Methodology
List of Recommended
 Readings for
2010/2011

1. Learners, teachers and methods

Brown, H.D. (1994). Principles of language learning and teaching (pp. 128-132).

Englewood Cliffs, NJ: Prentice Hall.
Kumaravadivelu, B. (2001). Toward a postmethod pedagogy. TESOL Quarterly,

35(4), 537-560.

Savignon, S. (2001). Communicative language teaching for the twenty-first

century. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language, Third edition (pp. 13-28). Boston, MA: Heinle & Heinle.

2. Classroom management

Appel, J. (1995). Coping with discipline, Chapter 2. In Diary of a language

teacher (pp. 23-36). Oxford: Heinemann.

Dörnyei, Z. & Malderez, A. (1997). Group dynamics and foreign language

teaching. System, 25, 65-81.

Hadfield, J. (1992). Introduction. In Classroom dynamics (pp. 7-14). Oxford:

Oxford University Press.
3. Lesson planning and coursebook use
Cunningsworth, A. (1995). Chapter 12: Adapting published materials. In Choosing your coursebook (pp. 137-148). Oxford: Heinemann.

Ellis, R. (1997). The empirical evaluation of language teaching materials. ELT Journal, 51(1), 36-42.
Harmer, J. (2001). Coursebooks. A human, cultural and linguistic disaster? Modern English Teacher, 10(3), 5-10.

Harmer, J. (2007). Chapter 12: Planning lessons. In How to teach English, Second edition (pp. 146-165) Harlow: Longman.
Scrivener, J. (2005. Chapter 6: Planning lessons and courses. In Learning teaching, Second edition (pp. 109-145). London: Macmillan.
Thornbury, S.& Meddings, L. (2001). Coursebooks. The roaring in the chimney. Modern English Teacher, 10(3), 11-13.
4. Teaching receptive skills

Brown, H. D. (1994). Teaching by principles. An interactive approach to language pedagogy (pp. 233-252). Englewood Cliffs, NJ: Prentice Hall.
Grellet, F. (1981). Developing Reading Skills (pp. 3-26). Cambridge: Cambridge University Press.
Underwood, M. (1989). Teaching Listening Comprehension, Part 2 (pp. 30-93). Cambridge: Cambridge University Press.
5. Teaching productive skills

Hedge, T. (1988). Writing (pp. 5-14, 19-26, 61-64, 89-101, 145-153). Oxford: Oxford University Press.

Maley, A., & Duff, A. (2005). Drama techniques, Third edition (pp. 6-23). Cambridge: Cambridge University Press.

Ur, P. (1981). Discussions that work (pp. 1-24.) Cambridge: Cambridge University Press.
6. Teaching young learners

Brown, H. D. (1994). Chapter 3: Age and acquisition. In Principles of language learning and teaching (pp. 49-78). Harlow: Longman.
Brumfit, C.J., Moon, J. & Tongue, R. (Eds.) (1991). Teaching English to children. London: Collins.
*Halliwell, S. (1992). Teaching English in the primary classroom (pp. 3-38). Harlow: Longman.

Scott, W.A. & Ytreberg, L.H. (1990). Teaching English to children. Harlow: Longman.
*Tough, J(1991). Young Children Learning languages. In C. J. Brumfit, J. Moon, & R. Tongue, R. (Eds.) Teaching English to children (pp. 213-227). London: Collins.

7. Teaching vocabulary and related skills

Lewis, M. (1993). The lexical approach. Hove: Language Teaching Publications.
Scrivener, J. (1994). Chapter 7: Vocabulary. In Learning teaching (pp. 73-92). Oxford: Macmillan/Heinemann.

8. Teaching structures

Clelce-Murcia, M., Dörnyei, Z. & Thurrell, S. (1997). Direct approaches in L2 instruction: A turning point in communicative language teaching? TESOL Quarterly 31(1), 141-152.
Scrivener, J. (1994.) Chapter 9: Working with language. In Learning teaching (pp. 114-138). Oxford: Macmillan/Heinemann.

Thurnbury, S. (1998). Comments on Marianne Celce-Murcia, Zoltán Dörnyei, and Sarah Thurrell's "Direct approaches in L2 instruction: A turning point in communicative language teaching?". TESOL Quarterly 32(1), 109-116.
9. Evaluation and assessment

Brown, H.D. (1994). Types of tests and the principles of language testing. In Principles of language learning and teaching (pp. 251-260, 270-272). Englewood Cliff, NJ: Prentice Hall.

Brown, H. D. (1994). Teaching By Principles. An Interactive Approach To Language Pedagogy (pp. 262-265 – error correction, pp. 373-392 – intrinsically motivating tests). Englewood Cliffs, NJ: Prentice Hall.

Heaton, J. B. (1990). Classroom testing. London: Longman.
10. Course planning and the Hungarian context

Alderson, C. (2000). Exploding myths: Does the number of hours per week

matter? In J. C. Alderson, E. Nagy, & E. Öveges (Eds.), English language education in Hungary, Part II (pp 248-257). Budapest: The British Council Hungary.

Duff, P. A. (1995). An ethnography of communication in immersion classrooms

in Hungary. TESOL Quarterly, 29(3), 505-537.

Einhorn Á. & Major É. (2006). Az idegen nyelvek - Vizsgafejlesztés nemzetközi kontextusban. In Z. Horváth, & J. Lukács (Eds.), Új érettségi Magyarországon. Honnan, hová, hogyan? Egy folyamat állomásai (pp. 127-139). Budapest: Országos Közoktatási Intézet. 127–139. Available at http://www.oki.hu/oldal.php?tipus=cikk&kod=Uj_Erettsegi-06_Einhorn_idegen_nyelvek)

Lukács, K. (2002). Foreign language teaching in present-day Hungary: An EU

perspective. NovELTy, 9(1), 4-21.

*Medgyes, P. (2005). World – Language: Foreign language policy in Hungary. In

P. Bruthiaux, D. Atkinson, W.G. Eggington, W. Grabe, & V. Ramanathan (Eds.), Directions in applied linguistics: Essays in honor of Robert B. Kaplan (pp. 264-278). Clevedon: Multilingual Matters.

Medgyes, P. & Nikolov, M. (2010). Curriculum development in foreign language education:

The interface between political and professional decisions. In R. B. Kaplan (Ed.), The Oxford handbook of applied linguistics, Second edition (pp. 263-274). New York: Oxford University Press.

*The Hungarian National Core Curriculum, Abridged version (2007). Budapest: Ministry
of Education and Culture. Available at http://www.okm.gov.hu/english/hungarian-national-core
� In the case of two topics (6. Teaching Young Learners and 10. Course planning and the Hungarian context) the items marked with * are compulsory, since these topics are not dealt with in much detail in the three compulsory resource books.

