
38

Training EFL Teacher Trainees through Reflective Learning

Wareesiri Singhasiri and Atipat Boonmoh

School of Liberal Arts

King Mongkut’s University of Technology Thonburi

Abstract

Reflection is regarded as an important aspect of and widely used in teacher

training. According to Korthagen (1993), reflection in teaching basically refers

to teachers learning to subject their own beliefs about teaching and learning to

critical analysis. With this reflective stance, teachers thus take more

responsibility for their actions. At KMUTT, MA students in ELT have been

required to do teaching practicum at nearby schools for one semester. After

teaching each session, the students have to write a journal reporting what

happened in class, and then meet with their supervisors to discuss their

teaching performance. This approach – writing reflective journals and

discussing teaching performance – encourages students to be critical of their

performance and learn to seek ways to solve problems by themselves. This

study aims to report how students reflect on their teaching and analyse levels

of reflection, based on Gibb (1988) and Farrell (1999). In addition, we also

propose useful teaching strategies adopted by the students. It is expected that

the study will shed some light on professional development for novice teachers.

1. Introduction

This study has its own origin in observations of two teacher trainees (hereinafter

students) in a Teaching Techniques in Practice course when we worked as teacher

trainers (hereinafter teachers or supervisors) at KMUTT. From the course

description, this course is “an in-depth study of the application of ELT teaching

methods by means of an extended period of closely-supervised teaching”. The

students are assessed based on two aspects: teaching performance and professional

performance. Marks for the former are derived largely from observations of

classroom teaching. Marks for the latter, however, are derived from supervisions

and other areas of performance which include, for example, awareness of teaching,

response to feedback, and efforts to implement change. Previous studies suggested

that writing journals allowed students to have freedom of thought and expression

(Hiemstra, 2001), created good relationship between teachers and students

(Spalding and Wilson 2002), and provided an opportunity for critical reflection to

39

occur (Lauterbach and Hentz, 2005). In order for us to help students develop and

evaluate their teaching, we asked students to write journals to report what

happened in class and how they felt about their teaching. We hope that through

writing students could develop critical reflection which is important for the

successful completion of this course. This study, therefore, aims to find out how

students reflect on their teaching and to analyse the level of reflection.

2. Literature review

2.1 What is reflection?

In the past ten years, the terms `reflection' and `critical reflection' have increasingly

appeared in descriptions of approaches to teacher education (Hatton & Smith,

1995). According to Richards (1991), reflection or critical reflection “refers to an

activity or process in which an experience is recalled, considered, and evaluated,

usually in relation to a broader purpose. It is a response to past experience and

involves conscious recall and examination of the experience as a basis for evaluation

and decision-making and as a source for planning and action”. In addition, Bartlett

(1990: cited in Richards, 1991) states that “becoming a reflective teacher involves

moving beyond a primary concern with instructional techniques and “how to”

questions and asking “what” and “why” questions that regard instructions and

managerial techniques not as ends in themselves, but as part of broader educational

purposes.” From the above definitions, in summary, we can state that reflection

includes the ability to be self-aware, to analyze experiences and evaluate their

meaning, and to plan further action based on self-analysis.

2.2 Reflective teaching

We can say that reflective teaching means looking at what teachers do in the

classroom, thinking about why teachers do it, and thinking about if it works. This

process can be called self-observation and self-evaluation. By collecting information

about what goes on in the classroom, and by analysing and evaluating this

information, we identify and explore our own practices and underlying beliefs. This

may then lead to changes and improvements in our teaching. Reflective teaching is

therefore a means of professional development which begins in our classroom.

There are several ways by which we can reflect on our teaching such as using diaries

or journals, self-observation, and peer-observation.

