed learning modules over 3 semesters in her first and second year at university. In each semester she decided on a specific language learning goal, wrote a learning plan and kept a reflective weekly learning journal. She received weekly feedback on her journal and met her learning advisor once a month. This learner chose to focus initially on critical essay writing and subsequently on more complex academic written texts, genres that were not covered in any of her EFL classes. A document analysis was carried out to identify the strategies she employed and how these evolved over each two-month period. Her success offers a model to consider when guiding other learners with literacy goals. This presentation will outline the module she took and its implementation before considering how the learner developed her literacy, the challenges she faced and the strategies she selected to overcome these.
Brian Morrison, author of The Autonomy Approach, has taught in various countries from Macedonia to Equatorial Guinea. He currently works at a private university in Japan as a Learning Advisor guiding learners towards their goals.
Fumiko MURASE
Tokyo University of Agriculture and Technology
Introducing autonomous learning: How does it work with science-major students?
This paper reports on a preliminary study of an ongoing project which aims to develop and implement a program for promoting learner autonomy of science-major students through English education at a university in Japan. As part of the project, the presenter introduced a pilot program for promoting learner autonomy in a one-semester academic reading course and investigated what the students learned, how they learned, what difficulties they faced, and how they dealt with the difficulties over the 15 weeks during the course. After the orientation at the beginning of the semester, 95 second-year students were encouraged to engage in out-of-class learning of English, following their own study plans, and were asked to submit a weekly report on their learning experiences. At the end of the semester, they were given the opportunity to give a short poster presentation on their out-of-class learning experiences and give feedback to each other. In addition, a questionnaire survey was administered to investigate their reactions to the program. Following a brief overview of the program, the presenter will show some examples of students’ reports, posters, and results of the survey and discuss the issues raised in this study for further improvement of the program.
Fumiko Murase is currently an Associate Professor at Tokyo University of Agriculture and Technology in Japan, where she teaches academic reading and writing courses for undergraduate students. She holds a PhD in Linguistics from Macquarie University, Australia. Her research interests include learner autonomy, assessment, out-of-class learning, and extensive reading/listening.
Garold MURRAY, Naomi FUJISHIMA and Mariko UZUKA
Okayama University
Autonomy and space: Does size matter?
In this paper we explore the relationship between learner autonomy and space, in terms of the physical dimension size. We do this by reporting on a longitudinal ethnographic inquiry into a social learning space dedicated to language learning. Although social learning spaces may physically resemble self-access centers, we see the distinguishing and defining point being that in social learning spaces the emphasis is on people coming together in order to learn with and from each other. Drawing on notions from the areas of human geography and mediated discourse analysis, an underlying assumption of our study – which has so far been supported by the data – is that how people define a space transforms it into a place and influences what they do there. Around the halfway point of our study, a serendipitous event occurred. The university administration made funding available for the social learning space to move to a much larger location. In this presentation we examine the impact this change in the physical dimensions has had on social activity in this space, language learning behaviour, and learner autonomy.
Garold Murray is associate professor in the Language Education Center at Okayama University, Japan. He co-edited the book Identity, Motivation, and Autonomy in Language Learning (2011, Multilingual Matters) and edited the Social Dimensions of Learner Autonomy (2014, Palgrave). Garold co-convened the third Independent Learning Association conference held in Japan in 2007.

Naomi Fujishima is a professor in the Language Education Center at Okayama University. Her research interests include learner autonomy and development, as well as student and teacher motivation. She is an active member of the Japan Association for Language Teaching (JALT) and has helped plan the annual JALT National Conferences for the past 12 years. She is co-author of Fun with TOEIC Test Listening: Traveling Around 24 North American Areas (Eihosha, 2011).

Mariko Uzuka is associate professor in the Language Education Center at Okayama University, Japan. Her research interests include social learning spaces, intercultural learning and peer-to-peer teaching. She manages a social learning space called ‘L-Café’ on the Okayama University campus.
Yoshio NAKAI
Osaka University
How does peer-listening foster learner autonomy and autonomous learning in a Japanese as a second language classroom?
This research will reveal that how peer-listening in a Japanese as a second language classroom fostered learner autonomy. I conducted peer-listening in a pre-intermediate Japanese class at a university for 6months. During this class, I recorded learners’ interaction, took field notes of how classes were going, and interviewed them. Then I analyzed how peer-listening influenced their learning.

In the beginning, Student A, One female learner in the class tended to solve problems by herself and was not cooperative to help other learners. And she didn’t have much listening strategy except only concentrating on listening to contents repeatedly. But her peer-learner began to show her listening strategy and help her comprehension. These peer’s actions changed her leaning.

In the middle of the course, they try to construct their understanding by questioning each other and promote their listening task by themselves. And they started their own study using some contents on internet student A searched voluntarily.

