
371.

/02

£nh

Enhancing Learning and
Teaching:

Pedagogy, Technology and Language

Edited by
Jeong-Bae Son an~ Shirley O'Neill

2005
Post Pressed

Flaxton

© 2005 Jeong-Bae Son and Shirley O'Neill. Copyright of the individual chapters
remains the property of the authors.

All rights reserved. Except for the quotation of short passages for the purposes of criticism
and review, no part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, without the prior written permission of the publisher or the
Copyright Agency Limited.

National Library of Australia
Cataloguing in Publication

Enhancing learning and teaching: pedagogy, technology and
language.

Includes bibliographical references.
Includes index.
ISBN 1 876682 85 X.

1. Education - Study and teaching. 2. Teaching.
3. Learning. I. Son, Jeong-Bae. II. O'Neill, Shirley.

371.102

Proudly published and produced in Australia.

Post Pressed
31 AHara St, Flaxton Qld 4560
Ph. 07 5445 7616 Fax. 0 7 5478 6570
email: ,jwk@powerup.com.au
website: wwwpostpressed.com.au

Cover Design by Smart Print Solutions,
PO Box 516, Maryborough, Qld, 4650

Typeset by Mary Reyes and Lorraine Hawes (USQ) and Post Pressed
Printed by Watson Ferguson & Company

35 Hamilton Road, Moorooka, Qld, 4105.

c

c

PI

Cl

Cl

Ch

Ch

Ch;

Ch<

Ch2

Ch

:I

1:

II
,I
1:

!I

CONTENTS

Contributors

Preface

Chapter 1

Chapter 2

Chapter 3

Chapter4

Chapter 5

Chapter 6

Chapter 7

Chapter 8

... v

···vii

Empathic intelligence: The phenomenon of inter-
subjective engagement ... 1
Roslyn Arnold

How teachers' engage with change: Mapping
discourses of pedagogy and policy .. 17
Jill Sanguinetti

Assessment and the practice of phenomenological
pedagogy .. 35
Deborah Robertson

Toward collective pedagogies within ongoing
teacher education ... 49
H Elaine Mayo

Pedagogical issues in transition to school 67
Anne Petriwskyj

Io chi siamo (I am who we are) ... 83
Anne Sinclair and Maree Davies

Engagement by design: Marrying pedagogy and
technology for better learning conversations via
asynchronous electronic discussions ... 101
Marilyn Dorman and Jacquelin McDonald

Along the continuum: From print to simulated
experience .. 119
Peter Albion

lll

Chapter 9 Leamer support in networked learning communities:
Opportunities and challenges ... 133
Benjamin Kehrwald

Chapter 10 Multiple representations in multimedia and
e-leaming materials: An issue ofliteracy 149
Michael Sankey and Mehryar Nooriafshar

Chapter 11 Methodology in the new millennium: Towards more
authenticity in language learning and assessment 173
David E. Ingram

Chapter 12 Socio-cultural theory: An interpretive framework
for computer assisted language learning? 195
Hazel Owen

Chapter 13 Exploring and evaluating language learning W:eb
sites .. 215
Jeong-Bae Son

Index ... 229

I~·
J.,

............_

CONTRIBUTORS

Peter Albion, University of Southern Queensland
Roslyn Arnold, University of Tasmania
Maree Davies, Auckland College of Education
Marilyn Dorman, University of Southern Queensland
David E. Ingram, Melbourne University Private
Benjamin Kehrwald, University of Southern Queensland
H. Elaine Mayo, Christchurch College of Education
Jacquelin McDonald, University of Southern Queensland
Mehryar Nooriafshar, University of Southern Queensland
Hazel Owen, Dubai Men's College
Anne Petriwskyj, Queensland University of Technology
Deborah Robertson, Holy Name Catholic Primary School
Jill Sanguinetti, Victoria University
Michael Sankey, University of Southern Queensland
Anne Sinclair, Auckland College of Education
Jeong-Bae Son, University of Southern Queensland