40

Figure 1: Reflective cycle model by Gibbs (1988)

According to Figure 1, it can be seen that the reflective cycle model by Gibbs (1998)

consists of 6 phases. Firstly, the Description step refers to describing events or

learning processes in the past. Secondly, in the Feelings or attitudes stage, students

show their attitudes and personal feelings towards the experience or event which

they have encountered. At the Evaluation stage, students assess the experiences

and events and make judgments. For the Analysis aspect, it is divided into two sub-

stages. For the first one, students have to explain and discuss what they have

learned from the situation and should be able to provide reasons for what caused

problems and successes in the classroom. Then, students try to find out or suggest

more solutions that they could have implemented in that particular situation. For

our study, we will call this stage as ‘Giving Suggested Solution’. Finally, they have to

set a plan of what they can do if they have to deal with this type of situation in the

future.

Farrell (1999, p.171) adapted the levels of reflection which were used for teachers.

Farrell sought to promote reflective practice for English language instructors who

work as ESL teachers in Korea by using group discussion as a tool. He tried to

investigate what the teachers’ levels of reflection were while they were discussing in

groups by using the adapted levels of reflection from Ho and Richards (1993). The

levels of reflection consist of two aspects: descriptive and critical. The differences

between the two levels are that, for the Descriptive level, the teachers reported only

the theory or fact, while the Critical reflection level showed the teachers thinking

41

and giving supporting reasons for each point clearly. The researchers think that the

levels of reflection proposed by Farrell (1999) are useful and can be used for this

study as shown below.

Table 1: Levels of reflection by Farrell (1999)

 Descriptive Critical reflection

1. Theories of teaching

(a) Theories/beliefs about

teaching and learning

A belief conviction A justification

 An expert’s view A personal opinion

(b) Applying theories to

classroom practice

How a theory was applied Contradictions between theory and

practice

 How theories changed

2. Approaches and

methods

Approaches and methods in

teaching

The teacher’s knowledge:

pedagogical and experiential

 The content of the lesson

 The learners

 The school context

3. Evaluating teaching Solutions to problems by

seeking solutions from

experts

Evaluating lessons: positive/negative

 - diagnosing problems; students;

class

 - interaction; teacher’s problems

Solutions to problems

Alternative ways of presenting a

lesson

Deciding on a plan

4. Questions and teaching Asking for advice Asking for reasons

5. Self-awareness Perceptions of self as

teacher: style and

comments on language

proficiency

Recognition of personal growth

 Setting personal goals

42

3. Research methodology

3.1 Purposes of the study

The research questions of this study are:

 1. How do teacher trainees reflect on their teaching performance?

2. Which levels of reflection do their reflective journals belong to?

3.2 Subjects

The main subjects involved in this study were two second-year MA students who

had to do teaching practicum at a school in the university area. They were novice

teachers who lacked teaching experience. They co-taught Mattayom 2 students for

one semester. The class size was quite large with 56 students. The teaching periods

were 100 minutes (50/period). The subjects would do the lesson plan together but

they took turns weekly to teach the students. While one subject was teaching, the

other would observe. During a semester, the supervisors observed their teaching 5-

6 times per teacher. After finishing each teaching session, the teacher trainees had

to write and submit journals to the supervisors before having supervision. For each

supervision session, the subjects reported the challenges they had encountered and

the success they had achieved, and the supervisors would give comments and

suggestions based on the issues raised.

3.3 Instruments

The research instrument used in this study is a coding form for reflection which the

researchers designed to categorize the levels of reflections.

3.4 Data collection

The subjects were asked to submit their journals every week of teaching. The

supervisors – as the researchers of this study – collected every journal entry.

However, since the supervisors did not observe their teaching every week, the

reflection entries chosen for this study would only be for the weeks that the

supervisors observed the class. The schedule of observation is presented in Table 2.

Table 2: Observation schedule

Teacher A Topic Teacher B Topic

31-05-10  Ordinal number 31-05-10  Ordinal number

14-06-10  Using Wh-questions

 Vocabulary-vacation

21-06-10  Affirmative and negative

sentences

 Telling time

28-06-10  Reading – scanning

technique

5-07-10  Subject-verb agreement

43

16-08-10  Countable/uncountable

nouns

 Some and any

23-08-10  Reading – scanning

technique

 Forms of nouns,

adjectives and adverbs

06-09-10  Adverbs of frequency

 Present simple tense

13-09-10  Describing a person

 Using adjectives

4. Data analysis

Since the data obtained is qualitative, the students’ reflections were grouped by

identifying keywords and the content which were relevant to the five categories of

reflections as mentioned earlier by Gibb (1988) and Farrell (1999).