In my presentation, I will elaborate on how teachers designed the course and discuss how peer-listening fostered learner autonomy.
Yoshio Nakai started researching learners’ motivation because he saw many teachers ignore learners’ feelings and blame their bad grade on them. For his PhD research, he analyzed learners’ motivation by the modified grounded theory approach. He promotes collaborative learning in his teaching to help learners to be more autonomous.
Lixian OU, Masako WAKISAKA and Naoko AOKI
Osaka University, Doshisha University and Osaka University
Long-term effects of tandem learning
Tandem learning is based on principles of learner autonomy and reciprocity (Little & Brammerts, 1996) and said to be effective in developing communicative competence (Brammerts, 2005), intercultural learning (Stickler & Lewis, 2003; Woodin, 2003), facilitating learner autonomy development (Little, 2003), maintaining language learning motivation (Lewis, 2003; Bower, 2007), and developing positive attitudes towards foreign language learning (Wakisaka, 2012). Most of research, however, has been done during or immediately after learners’ engagement with tandem learning and long-term effect of the experience has not been fully explored. This paper reports on an exploratory multiple case study, in which six Japanese-speaking university students were interviewed, 14 to 20 months after they started extracurricular tandem learning, about changes that the experience had brought about. It was found that their perceived changes concerned preferred language learning strategies, attitude towards and confidence in target language (TL) use, social network mediated by TL, and perceived role of TL proficiency in career development as well as the degree of motivation in learning TL and resulting behaviours, and productive communicative competence in TL. In concluding the presenters suggest that effect of tandem learning may be more far-reaching than previously thought.
Lixian Ou is a doctoral student of Osaka University. Masako Wakisaka is a part-time lecturer at Dosisha University. Naoko Aoki is a professor of applied Japanese linguistics at Osaka University. They have been running an extracurricular tandem learning project at Osaka University since 2012.
Sayamol PANSEETA

King Mongkut’s University of Technology Thonburi

ESL undergraduate students’ use of corpus and online dictionary in writing tasks: Effectiveness of the methods in writing skill development and learner evaluation

Recently, corpus has been used in L2 writing pedagogy. Since corpus helps learners discover the authentic use of language themselves, it fosters learner autonomy and inductive learning. Corpus has been preferred to paper dictionaries as the latter gave only definitions. However, the participants in these studies were intermediate-advanced L2 learners. For lower-level ones, corpus may cause them difficulty. Some online dictionaries provide example sentences along with definitions. It may be easier than the corpus in terms of usage. This research aims to investigate ESL undergraduates’ use of corpus and online dictionary in writing tasks. The participants include 100 Thai undergraduates who will be introduced to corpus and online dictionary usage. They will be given writing tasks and asked to use both corpus and the online dictionary in correcting writing assignments. The effectiveness of both methods in helping them improve their writing and their attitudes towards them will be evaluated.
Sayamol Panseeta is currently studying Ph.D. in Applied Linguistics at School of Liberal Arts, KMUTT. She is also teaching English at Dusit Thani College. Her research interests include vocabulary learning and writing skill development.

