

Colombian Applied Linguistics Journal

COLOMBIAN APPLIED LINGUISTICS JOURNAL

ISSN 0123-4641

Number 7 September 2005

Universidad Distrital Francisco José de Caldas

Rector

Ricardo García Duarte

Vicerrector

Carlos Javier Mosquera Suárez

Decano Facultad de Ciencias y Educación

José Manuel Flórez Pérez

Directora de Centro de Investigaciones
y Desarrollo Científico

María Eugenia Calderón

Coordinadora Maestría Lingüística
Aplicada a la Enseñanza del Inglés

Claudia Torres Jaramillo

Gráfica y diseño de portada

Nora Stella Torres

Preparación editorial y diseño

Sección de Publicaciones

Universidad Distrital

Francisco José de Caldas

Miembro de la Asociación de Editoriales Universitarias de
Colombia (ASEUC)

Bogotá, 2005

FONDO DE
PUBLICACIONES

**FONDO DE PUBLICACIONES
UNIVERSIDAD DISTRITAL
FRANCISCO JOSÉ DE CALDAS**

Diagonal 57 No. 27-21

Tel. 210 2856 Fax. 210 2865

email. publicaciones@udistrital.edu.co

Todos los derechos reservados. Esta obra no puede ser
reproducida sin el permiso previo escrito del Fondo de
Publicaciones

Editorial Committee

Amparo Clavijo Olarte

Claudia Torres Jaramillo

Carmen Helena Guerrero

Álvaro Hernán Quintero Polo

Editorial Review Board

Theresa Austin

University of Massachusetts-Amherst

Alberto Abouchaar

Universidad Nacional de Colombia

Katiuska Salmon

Florida International University

Kenneth Goodman

University of Arizona

Iliana Reyes

University of Arizona

Howard Smith

University of Texas San Antonio

Adriana González Moncada

Universidad de Antioquia

Anne Marie de Meija

CIFE Universidad de los Andes

Clelia Pineda Báez

Universidad Externado de Colombia

Patrick Smith

Universidad de Las Américas, Puebla (México)

Luz Alba Murillo

Universidad de Las Américas, Puebla (México)

Flor Marina Hernández Rendón

Universidad Distrital Francisco José de Caldas

José I. Lobo

Universidad Tecnológica de Bolívar

Melba Libia Cárdenas

Universidad Nacional de Colombia

Gloria Vélez Rendón

Purdue University Calumet

Marcela Van Olphen

University of South Florida

Gillian Moss

Universidad del Norte

Yined Tello Rueda

Universidad del Tolima

Josefina Quintero Corzo

Universidad de Caldas

Carmen Martínez Roldán

Arizona State University

Esperanza Torres Mesa

Pontificia Universidad Javeriana

Esperanza Vera

Universidad Pedagógica Nacional

Contents

Editorial	4
Articles	
A Perspective of the Implications of the Common European Framework Implementation in the Colombian Socio-Cultural Context. Jair Ayala Zárate and José Aldemar Álvarez V.	7
Voices in a Preservice Teacher Discussion Group Sheila Fram-Kulik	27
Teacher Voice: how is it shaped? Claudia Yolanda Becerra	43
The Design of Reflective Tasks for the Preparation of Student Teachers John Jairo Viafara	53
Conditions for Monograph Projects by Pre-service Teachers: lessons from the long and winding route Melba Libia Cárdenas B., María Claudia Nieto, and Yudith Milena Martín	75
Searching for Coherence in Language Teaching: the issue of teaching competencies. Carlos Rico Troncoso	95
In Consideration of Latino Children: a sociocultural perspective of literacy skills development using literature circles Stephanie Bryant	108
Articulating English to Specific Content Areas at the Pontificia Bolivariana University María Isabel Monsalve T., Patricia Montoya E., Claudia Posada R., Héctor Manuel Serna D.	130
Theses Abstracts	149
Guidelines for Contributions	154

Editorial

Dear Readers,

Welcome to our seventh issue of the Colombian Applied Linguistics Journal. This time we offer a collection of eight articles that illustrate some of the concerns of critical applied linguistics related with praxis, social, cultural and political domains, critical social inquiry and self reflexivity. We believe that the articles in this issue, to a certain extent, address and contextualize these concerns.

Critical Applied Linguistics for Pennycook (2001)¹ is “a way of doing applied linguistics that seeks to connect it to questions of gender, class, sexuality, race, ethnicity, culture, identity, politics, ideology and discourse” (p.10). The domains of critical applied linguistics that help address the concerns above mentioned are critical literacy and critical discourse analysis, language teaching, language testing, language planning and language rights, and language, literacy and workplace settings.

The context of English Education in Colombia requires that practitioners, researchers, school administrators, governmental and private institutions dealing with language policies and practices become aware of concerns and issues related to EFL learning and teaching and adopt a more critical and inclusive perspective of language education that contribute to becoming professionally competent in a foreign language (whatever it may be) and at the same time develop a sense of identity and pride for their own country and its language.

We believe that through articles that raise individuals' awareness about the importance of valuing learners' linguistic and cultural funds we can construct knowledge that is relevant to local and global contexts through meaningful teaching and learning processes. In this regards, the authors of the first article about the Implications of the Common European Framework implementation in the Colombian socio-cultural context efficiently discuss a local position that defends more democratic participation in decisions made that affect a considerable population of English teachers and learners and illustrate the social, cultural and political concerns of Critical Applied linguistics within the domain of language planning.

The following two articles Voices in a Preservice Teacher Discussion Group and Teacher Voice: how is it shaped? share a common concern on teacher's voice. The first one centers on preservice teacher discussion groups and focuses on the dominant voices of teachers in a preservice teacher discussion group, and the second one deals with political relations of power, government policies and curricular

¹ Pennycook, A. (2001). *Critical Applied Linguistics*. London: Lawrence Erlbaum Associates, Publishers LEA.

decisions that shape the voices of inservice teachers. The discussions illustrate concerns of critical social inquiry since they explore language in social contexts to study teachers' voice in relation to their academic communities.

The articles *The Design of Reflective Tasks for the Preparation of Student Teachers and Conditions for Monograph Projects by Preservice Teachers* discuss concerns of critical applied linguistics related with praxis. They describe two vital moments of preservice teacher education, the student teaching practicum and the writing of the monograph. Both studies were carried out at the same educational context, Universidad Nacional de Colombia and contribute to reflect upon student teachers' development and fulfillment of the requirements for undergraduate studies.

In a more theoretical basis the article *Searching for Coherence in Language Teaching* addresses language teaching to reflect extensively on the teaching competencies in English as a Foreign Language. It centers on the need of practitioners to constant question themselves for permanent self-reflexivity. For Pennycook a self-reflexive position suggests that critical applied linguistics is concerned with raising a host of new and difficult questions about knowledge, politics and ethics.

From a sociocultural perspective within critical literacy, the author of the article *In Consideration of Latino Children: A Sociocultural Perspective of Literacy Skills Development Using Literature Circles* discusses a pedagogical experience that encourages reflective practitioners to consider a funds of knowledge perspective that connects home and school literacy practices through the use of culturally appropriate, meaningful and relevant children's literature in classrooms. Thus, contributing to have a democratic and participatory education for children.

Finally, the article *Articulating English to Specific Content Areas* presents a reflection around the teaching of English for Specific Purposes that led to pedagogical action. It reports on a project implemented as an alternative to articulate teaching methodology with content and language through the use of Content Based Instruction (CBI).

We expect that this collection of articles provide ideas for thoughtful reflection and classroom innovations to the readers of our journal.

Amparo Clavijo Olarte
Journal Editor