Table 3 below shows how the students’ reflections were identified and grouped into

each phase of reflections. It is noted that in this study we have added one more

aspect of reflection into the cycle i.e. awareness of teaching.

Table 3: Levels of reflections modified from Gibb (1988) and Farrell (1999)

Farrell (1999) Gibb (1988) Definition and key words

Description Description Definition: Describing theory applied, teaching

situations, approaches and methods used in teaching,

content of lesson, learners, classroom context, problems

and solution.

Key words: verbs that describe what teachers did in a

classroom.

Critical

reflection

Attitudes Definition: Expressing one’s personal feelings towards

his/her teaching.

Key words: adjectives or verbs that describe feelings e.g.

worry, confident, complicated.

Evaluation Definition: Assessing teaching experiences and events

and making judgments on his/her own teaching.

Key words: adjectives that describe the challenges or

success in teaching e.g. effective, fun, well.

Analysis-1 Definition: Explaining and discussing what he/she has

learned from the situation and being able to provide

reasons that cause problems and successes in his/her

teaching.

Key words: some conjunctions and verbs which state

problems and show reasons e.g. because, due to, found.

44

Analysis-2

(Giving

suggested

solution)

Definition: Suggesting possible solutions that they could

have applied in that particular situation.

Key words: verbs showing what he/she should/could

have done but did not, e.g. would be better if …, should

have not forgotten, should have prepared.

Action plan Definition: Setting a plan of what they can do if they

have to deal with that type of situation in the future.

Key words: some modal verbs or adverbs of time e.g.

must, should, may, next week, in the future, next time.

Awareness of

teaching

Definition: Showing or having more consciousness in

his/her teaching.

Key words: specific verbs and modal verbs that show

that he/she has learned or is aware of his/her own

teaching e.g. learn, should, may.

5. Results

5.1 Reflections of the subjects in each aspect

Before presenting the data, it is important to briefly describe how the teacher

trainees approached their reflections. As presented in Table 4, Teacher 1 wrote

approximately 700 words per entry while Teacher 2 wrote approximately 600 per

entry. We found that Teacher 1 usually started her reflection by discussing the

overall teaching of that particular session, then reporting briefly about what she did

in the class, stating whether or not what she did was considered problematic or

successful, analyzing what could have been the reasons why such things have

occurred, stating what she thought a teacher should do to improve, and stating

actions she would plan to use for the next teaching session. On the other hand,

Teacher 2 normally approached her reflections by reporting everything that

happened in the classroom in chronological order. Moreover, it is found that more

than half of what Teacher 2 wrote in each entry was only descriptive information of

what went on in the classroom.