Piyarat PIPATTARASAKUL

King Mongkut’s University of Technology North Bangkok

Analysis of EFL Learning Obstacles through Politeness Marker Frequencies and Grammatical Patterns
This work investigates the EFL obstacles of using politeness utterances. In the first stage, text utterances from three hospitality-domain textbooks are firstly analyzed to find the frequency of politeness markers, which correlates with learner comprehension. Moreover, the completeness of a total of eleven categories proposed by House and Kasper theory (1981) is examined. In the second stage, the Stanford part of speech tagger is used to obtain grammatical patterns of those utterances exhibited in the lessons. To assess comprehension, in the third stage, learners are requested to translate the utterances consisting of politeness markers with different grammatical patterns identified by speech tagger and are asked to rate the degree of confidence from 1-5 in language usage. Finally, the results obtained from all stages are analyzed to identify the EFL learning obstacles occurring from the past knowledge and cultural difference.
Piyarat Pipattarasakul is currently studying Ph.D. in Applied Linguistics at School of Liberal Arts, KMUTT. She has a Master of Public Administration from University of Colorado.
Kornwipa POONPON
Khon Kaen University
Application of corpus analysis in second language assessment research
Corpus analysis has been increasingly accepted as an effective method in applied linguistics research. In a field of language testing and assessment, a corpus has been used with different purposes, e.g., as a database, to develop wordlists , and to develop and validate language tests. This paper illustrates a corpus analysis used to investigate linguistic features in spoken responses. The paper presents a study that applied a corpus analysis of salient lexico-grammatical features in integrated speaking test responses, produced by TOEFL iBT test takers, to inform a revision of language use and topic development dimensions of TOEFL iBT rating scale. The paper highlights what and how lexico-grammatical features for each dimension were obtained as well as how to code these features. For language use dimension, lexico-grammatical features (e.g., complement clauses, adverbial clauses, relative clauses, and prepositional phrases) were suggested by previous studies and a data-driven investigation of the spoken features generated by Biber’s (2001) tagging program. For topic development, features (i.e., reference devices and conjunctive devices) were suggested by literature. How these salient lexico-grammatical features were analyzed to triangulate other quantitative and qualitative data will also be discussed.
Kornwipa Poonpon is a lecturer at the English Program, Faculty of Humanities and Social Sciences, Khon Kaen University. Her research interest focuses on corpus linguistics, discourse analysis, and second language assessment.
Thitirat RAKLAO
Mahidol University
Issues in coherence in narrative discourse of schizophrenic speakers
Since Rochester & Martin (1979) reported their study on schizophrenic discourse using cohesion analysis in Crazy Talk, the studies in this area has become widespread. It has long been observed that schizophrenic language performance is impaired in various levels, which is difficult to diagnose whether the patients adopt thought disorder (TD) or not. Although, several diagnostic assessments have been proposed, the assessment depends largely on the psychiatrist’s judgment during a psychiatric interview. Therefore, despite the significant language dysfunction of schizophrenic speakers and the vagueness of language assessment of thought disorder in schizophrenia, the researcher applies three linguistic frameworks to this present research: Halliday & Hasan’s cohesion, Grice’s cooperative principle and theme analysis following Longacre. The primary aim is to measure the overall coherence in narrative discourse of schizophrenic speakers. In doing so, the researcher chooses schizophrenic speakers who are asked to produce a narrative after viewing a wordless picture book. The researcher further group subjects into two groups according to the analysis in order to find out whether one of these group shows sign of thought disorder. The findings are discussed according to the interview with the psychiatrists. The prime benefit of this research is aimed to be one of the additional approaches to access language of schizophrenic speakers.
Thitirat Raklao is a Masters student in Linguistics at Mahidol University.
Jakraphan RIAMLIW
University of the Thai Chamber of Commerce
Learner autonomy and sociocultural theory: Are they theories at odds?
Effective language teachers rely on background knowledge about theories of teaching and learning. Two of the most influential theories are learner autonomy and sociocultural theory, which have been widely promoted and adopted by language educators and teachers over the decades. Judged by their names, these two theories seem to contradict each other. But, is that actually the case? Based on this query, the presentation session will review and discuss similarities and differences between the theories of learner autonomy and sociocultural theory. Firstly, the presentation will introduce and reflect on concepts within the two theories. Then, a continuum of overlapping and distinct aspects of each will be examined: for example, features, roles of teachers and learners, advantages, and limitations. In response to the theme of the conference, the presentation will conclude with a suggestion on potential future research integrating the concepts of learner autonomy and sociocultural theory. The proposed research would seek to answer the following question: In what way(s) can a teacher give students the scaffolding to become active, self-directed, life-long learners?
Jakraphan Riamliw is an instructor at the University of the Thai Chamber of Commerce. He received his Ph.D. in Language, Literacy and Culture at the University of Pittsburgh. His varied interests include Theories of Literacy, Intercultural Communication, Professional Development for Teachers, Children’s Literature, Interdisciplinary Research, and Research Methodology.
Lourdes RICO CRUZ
University of Southampton / Universidad Autónoma de Querétaro
Metacognition development in EFL learners in conversation sessions at a self-access centre in Mexico
This presentation aims to show the results of a pilot study undertaken at a Mexican Self-Access Centre in a Public University during conversation sessions, basing on the Sociocultural Theory of language learning. The purpose is to reveal some discursive data from 12 English learners while being engaged in their participations, to illustrate some metacognitive skills they developed.

The study explains that language learners gain insight of their process of learning; discover some helpful strategies themselves by using the language in communication. While assessing their performance, regulation emerges, involving intentionality, control and commitment in their learning. Communicative opportunities for learners bring several positive qualities such as increasing motivation and learning attitude; as well as experiencing the use of the language and becoming more independent.

Self access centers can be viewed as ideal contexts for generating communicative opportunities, promoting discussions and negotiating meaning for achieving consciousness rising; as an alternative for language learners to practice their autonomy and the target language.
Ms. Rico has worked as an EFL teacher, lecturer and coordinator of language projects at the Autonomous University of Queretaro since 1995. She is currently a PhD student in Modern Languages at the University of Southampton, UK. Her research interests are learner autonomy, Self- Access Centres and second language acquisition.
Myriam ROMERO MONTEVERDE and Maria DEL ROCIO DOMINGUEZ GAONA
Universidad Autonoma de Baja California
Language teachers´ beliefs about independent learning and their teaching practice
The purpose of this paper is to share the results of a research project conducted in a language center of a Mexican university. The purpose was to identify the relationship between the teachers´ beliefs about independent learning and fostering autonomy in their teaching practice in order to find the paths to guide teachers into a better teaching-learning process. Teachers´ beliefs in language teaching are central to the accomplishment of the learning goals of any institution, what teachers believe influence their teaching practice, and if the goal is for them to foster autonomy to better language learning, it is relevant to recognize what their views about this topic are and how they transfer them into their practice. The results of this study were obtained through the information gathered from a questionnaire and personal interviews, which allowed us to identify these teachers´ beliefs on learner autonomy as well as their methods and activities to foster it in the classroom.
Myriam Romero Monteverde holds a Ph.D. in Educational Research, an M ED in Teacher Training in ESL, a B Phil Ed. in ELT. Teacher of EFL , lecturer at the BA in Language Teaching and MA in Teaching and Modern Languages at the School of Languages at Universidad Autonomy de Baja California-Tecate and Tijuana, México.