v

PREFACE

In the space of approximately one hundred and thirty years, we have moved from
the industrial age through the scientific age to the technological information age
and the knowledge economy. With regards to pedagogy, this dramatic shift has
placed traditional approaches to teaching and learning directly in the darkest
shadow - cast by an illuminating, vibrant, new vision involving a collaborative
and interactive community of learners in an increasingly globalised world both
real and virtual. Contained in this vision is a view of the teacher as learner and
facilitator of learning as opposed to instructor, as one who participates in an
interactive learning environment where a need for empathy with learners is clearly
acknowledged and recognised as crucial to learning success. It is also
characterised by postrnodernism and critical educational theory in an attempt to
capture cutting edge pedagogies to make new meanings for the new millennium.
The phenomenon of human learning, however, no matter what the context or era,
continues to challenge both learners and educators. We continue to reflect on
pedagogy and search for authenticity of experience within an accumulated host of
philosophies, learning theories, models of teaching, strategies and techniques, and
so on. It is the aim of this book to bring together a group of readings that not only
reflect current issues and trends in pedagogy but readings that are thought
provoking and motivating for the readers' present pedagogical undertakings.
Though by no means exhaustive in its coverage, Enhancing learning and
teaching: Pedagogy, technology and language provides an entree into
developments in postmodern pedagogies in terms of approaches, emerging
·concepts about learners and learning, the use of information and communication
technologies (ICTs) and the social construction of knowledge through networked
learning and e-learning environments.

Thirteen chapters are presented, each peer reviewed by independent
experts in the field of education, education technology and language education,
accordingly. Chapter 1 considers empathic intelligence as an aspect of
intersubjective engagement and emphasises the importance of the empathic
intelligent educator. Chapter 2 examines discourses of pedagogy and policy and
highlights teachers' responses to changes in policy in adult literacy and basic
education. Chapter 3 presents a framework for assessment practices based on
phenomenological pedagogy and takes up the challenge of making assessment
pedagogically tactful. Chapter 4 discusses the notion of collective pedagogy and
investigates what it means to build collective knowledge, engaging in collective
pedagogy to allow participants to be involved in a culture that supports both
individual learning and the shared social construction of new knowledge. Chapter
5 deals with issues of pedagogical discontinuity in relation to young children in

vii

I
,.',I i

I

,. '

transition to school and Chapter 6 examines the level of engagement and
discourse in developing a community of learners at the tertiary level related to
interactive learning tasks in a WebCT-based course. Similarly, Chapter 7
investigates the value of incorporating electronic discussions into the tertiary
learning and teaching environment. Chapter 8 discusses collaborative knowledge
building with different modes of online learning in a move away from traditional
print materials to ways of working collaboratively online (e.g., virtual seminars,
online conferencing and simulation). Chapter 9 focuses on how learners can best
be supported and sustained in networked learning environments, considering the
role of dialogue and collaboration and other aspects such as infrastructure needs.
In Chapter 10, instructional design issues in multimedia and e-learning materials
are considered in relation to the use of multiple representations of course
concepts, cognitive constraints and learning styles for enhancing learning
opportunities. Chapter 11 discusses developments in language policy and
authenticity in language assessment. It involves an approach to language
pedagogy that enhances learners' opportunities to converse with native speakers
of the target language and to interact with the target culture through community
involvement. Chapter 12 investigates how socio-cultural theory may be applied in
second language acquisition and computer-assisted language learning (CALL),
using a collaborative approach in a non-western cultural context. Chapter 13
responds to the myriad of information on the Web for language learning in
particular. It presents a model for Web site evaluation and reports the results of a
review of selected English as a second/foreign language (ESL/EFL) Web sites
using the model.

Overall, this volume provides a unique opportunity to gain insights into
constructive and innovative ways of enhancing learning and teaching. To this end
we extend our gratitude to all of the contributors for their outstanding work,
collaboration and patience. We are also grateful to the reviewers of the
manuscripts, Dorothy Andrews, Lyn Bower, Joan Conway, Ann Dashwood, Barry
Fields, Aniko Hatoss, Kinshuk, Byungmin Lee, Hsien-Chin Liou, Hilda Maclean,
Max van Manen, Abbas Mousavi and Kazunori Nozawa. We thank Mary Reyes
and Lorraine Hawes for their editorial assistance. We would also like to
acknowledge the Faculty of Education, the University of Southern Queensland
(USQ) and the Asia-Pacific Association for Computer-Assisted Language
Learning (APACALL) for their support for this publication.

Jeong-Bae Son
Shirley O'Neill

October 2004