Table 4: The number of words written in each journal entry

No. Teacher 1 Teacher 2

1 738 461

2 787 810

3 686 605

4 602 567

45

5 722 636

Total 3535 3079

Average 707 616

Table 5: Topics and occurrences of reflections in each aspect

Te
ac

h
in

g

A
sp

e
ct

s

D
e

sc
ri

p
-

ti
o

n

A
tt

it
u

d
e

Ev
al

u
at

-

io
n

A
n

al
ys

is
 1

A
n

al
ys

is
 2

A
ct

io
n

p
la

n

A
w

ar
e

-

n
e

ss

T1 T2 T1 T2 T1 T2 T1 T2 T1 T2 T1 T2 T1 T2

1st

TM √ √ √

EPI √ √ √ √

L1/2 √ √ √

CM √ √ √

TT √ √ √ √ √ √ √

VA √ √

CI √ √ √ √

UN

Occurren-ces - 6 3 2 0 3 0 3 0 3 3 2 0 1 0

2nd

TM √ √ √ √

EPI √ √ √

L1/2 √ √ √ √ √ √

CM √ √ √

TT √ √ √ √ √ √

VA

CI

UN

Occurren-ces - 4 3 1 1 1 1 3 2 1 1 1 0 3 0

3rd

TM √ √

EPI √ √ √ √

L1/2 √ √ √ √

CM √ √ √ √ √ √

TT √ √ √ √ √ √

VA √ √ √

CI

UN √ √ √ √

Occurren-ces - 6 3 0 1 1 1 4 1 3 2 1 1 4 1

4th
TM

EPI √ √ √

46

L1/2 √ √ √

CM √ √

TT √ √ √ √ √ √

VA

CI

UN √ √ √ √

Occurren-ces - 4 2 0 0 1 0 4 0 2 2 0 0 2 1

5th

TM

EPI √ √ √ √

L1/2 √ √ √

CM √ √ √ √ √ √ √

TT √ √ √

VA

CI

UN

Occurrences - 2 3 0 1 1 0 2 0 1 1 0 0 3 2

Total
 23 14 3 3 7 2 16 3 10 9 4 1 13 4

 37 6 9 19 19 5 17

Notes: TM = Time management, EPI = Giving explanation & instruction, L1/2 = Using L1 & L2, CM =

Classroom management, TT = Teaching techniques, VA = Using visual aids, CI = Classroom interaction,

UN= Using notes

To support the findings above, here are the extracts of the subjects’ reflections in

each aspect.

 Description

Giving instruction – Teacher 1’s third teaching

“I started asking students to look at the question and then gave

them instruction. I forgot to give them an example before letting

them read at the beginning. I found that some of them need an

example so I decided to show it to the class.”

Teaching technique – Teacher 2’s fourth teaching

 “To practice subject and verb agreement, the teacher let

students practice group by group and gave them some points for

correct answers.”

 Feelings or attitudes

Using L1 and L2 –Teacher 1’s first teaching

47

“I worried about the mistake when I used L2 with students which

made me feel nervous”

Teaching technique – Teacher 2’s second teaching

“I felt my teaching is quite smooth and I can manage everything in

time as planned.”

 Evaluation

Classroom management – Teacher 1’s fourth teaching

“I think the technique quite work in the way that the students pay

 more attention to the teaching. Even some tried to copy from the

 board, they didn't talk to each other.”

Teaching technique – Teacher 2’s third teaching

 “I think asking student question is a good way to elicit vocabulary

about activities from students. But teacher only got two or three

answers from students.”

 Analysis -1

Time management – Teacher 1’s second teaching

“Yes, I planned too much activities, I focus too much on

completion, so I forgot the objectives of teaching.”

Classroom management – Teacher 2’s fourth teaching

“It's my mistake to let the classroom noisy like that and I should

try to stop it but I didn't.”

 Analysis -2 (Giving suggested solution)

Giving explanation & instruction – Teacher 1’s fifth teaching

“If I taught students again, I would give them another example

to make clearer instruction.”

Classroom activities – Teacher 2’s fifth teaching

“It would be better if the teacher choose some students or

volunteers to practice using language points studied in the

classroom."

 Action plan

Time management – Teacher 1’s second teaching

“Yes, We must plan lesson in 80 minutes to solve this problem.”

Classroom management - Teacher 2’s fourth teaching

48

“I have to adjust my personality to be a bit more aggressive

and I have to use teacher’s authority to stop them when the

classroom is very noisy.

 Awareness

Time management – Teacher 1’s second teaching

“Competition can make a good classroom atmosphere especially

students' attention. Teacher should be aware what the

objective of the activity was.”

Classroom management - Teacher 2’s fifth teaching

“Classroom management is quite one of important factors that

can help student learn effectively. (Teacher 2 gave a definition

of classroom management from Richards, 1990)”

5.2 Levels of reflections

As can be seen from Table 6 below, the tick (√) indicates the level of reflection of

each teaching aspect by Teacher 1 and Teacher 2. The numbers 1 to 5 indicate the

number of entries that were analyzed, that is, number one means the first teaching

and number five means the fifth (last) teaching. It is seen that every teaching aspect

must have a description but not every descriptive aspect needs to have a critical

reflection. The aspects of critical reflections also vary depending on the teacher

trainee and the teaching aspect being talked about. It was found that Teacher 1

discussed all the eight identified teaching aspects, but Teacher 2 discussed only the

first six aspects. Although both of their journals cover every aspect of critical

reflection, the depth of their critical reflection is worth further discussion.