María del Rocío Domínguez Gaona holds a Ph.D. in Educational Sciences, an M ED in Educational Technology and ELT. EFL teacher for 27 years, a lecturer in the BA in Language Teaching and MA in Teaching and Modern Languages at UABC. Presenter in SAC Events and educational technology.
Yolanda RUIZ DE ZAROBE
University of the Basque Country
Towards learner autonomy in content-based instruction: Research and implications
In the past years increasing attention has been given to content-based instruction, an approach that requires the use of a foreign language to practise content. Although there are different programmes to integrate content and language in the curriculum, all of them seek to increase the presence of the foreign language by teaching curricular content through the medium of that foreign language. One of the main goals of content-based programmes is to develop the linguistic competence of students. However, recent research seems to support the fact that these programmes may also be suitable to increase the learning competence of the students by means of developing methods, intercultural skills and, among others, learning strategies (Marsh, Maljers and Hartiala, 2001; Ruiz de Zarobe and Zenotz, 2013). The aim of this paper is to examine how several educational programmes that adopt a content-based methodology in the classroom offer a suitable environment not only to improve the linguistic competence of the students but also to promote learner’s autonomy. Compared to more traditional teaching contexts, content-based settings emphasize the active role of the students, which involves a change in the classroom pedagogy, moving from a more teacher-centred approach to a more autonomous approach in the classroom.
Yolanda Ruiz de Zarobe is Associate Professor in Language and Applied Linguistics at the University of the Basque Country in Spain. She has published on the acquisition of English as a third language, multilingualism and Content and Language Integrated Learning (CLIL). Her work has appeared in books, edited books and international journals.

Kimary SHAHIN
College of the North Atlantic - Qatar
Independent learning skills for structured educational environments and beyond
Learner autonomy, and by result increased learner success, involves learners assuming responsibility for their own learning (Allford & Pachler 2007). This paper first distinguishes between learning success skills and independent learning skills: all independent learning skills are learning success skills, but not all learning success skills are independent learning skills, since successful learners are successful at more than independent learning. The paper then explains a practical approach to supporting learners’ assumption of responsibility for their own learning. The approach is based on proactive exposure to, and guided practical experience in, several and different independent learning skills. The skills range from basic to advanced, roughly but not entirely based on progression along a scale from more concrete to more abstract, e.g., organise your course binder (basic, more concrete) > identify your learning resources (more advanced, more abstract) > work with your own strengths and weaknesses (even more advanced, even more abstract). A listing of independent learning skills categorised in this manner is proposed, and an example of guided practical experience is presented. Finally, it is suggested that structured educational environment can be factored out of the independent learning skillset, and that the resultant skillset applies to general lifelong learning.
Kimary Shahin is Coordinator of the Independent Learning Centre at the College of the North Atlantic - Qatar. She has worked to develop learner autonomy and learner success in postsecondary learning contexts in various geographic regions, particularly in postsecondary education that involves also second language acquisition.

Alison STEWART and Brenda WRIGHT
Gakushuin University and University of Malaysia Sabah
"Aha moments": Establishing a framework for analysing development of critical cultural awareness
Internet link-ups via social network services such as Facebook provide English language learners with rich opportunities not only to practice the target language through engagement with "real" audiences, but also to develop critical cultural awareness. Through their encounter with interlocutors from a different culture, it is hoped that learners can reach a "third place" (Kramsch, 1993), in which they move beyond stereotypical knowledge of the other, as well as gain critical insight into their own culture. Although a number of studies attest to learners' reflections of their development or cultural awareness in such contexts, at the discourse level there have been relatively few empirical investigations of actual instances of learning during interaction. The two presenters describe an internet cultural exchange project between their students in Malaysia and Japan, in which the learners acted as cultural informants for each other. Whilst the Facebook exchanges between the students do provide evidence of learning - "aha moments" - the transcripts also reveal different levels of cultural awareness and problems of misunderstanding or cultural blindness. The analytical framework that is presented and discussed here attempts to account for this range of response to cultural knowledge.

Alison Stewart teaches at Gakushuin University in Tokyo. She is co-coordinator of the JALT Learner Development SIG and co-editor of Realizing Autonomy: Practice and Reflection in Education Contexts (2012)
Brenda Wright teaches English Language at the University of Malaysia Sabah. She taught in Japanese universities for 23 years. Her research interests include the construction of identity in media, critical discourse analysis and language and culture. Her MA in TESOL/TEFL is from the University of Birmingham, England.
Joe SYKES
Akita International University
Japaneseness and learner autonomy: An empirical study
Learner autonomy is promoted as a learning objective in institutions, globally, across diverse cultures. For this reason, the concept of 'national culture' in the field of learner autonomy is unavoidable, yet, it is highly contentious. To ignore it we risk being ethnocentric and failing to meet the needs of our students. However, a deterministic view of culture constitutes stereotyping and, therefore, ignores individual differences in learning styles and capacities. This presentation, first, discusses 'national culture', from sociocultural and critical perspectives, with particular attention paid to the Japanese context. Also presented are findings from a study which explored the issue of 'national culture' in language learning and autonomy in the Japanese context, empirically. The study was a systematic inductive analysis of qualitative data collected from freshman students at an international liberal arts university in Japan, 'fresh' from the conventional Japanese school system. Participants were interviewed about their experiences, attitudes and beliefs about learning English. The data was examined through a sociocultural and a critical lens. Conclusions are drawn about the interplay between national culture, identity and autonomy
Joe Sykes works at Akita International University.
Joe SYKES
Akita International University

