Autonomy Bibliography

Evaluation and Assessment
Adams, J. (2003). 'Diversity and the place of foreign language learning on the school curriculum.' In M. Jim閚ez Raya & T. Lamb (eds).
Champagne, M-F., Clayton, T., Dimmitt, N., Laszewski, M., Savage, W., Shaw, J., Stroupe, R., Thein, M.M. and Walter, P. (2001). The assessment of learner autonomy and language learning. AILA Review 15: 45-55.
Esch, E. (1996). Promoting learner autonomy: Criteria for the selection of appropriate methods. In R. Pemberton, E.S.L. Li, W.W.F. Or and H.D. Pierson (eds), Taking Control: Autonomy in Language Learning. Hong Kong: Hong Kong University Press.
Lai, J. (2001). Towards an analytic approach to assessing learner autonomy. AILA Review 15: 34-44.
Nunan, D. (1997). Does learner strategy training make a difference?  Lenguas Modernas 24: 123-42.
Sinclair, B. (1996). "LearnerAutonomy: How well are we doing? What do we need to do next?" In Timmer, J. (ed.). IATEFL Learner Independence SIG Newsletter, No. 18, 7-15. 
Sinclair, B. (1997). "Keynote Talk: Learner Independence: How well are we doing? What do we need to do next?" In K. Head (ed.), ELT Links Vienna Symposium 1996. Whitstable, IATEFL, 53-55. 
Sinclair, B. (1999). "Chapter 8: More than an Act of Faith? Evaluating Learner Autonomy." In C. Kennedy (ed.), Innovation and Best Practice in British ELT. Harlow Longman, in association with the British Council. Pages 96-107. 
Sinclair, B. (1999)."Wrestling with a Jelly: the Evaluation of Learner Autonomy." In HASALD Journal, Hong Kong. 
Thomsen, H. (2000). Learners' favoured activities in the autonomous classroom. In D. Little, L. Dam, and J. Timmer (eds), Focus on Learning Rather Than Teaching: Why and How? Dublin: Trinity College, Centre for Language and Communication Studies.
Trebbi, T. (2003). 'Curriculum development and learner autonomy in the foreign language classroom: constraints and possibilities'. In D. Little, et al. (eds.), pp. 166-184.
Wang Yan, L. & Ma Xiaolei, Diana (2003). 'Helping students become autonomous learners through formative assessment'. Hong Kong Baptist University Papers in Applied Language Studies, 7, 104-119.