One striking observation that we could draw from the data to gauge the criticality of

the reflection reveals that Teacher 2 seemed to focus only on two aspects i.e.

description and analysis-2. For example, in Extract 1, we can see that Teacher 2

described the situation in the classroom when she used the– asking and answering

questions activity. The activity was not run smoothly because the students used Thai

when talking to their partners. Thus, in this journal, she proposed a way to solve this

problem i.e. she should read the questions first and make sure that students

understand every question.

Extract 1: Teacher 2’s first teaching

 “The next part was about asking and answering questions according to the

questions given in the paper. The teachers demonstrated how to ask and

49

answer questions as a short conversation first and then ask them to look at

questions on the paper and let them do asking and answering questions with

their peers. But the problems found in this activity was that some of them

talked with their partners in Thai to get the answers or even look at their

partners’ answers from previous activity. Also some students didn’t

understand the meaning of the questions. To solve this problem, the teacher

should read all those questions along with the students to make sure that

they all understand the meaning of given questions before letting them

performing themselves.”

Table 6: Levels of reflections

Teaching aspect
N

o

Descrip-

tion
Critical Reflection

Descriptio

n

Attitude

s

Evaluatio

n

Analysi

s (1)

Analysi

s (2)

Action

plan

Awarenes

s

T1 T2 T1 T1 T1 T2 T1 T2 T1 T2
T

1

T

2
T1 T2

Time

manage-

ment

1 √ √ √

2 √ √ √ √

3 √ √

4

5

Giving

explana-

tion +

instruct-tion

1 √ √ √ √

2 √ √ √

3 √ √ √ √

4 √ √ √

5 √ √ √ √

Use of L1

and L2

1 √ √ √

2 √ √ √ √ √ √

3 √ √ √ √

4 √ √ √

5 √ √ √

Classroom

managemen

t

(Monitoring

class)

1 √ √ √

2 √ √ √

3 √ √ √ √ √ √

4 √ √

5 √ √ √ √ √ √ √

Teaching

techniques

1 √ √ √ √ √ √ √

2 √ √ √ √ √ √

50

(grammar,

reading,

speaking,

reading)

3 √ √ √ √ √ √

4 √ √ √ √ √ √

5 √ √ √

Using visual

aids

(Whiteboard

, PPT,

pictures)

1 √ √

2

3 √ √ √

4

5

Classroom

interaction

1 √ √ √ √

2

3

4

5

Using notes

1

2

3 √ √ √ √

4 √ √ √ √

5

 23 14 3 3 7 2 16 3 10 9 4 1 13 4

Extract 2: Teacher 2’s third teaching
“There are still some students who did not pay attention on the

activities. To solve this problem, the teacher should walk to that

particular student and do cross-checking technique with them (i.e.

Do you agree?, Is that correct?)

Extract 3: Teacher 2’s fourth teaching
“The last activity was to practice answering yes/no question by

using 'some' or 'any'. It was done as a whole class. It would be

better if the teacher review a bit about count and non count nouns

in the shopping list”.

On the other hand, when discussing a particular teaching aspect, Teacher 1 seemed

to thoroughly discuss it by not only describing the situation, but also analyzing

reasons, and discussing ways to improve in the future.

Extract 4: Teacher 1’s second teaching

“Another point was L2 that I tried to use with students in the class

but it decreased my confident when I could not express the

51

sentences that I would like to say. I should prepare my language

to deal with teacher anticipation. I found that students usually

pay more attention when I asked them in L2. I would be better if I

can use it more fluency.”

Extract 5: Teacher 1’s third teaching

“However, I found that I still have problem with using L2 in the

class that I should be more aware in the next. Even I tried to use

L2 but I think it was not enough because I still switched to L1 when

I couldn’t explain in L2. I should find some techniques to deal with

this problem.”