Transnational identity formation and learner autonomy: A longitudinal study
International liberal arts universities are a steadily increasing in Japan. Students of these universities have the opportunity to, both, encounter different national cultures and view their own culture from a different perspective. The goal of the proposed study is to investigate the development of the transnational identities of Japanese students, from the time of entering an international liberal arts university (from conventional Japanese schools) to completing one year study-abroad. This longitudinal study will use qualitative data from interviews conducted at three points: university entrance; completion of the preparatory English course (EAP) and after returning from a year abroad. Data will be analysed from the perspective of: national culture; transnational identity and learner autonomy.
Joe Sykes works at Akita International University.
Patteera THIENPERMPOOL and Chongrak LIANGPANIT
Silpakorn University and Khon Kaen University
Thai teachers’ conceptions towards learner autonomy in alternative assessment
According to Basic Education Core Curriculum A.D. 2008, students are expected to acquire knowledge for lifelong learning (Ministry of Education of Thailand, 2008). Consequently, learner autonomy or preparation for lifelong learning seems to be one of the teachers’ teaching goals. One way that Thai teachers use to promote learner autonomy is alternative assessment. However, it is doubtful about how alternative assessment is employed in English language teaching in Thailand. This study then aimed to: 1) explore teachers’ use of alternative assessment; 2) investigate teachers’ conceptions towards learner autonomy in alternative assessment and 3) examine how teachers promote learner autonomy in alternative assessment. The participants were 100 high school teachers who had at least 5 years of teaching experience and reported that they used alternative assessment. They were randomly selected. The research instruments were a questionnaire, an interview and students’ work with teacher feedback. The teachers’ conceptions and feedback were discussed in order to provide fruitful implications for using alternative assessment in English language teaching.

Patteera Thienpermpool is a lecturer in the Faculty of Education at Silpakorn University Sanamchandra Palace Campus, Thailand. She got her master’s degree in Applied Linguistics from King Mongkhut’s University of Technology Thonburi and her PhD. in English Language Studies from Suranaree University of Technology, Thailand. Her interests are vocabulary and language testing and evaluation.

Chongrak Liangpanit is a lecturer in the Faculty of Humanities and Social Sciences at Khon Kaen University. She got her PhD in English Language Studies from Suranaree University of Technology, Thailand. Her interests are vocabulary and materials development.
Katherine THORNTON
Otemon Gakuin University
Integrating self-access: an alternative to curriculum integration
In their seminal work on self-access programmes and centres, Gardner and Miller (1999) offer four models of self-access centre (SAC) and curriculum integration. These range from no link, with SAC use being entirely independent from classroom curricula and therefore wholly voluntary, to full integration, with the SAC being seen as a extension to the classroom, with compulsory time, possibly in class, being spent completing self-access learning activities.

English Café at Otemon (E-CO), a new self-access centre established in April 2013 at a university in central Japan, offers an alternative model to the four described by Gardner and Miller, that of integration with the Centre for International Studies. By marketing E-CO as a micro-study-abroad environment, the centre aims to attract intrinsically and extrinsically motivated students who are interested in overseas experiences. In an EFL environment, SACs can provide valuable opportunities for language use.

The presenter will describe the benefits and drawbacks of this model, and explain how connections with the Centre for International Studies have been maximized to attract students to E-CO. Issues such as learning advisory services, language policy and student involvement will be discussed.
With an MA TESOL (University of Leeds), Katherine Thornton has over 10 years experience teaching and advising. She is Program Director of E-CO self-access centre at Otemon Gakuin University, Japan. She is president of the Japan Association of Self-Access Learning (JASAL). Her research interests include learner beliefs in self-directed learning.
Sarah TOOGOOD
The Hong Kong University of Science and Technology
Designing ‘iLang’ opportunities to complement the mainstream curriculum through an informal curriculum
The Center for Language Education (CLE) at the Hong Kong University of Science and Technology (HKUST) currently provides an informal curriculum through what is termed: ‘iLang’. This includes a physical space and a wide variety of provisions such as, short courses, workshops, drop-in-chat sessions, games nights, and specialized advising. One of our greatest challenges is how to strike the right balance for busy and pragmatic students so they make good use of the provisions on offer. My particular interest is in looking at various ways in which we can make more links between what is taught in the classroom and how we support learners outside the classroom. This talk will give an overview of our current set up, introduce some of the provisions and discuss some of the issues we face.
Sarah Toogood teaches, advises, writes materials and conducts workshops and activities for the informal curriculum at the Hong Kong University of Science and Technology (HKUST). She was president of the Hong Kong Association for Self-Access Learning and Development (HASALD) for two terms and convened the 2004 conference, “Autonomy and Language Learning: Maintaining Control’.
Stuart TOWNS and Richard WATSON TODD
King Mongkut’s University of Technology Thonburi
Blueprints or conduits? Using an automated tool for text analysis
When analyzing discourse, the researcher can take one of two perspectives: either the text of the discourse is a conduit that implicitly contains all of the meaning of the text, or the text is merely a blueprint that guides the reader in the active construction of meaning (Tomlin, Forrest, Pu & Kim, 1997). It is more straightforward to view the text as a conduit, especially when conducting automated analyses of text which allow for the convenient investigation of large amounts of data, yet are often not able to provide much insight into how a reader might interpret the text. However, one automated tool, Coh-Metrix (Graesser & McNamara, 2011), attempts to follow the blueprint approach by taking into account reading processes and comprehension across multiple levels of language. This paper examines the application of Coh-Metrix to movie review texts to determine the usefulness of its automated analysis with respect to the blueprint model. The findings highlight some of the benefits and limitations of using automated text analysis tools.

Stuart G. Towns is originally from the US, but has lived in Thailand for over a decade. He is currently a PhD student in Applied Linguistics at King Mongkut’s University of Technology Thonburi. His thesis topic is an investigation of writing quality. Other interests include the use of computers for teaching, learning, and researching language.

Richard Watson Todd is Associate Professor and Head of the Centre for Research and Services at King Mongkut's University of Technology Thonburi and holds a PhD from the University of Liverpool. His interests include text linguistics, computer applications in language use, and innovative research methodologies.

Wannapa TRAKULKASEMSUK
King Mongkut’s University of Technology Thonburi
Understanding central tendency
A measure of central tendency seems to be a frequently observed statistical method in research in Applied Linguistics. Theoretically, three most common measures of central tendency include mean, median, and mode. All the three measures are valid and said to be appropriate for different types of scales and/or conditions. Since research in Applied Linguistics covers a large area of studies, regular use of all these three measures should be assumed. However in most of research reports in Applied Linguistics which include a description of central location of data, the mean seems to be the only method found to be used. One may question if this occurs because of the nature of research in the field or the researchers’ knowledge and familiarity of the measure. Thus, this paper aims to investigate how researchers in Applied Linguistics understand and select their measure of central tendency. Findings and discussion from this study may remind researchers about their selection and application of this very simple statistical method to strengthen their data analysis.
Wannapa Trakulkasemsuk is a lecturer at King Mongkut’s University of Technology Thonburi. Her research interests include World Englishes, Thai English, English as a Lingua Franca, EIL, English use and English communication inside and outside classroom. Her research studies generally incorporate both quantitative and qualitative method.
Turid TREBBI
University of Bergen
The appropriacy of research data drawn from verbal interaction in the FL Classroom in the light of learner autonomy
This paper discusses research data from the project Discourse and practice in foreign language education, which explores verbal interaction in foreign language education in different socio-economic and cultural contexts with regard to conditions for learner autonomy and proficiency achievements.

The project addresses general problems in language learning throughout the world, often labeled failure. Admitting that we do not know enough about what goes on in foreign language education, a better understanding is needed before changes can be worked out. In this view a different kind of data and a different research approach from what we have seen so far might be needed.

The project is founded on the hypothesis that foreign language education is conditioned by beliefs about language teaching and learning, and that beliefs emerge in educational discourse.

Therefore the data chosen are linguistic phenomena collected from student-teacher interaction. The material is subjected to analyses that bring together concepts from conversational discourse, language philosophy and foreign language didactics.

After a brief outline of the project the paper will discuss issues related to the question of appropriacy of the data chosen.
Turid Trebbi is a language teacher trainer at University of Bergen, Department of Educational Science and Foreign Languages and Associate professor emerita. Her research interests are learner autonomy and teacher beliefs, and she was Project leader of DISPRA.
Paolo Nino VALDEZ and Jessy VILLORENTE
De La Salle University and Saint Pedro Poveda College
Math is like...because...: A metaphor analysis of Filipino students’ perceptions of mathematical operations
Recent research on learner centered education and qualitative inquiry in student cognition has indicated the importance of students’ processing of different concepts as these are central in teaching and learning. In the abovementioned case, metaphor analysis can be attributed to the growth of applied linguistic research permeating in different domains of society. The present investigation is anchored on metaphorical analysis espoused by Lakoff and Johnson (1980) which attempts to draw the metaphorical images associated to different mathematical operations of grade pupils studying in a basic education institutions in the Philippines. Through systematic sampling, the data used in the analysis are drawn from journal entries of 35 students written in a span of three months. As will be presented, the investigation reveals the different metaphorical images associated to the four mathematical operations. Likewise, we intend to explore possible reasons for the aforementioned metaphorical associations. Moreover, useful implications for independent learning and using applied linguistic methods in improving students cognition are forwarded.
Paolo Nino Valdez (PhD Linguistics, Philippine Normal University) is an Associate Professor of the Department of English and Applied Linguistics, De La Salle University, Manila, Philippines. Aside from publishing in the areas of critical pedagogy, bilingual education and contemporary sociolinguistics, he is the editor of the Philippine Journal of Linguistics.
Jessy Villorente is a grade school teacher in Saint Pedro Poveda College Philippines. She is currently pursuing a master’s degree in mathematics at the Philippine Normal University.
WANG Yi
University of Waikato and Shandong University of Technology
The issue of power and control shift in constructing autonomy in Chinese language classrooms
While it is generally accepted that autonomy could be developed by ‘a shift in relationships of power and control within the classroom’ (Benson, 2011, p. 15), few empirical studies have been found to examine this shift closely in the Chinese context.