Extract 6: Teacher 1’s fourth teaching

“Finally I used a lot of L1 in the class to save the time. I learnt

from my co-teacher that using L1 can save the time. So I tried to

use L1 to solve my big problem about time management. At the

end of teaching I found that I could cover all prepared activities on

time. Then I have learnt that using L1 was a good way to explain

a grammar point because it could save the time of giving

explanation. Moreover, it might be easier to check student

understands. However, I should be more aware of suing L2 when I

taught the pre stage of teaching in order to encourage the

students to speak L2 as well.”

6. Discussion and conclusion

It is seen that both teachers were not writing at a highly reflective or critical level of

thought. This is especially the case with Teacher 2 who usually only wrote the

description of her teaching and ways to solve the problems. This finding also

accords with Minott’s findings (2008) that students were unable to write reflective

journals.

However, the teaching performance of these two teachers had greatly improved.

They had adapted or used the supervisors’ comments for their next teaching

lessons. This may suggest that supervisors’ feedback helped the teachers become

cognitively engaged in the content under study despite the fact that their journals

were not written critically. Our study also confirms previous studies that students

need training in writing reflective journals. On the basis of this study, benefits and

recommendations for using journals are proposed and can be structured for the pre-

52

service teacher training program, inductive program for the beginning teachers, or

professional development schemes as follows.

 Guiding students to reflect critically

For this study, writing journals is one requirement that the teacher trainees have to

do. However, we as supervisors never train them how to write. Therefore, what we

see from the findings reflects what we supervisors did not do i.e. sufficient

preparation. It can be seen that one of the trainees seemed to be less critical than

the other. As shown in the findings, she tended to describe the situation rather than

to reflect on it critically. To promote critical thinking throughout the process of

supervision, the supervisors needed to guide them through the six phases of

reflective thinking. And, this training or guidelines should be explicit; as suggested by

Spalding and Wilson (2002: 1415), “We teacher instructors must teach – not simply

assign – reflection, if we want pre-service teachers to become more reflective”.

Normally, the students are good at describing the situations because they just report

the facts or what happens in the classroom; however, for some situations where

they need to discuss more, they should learn to provide justifications. And to be

able to do this, they need to evaluate themselves, analyze the situation, seek

reasons, and plan what they should do in the future. Thus, it is the supervisor’s

responsibility to provide the students with guidelines of how to write reflections.

However, apart from journals, there are other tools which teacher trainers can use

to promote reflective thinking as suggested by the College of Education, University

of Maryland (2011).

 a. Using think aloud: The teacher trainees can intentionally express out loud

thinking about teaching with their teacher partners or colleagues. This is especially

effective when teaching the teacher trainees how to plan. It uncovers the reasoning

behind making decisions. Another component of think aloud is describing and

analyzing positive and negative experiences as they surface.

 b. Conducting action research: Teachers can consider a problem area that

they are facing and design a procedure for collecting information (data) to learn

more about the problem. They can use this data to further analyze the situation, to

act on the problem, or to reevaluate.

 c. Using video/audio tape and reflective analysis: Teachers can record a video

or an audio tape while teaching. After that, they can view or listen to the tape for

the purpose of analyzing the instruction and student responses. The video or audio

53

tape may be used as a tool for reflective dialogue between the teacher trainees and

individuals from the mentoring team. It can be combined with a journal entry.

 Reflective thinking in teaching profession

Developing reflective thinking is essential for teaching professionals. Keeping a

journal can also encourage a student’s growth, development and maturation in their

academic and professional life as pointed out by Hiemstra (2001). The study by

Fielden (2005) shows that keeping a reflective journal could be an aid in developing

reflective habits; therefore, the first few steps for supervisors to help develop

students’ reflective thinking is by asking them to keep reflective journals. This is

because keeping journals can help teacher trainees not only to think of their

teaching performances but also to critically reflect on how successful their

performances were. While writing the journals, teacher trainees need to externalize

their feelings. And, as they keep a reflective journal regularly, they could also

develop critical reflection as a skill as pointed out by Fielden (2005).