This paper reports part of a PhD study into teachers’ beliefs and practices about developing student autonomy in a private secondary school in northern China, focusing on the power and control shift in the day-to-day language classrooms. A total of 22 lessons by 9 English teachers were observed and discussed, and a semi-structured interview was conducted with each individual teacher afterwards. The data were subjected to a process of grounded analysis (Charmaz, 2006) to identify and then interpret key themes.

The findings revealed that the extent to which teachers genuinely relinquished power and control over the class agenda varied from teacher to teacher, and that divergences were detected between the teachers’ claims and their actual practices. The study calls for both teachers and educational administers to attend to these disparities so that policies and practices intended to promote learner autonomy can be better informed.
WANG Yi is an associate professor of Shandong University of Technology China, currently undertaking her PhD study in applied linguistics at the University of Waikato, New Zealand. Her research interest includes teacher cognition and practice, learner and teacher autonomy, and teacher development.
Richard WATSON TODD
King Mongkut’s University of Technology Thonburi

Choosing venues for publishing research: A Thai perspective
With increasing pressure on academics to publish research, especially in international journals, understanding how and why academics choose where to publish becomes important. In periphery countries especially, academics in context-specific disciplines, such as language and social studies, are faced with choices of language of publication, venue type (such as international journals or national conferences), and specific venue (such as which national journal). This study investigates the reasons for the choices of four applied linguistics academics working at a Thai university, using interviews focusing on the reasons for choosing the publication venue for individual articles. The findings show that the academics have different individual research publication styles, such as storing completed research until an appropriate venue for publication becomes available and following others’ advice on where to disseminate research. These individual styles appear to influence choices of where to publish more than other factors with few shared reasons for choices concerning venue of publication and language of publication.
Richard Watson Todd is Associate Professor in the Department of Language at King Mongkut’s University of Technology Thonburi. He has a PhD from the University of Liverpool and is the author of numerous articles and several books, including ‘Classroom Teaching Strategies’ and ‘Much Ado about English’.
Sherri Yi-chun WEI and Beatrice Hui-ching HSU
Fu-Jen Catholic University
Role changes, identities and learner autonomy in a service-learning community
Widely accepted as an educational goal, learner autonomy has been studied by practitioners in order to look for practices that can foster students’ development, including in-class and out-of-class learning activities. However, these ‘out-of-class learning’ activities still mostly refer to “self-directed naturalistic learning” (Benson). Service-learning, also recently accepted as an attainable goal, has not yet been studied as a learning mode to foster learner autonomy in institutionalized contexts.

This study aims to understand role changes, identities and the development of learner autonomy in students during their participation in a Service-Learning project. The process of preparation and actual teaching created a genuine purpose for this group of college students to use English outside of the classroom. The guiding research question is: How did students perceive their identities differently while they participated in this S-L project? How did their perceptions reflect their choice? The data of this longitude study over 2 year’s time (March, 2012 to March, 2014), include semi-structured interviews, reflective accounts and the teacher-researcher’s logs.

Student-participants applied the linguistic knowledge they acquired to design English lessons for young EFL learners. The change of roles from students to teachers helped them gain a different perspective on their learning and further enhance their perception as language learners. Moreover, the interactions with various groups of professionals and students provided rich opportunities for them to develop different dimensions of controls.
Sherri Yi-chun Wei is an assistant professor and Beatrice Hsu is a part-time lecturer of English Department, Fu-Jen Catholic University. For more than six years, they have been working with students to host a Service-Learning project at Chang-Fu Elementary School in Nan-tou, central Taiwan. Their research interests are learner autonomy, practitioner research and Service-Learning.
Brett Earl WHITE
Diocesan Boys’ School Primary Division
Use of Lexile reading scores in the establishment of effective (autonomous) learning groups in the acquisition of the AWL
This study was to assessed at which point students were able to embark on mastering the AWL (Academic Word List) autonomously. Ninety Grade 5 and 6 students were given a vocabulary test (recognizing synonyms) and their vocabulary scores were then compared to their Lexile score, which is a number given to an individual's reading ability or the difficulty of a text. Students scoring 80% or above on the vocabulary test were arbitrarily deemed to have suitable understanding of the AWL. Results revealed that students achieving 80% or higher on the vocabulary test, scored a 1142 on their Lexile reading score or higher. Overall, there was a direct relationship between Lexile reading measures and depth of understanding of the AWL. Explicit or implicit AWL teaching may begin at Key Stage 2. Teachers may exploit Reading Lexile scores in order to decide when to introduce of the AWL and how to establish effective learning groups within the classroom.
Brett White has been working in the Hong Kong primary school sector since 1991. His main interests are helping students improve writing through creative thinking and teaching how to become more interested in learning at a young age. This includes the idea of learning on their own.
Roxanne WONG and Brett WHITE
City University of Hong Kong
Writing to learn: a cross sectional study of three age groups
This study looked at the writing levels of a group of students from primary six, grade nine and freshmen at university in Hong Kong. Three different classes (comprising between 15 and 30 students per class) were included; as well as three different teachers. The students were all given a writing topic that was considered generic and age appropriate for all students. The students wrote an argumentative paper and then went through a series of drafts and redrafts.

These writings were then scored using a writing rubric specifically designed for the HK educational sector. They were then processed using a vocabulary profiler designed by Hong Kong University (HKU) which includes the general service list, Avril Coxheads AWL, and Paul Nations UWL. Finally, the writings were processed using Cohmetrix to determine the readability index of each writing. The papers were then compared to determine the level of similarities and differences in writing style between age groups.

The study took place over a 3 week period at the beginning of the semester. At week 6 of the semester, all groups were again given an age appropriate writing task which was then profiled and compared to the first task to verify any growth (or lack thereof) in vocabulary acquisition and overall writing improvement.

Surveys were conducted with all students in the course, and all teachers to determine students’ attitudes to writing approach, with emphasis on word choice, as well as motivational factors which influenced students in their learning.

Results of this study will be given as well as some recommendations on how feedback on writing and vocabulary should be implemented beginning in primary education.
Roxanne Wong is part of the team developing the assessment criteria for The ELC at City University of Hong Kong. She has been working extensively over the past 3 years on automated diagnostic assessment. Her interests include aligning assessment to learning and helping students become independent learners.

Brett White has been working in the Hong Kong primary school sector since 1991. His main interests are helping students improve writing through creative thinking and teaching how to become more interested in learning at a young age. This includes the idea of learning on their own.
YEUNG Kin Ho
The Chinese University of Hong Kong
Teacher autonomy: A study of secondary English language teachers in Hong Kong
According to Little (1995), learner autonomy and teacher autonomy are interdependent where autonomous teachers are able to promote leaner autonomy from their own learning experience with suitable strategies and techniques. The present study reports on a multiple-case study on teacher autonomy of six Hong Kong secondary school teachers in English language classrooms. It explores the factors which contribute to teachers’ current views on and strategies used for fostering learner autonomy. Findings suggest learner autonomous strategies to be promoted by the teachers are highly affected by their past learning experiences. While attempts are made to display different dimensions of autonomy, teachers’ readiness for the promotion of learner autonomy is hindered by institutional, cultural and internal constraints. Salient constraints are institutional factors such as tight, assessment-oriented syllabus, adverse learner attributes such as student passivity and lack of motivation, and areas of mismatch between teacher education and real classroom practice. Based on the findings, the paper will conclude with implications on language teacher education in supporting teachers to promote learner autonomy in classroom contexts.
Yeung Kin Ho currently teaches English at Hong Kong College of Technology and is currently an MPhil candidate in Applied English Linguistics at the Chinese University of Hong Kong. Since 2008, he has been teaching English at different levels. His research interests are learner and teacher autonomy.

Kevin Wai Ho YUNG
University of Hong Kong

Recruiting and engaging participants: Methodological implications
Recruiting participants has always been a major challenge in data collection for research in Applied Linguistics and other disciplines that involves human-beings. However, challenges can be turned into opportunities when researchers activate potential participants’ motivation to engage in research by creating a win-win situation. This paper describes data collection and analysis within a mixed-method one-year longitudinal study on Secondary 6 students’ out-of-class English learning experience in shadow education (private supplementary tutoring) in Hong Kong. It began with an initial questionnaire which also served to recruit case-study participants who were invited to share their experience in four one-to-one interviews and a focus-group interview, followed by their writing of two reflective essays. The response rate in the pilot study was extremely low, but after rewording the invitation in the questionnaire, among 2,000 respondents, over 500 “applied” to participate in the case studies. In the end, 22 were selected. They actively engaged in the research process and data analysis, and co-constructed their narratives with the researcher. This paper presentation highlights key methodological issues in recruiting and engaging research participants in data collection and data analysis through the power of persuasive language in invitation and insider-outsider communication with the participants.
Kevin Yung teaches English for Academic Purposes at the Centre for Applied English Studies, The University of Hong Kong. His PhD study focuses on English learning motivation in shadow education. His research interests also include autonomy, out-of-class language learning and learner narratives.
Imelda ZORRO
Universidad Libre de Colombia
An inquiry to promote self-regulation with a dialogic approach for college learners of English
The study seeks to explore a dialogic approach between the teacher and the pre-service teacher of English. There seems to be an epistemological void in the interpretation of this relationship. On the one hand, the learner expects the teacher to provide knowledge; on the other the teacher dogmatizes its roles and actions and they both miss the opportunity to develop their potential. Vygotsky (1978, 1986) ZPD, and self-regulating strategies as well as Lantolf's (2000) socio-cultural theory have shed light on the communicative interaction under analysis.

The inquiry deals with how to promote change so that pre-service teachers learn to set their own goals, check them, and gain awareness of their progress towards autonomy. In this qualitative study with 8 teachers and 48 learners surveys on autonomy-, self-regulation and tutoring have been applied and analyzed with participants. Focus groups and diaries have also been used. The inquiry hopes to find the ways in which a dialogic approach in tutoring allows teachers and learners to trace a learning path.
Imelda Zorro has an M.A in Applied Linguistics in EFL from Universidad Distrital in Colombia. She teaches at Universidad Libre de Colombia. The project here presented is directed by Dr. Harold Castañeda and makes part of her doctoral studies in Education at Universidad Santo Tomás in Bogotá, Colombia. She participated at ILA,2007 in Kanda University, Japan.