In other words, this process promotes metacognition which covers the ability and

knowledge to plan, monitor and evaluate oneself (Cornish and Cantor 2008). If the

growth of metacognition is higher, it may lead to intellectual development. The

students will eventually learn to give opinions and arguments. They may start asking

themselves questions such as ‘Are these arguments well-supported or well-

justified?’ or ‘Are these opinions sensible?’ When students learn to evaluate their

points of view, they will begin to be more critical. Eventually, they will be able to

commit themselves to a point of view that is objective, well-reasoned, and

sophisticated—which in fact are the qualifications needed in the academic world.

To sum up, we can say that once the critical reflection skill is developed, it is hoped

that the teacher trainees would be able to apply what they have learned from

teaching practicum to real situations. In addition, we hope the ideas presented here

provide guidelines that can help teachers in all levels understand reflective

professional thinking.

References:

Bartlett, N. (1990). Teacher development through reflective teaching. In J.C.

Richards and D. Nunan (Eds). Second language teacher education. New York:

Cambridge University Press.

54

College of Education, University of Maryland. (2011). Becoming a Reflective

Practioner. Retrieved from http://www.education.umd.edu/teacher_

education/sthandbook/reflection.html

Conish, M.M. and Cantor, P.A. (2008) ‘Thinking about thinking: Evaluating the

effectiveness of journal writing in enhancing student learning. Teaching of

Psychology, 27(1), 44-46.

Crème, P. (2005). Should student learning journals be assessed? Assessment &

Evaluation in Higher Education, 30(3), 287-296.

Farrell, T. S. C. (1999). Reflective practice in an EFL teacher development group.

System. 27(2), 157-172

Fielden (2005) Evaluating critical reflection for postgraduate students in computing.

The Journal of Issues in Informing Science and Information Technology. 2, 461-

470.

Gibb, G. (1988). Learning by doing: A guide to teaching and learning methods.

Further Education Unit. Oxford Brookes University: Oxford.

Hiemstra, R. (2001). Uses and benefits of journal writing. New Directions for Adult

and Continuing Education, 90, 19-26.

Hatten, N. & Smith, D. (1995). Reflection in education: towards definition and

implementation, from http://alex.edfac.usyd.edu.au/localresource/Study1/

hattonart.html.

Ho, B. and Richard, J. C. (1993). Reflective thinking through teacher journal writing:

Myths and realities prospect. A Journal of Australian TESOL. 8(3), 7-24

Korthagen, F. (1993). Two modes of reflection. Teaching and Teacher Education, 9:

317-326.

Lauterbach, S. S., and Hentz, P. B. (2005). Journaling to learn: a strategy in nursing

education for developing the person as nurse and the nurse as person.

International Journal for Human Caring, 9(1), 29-35.

Minott, M.A. (2008). Valli’s typology of reflection and the analysis of pre-service

teachers’ reflective journals. College Student Journal, 42(2), 684-690.

Richards, J. C. (1991) Towards Reflective Teaching. The Teacher Trainer. 5(3), 4-8.

Spalding, E. and Wilson, A. (2002) Demystifying reflection: a student of pedagogical

strategies that encourage reflective journal writing. Teachers College Record,

104(7), 1393-1421.

Biodata:

Atipat Boonmoh is a lecturer in the Department of Language Studies, King

Mongkut’s University of Technology Thonburi, Thailand. He was awarded his PhD in

http://www.education.umd.edu/teacher_
http://alex.edfac.usyd.edu.au/localresource/Study1/

55

2009 from University of Warwick, UK. His research interests include dictionary

design and use.

E-mail: atipat_b@yahoo.com

Wareesiri Singhasiri is an assistant professor in the Department of Language

Studies, King Mongkut’s University of Technology Thonburi, Thailand. She was

awarded her PhD in English Language Teaching from University of Essex, UK. Her

research interests include research methodology and learning strategies and styles.

E-mail: wareesiri@yahoo.com

