Prijedlog recentijih naslova za pripravnike koji se pripremaju za polaganje stručnog ispita iz engleskog jezika
Općenito
Dörnyei, Z. , (2005). The Psychology of the Language Learner: Individual Differences in Second
Language Acquisition. Oxford: Routledge. Oxford.
Fontana, D. (1992). Psychology for Teachers. BPS Books.
Glasser, W. (1994). Kvalitetna škola, Zagreb: Educa.

Glasser, W. (1999). Nastavnik u kvalitetnoj školi. Zagreb:Educa.

Jensen, E. (2003). Super nastava. Zagreb: Educa.

Kyriacou, C. (2001). Temeljna nastavna umijeća. Zagreb: Educa.
Williams, M. & R. L. Burden (1997). Psychology for Language Teachers. Cambridge: CUP.

Brown, G. and G. Yule. (1983). Teaching the Spoken Language. Cambridge: CUP.
Clapman, C. and D. Corson (eds.) (1998). Encyclopedia of language and education. Dordrecht:

 Kluwer

Davies, P. and E. Pearse. (2001). Success in English Teaching. Oxford: OUP.
Ellis, R. (1997). Second Language Acquisition. Oxford: OUP.
Harmer, J. (2001). (3rd ed.). The Practice of English Language Teaching. Harlow: Longman.
Haycroft, J.(1998) An Introduction To English Language Teaching. London: Longman.

Mihaljević Djigunović, J. (2002). Strah od stranog jezika: kako nastaje, kako se očituje kako ga se
osloboditi. Zagreb: Naklada Ljevak.

Obler, L. and K. Gjerlow. (1999). Language and the Brain. Cambridge: CUP.
Prebeg-Vilke, M (1991). Vaše dijete i jezik. Zagreb: Školska knjiga.

Ur, P. (1996). A Course in Language Teaching: Practice and theory. Cambridge: CUP.

Woodward, T. (2001): Planning Lessons and Courses: Designing sequences of work for the language
classroom. Cambridge: CUP.
Osnovna škola, rano učenje
Brewster, J., Ellis, G. and D. Girard. (2002). The Primary English Teacher's Guide. London:
Penguin.

Brumfit, C., Moon, J and R. Tongue. (Eds.) (1991). Teaching English to Children – From Practice to
Principle. London: Nelson.
Cameron, L. (2001).Teaching Languages to Young Learners. Cambridge: CUP.

Ellis, G. & J. Brewster. (1991). The Storytelling Handbook for Primary Teachers. London: Penguin
Books.

Halliwell, S. (1992). Teaching English in the Primary Classroom. Essex: Longman.
Moon, J. (2000). Children Learning English. Oxford: Macmillan Heinemann.

Phillips, S. (1993). Young Learners. Oxford: OUP.

Phillips, S. (1999). Drama with Children. Oxford:OUP.
Scott, W. & L. Ytreberg. (1990). Teaching English to Children. London: Longman.

Vale, D. & A. Feunteun. (1995). Teaching Children English. Cambridge: CUP.

Vilke, M. & Y. Vrhovac. (Eds.) (1993). Children and Foreign Languages, Zagreb: University of
Zagreb.

Vilke, M. et al. (Eds.) (1995). Children and Foreign Languages, Zagreb: University of Zagreb.

Vrhovac, Y. (Ed.) (2001). Children and Foreign Languages, Zagreb: University of Zagreb.

Vrhovac, Y. et al. (Ed.) (1999). Strani jezik u osnovnoj školi. Zagreb: Naprijed.
Strategije učenja, teorija višestruke inteligencije, kritičko mišljenje
Fisher, R. (1990). Teaching Children to Think. London: Nelson Thornes.

Gardner, H. (1983). Frames of Mind: The theory of multiple intelligences. New York: Basic Books.
Gardner, H. (1993). Multiple Intelligences: The theory in practice. New York: Basic Books.
O’Malley, J. M. and A. Chamot. (1990). Learning Strategies in Second language Acquisition.
Cambridge: CUP

Oxford, R. L. (1990). Language Learning Strategies: What Every Teacher Should Know. New York: Newbury House Publishers.

Vrednovanje
Alderson, C. (2000). Assessing Reading. Cambridge: CUP.

Buck, G. (2001). Assessing Listening, Cambridge: CUP.

Byram, M. (1997). Teaching and Assessing Intercultural Communicative Competence.
 Clevedon: Multilingual Matters.

Council of Europe, (2001). Common European Framework of Reference for Languages: Learning,
teaching,assessment. Cambridge: CUP.
Genesee, F and J. Upshur (1996). Classroom-based Evaluation in Second Language

 Instruction. New York.

Hughes, A. (1990). Testing for Language Teachers. Cambridge: CUP.

McNamara, T. (2000). Language Testing. Oxford: OUP.
Rea-Dickins, P. and K. Germaine (1993). Evaluation. Oxford: OUP.

Read, J. (2000).. Assessing Vocabulary. Cambridge: CUP.

Weigle, S. (2002). Assessing Writing. Cambridge: CUP.

Engleski i moderna tehnologija
Cooper, R., Lavery, M. & M. Rinvolucri (1991). Video. Oxford: OUP.

Levy, M. (1997). Computer assisted language learning: Context and conceptualization.
Oxford:OUP.

Windeatt, S., Hardisty, D. and D. Eastment (2000): The Internet . Oxford: OUP.

Reflective teaching
Pollard, A. (1997). Reflective Teaching in the Primary School. London: Cassell.

Richards, J.C. & C. Lockhart. (1999). Reflective Teaching in Second Language Classrooms.

Cambridge: CUP.

Wallace, M. J. (1991). Training Foreign Language Teachers: A Reflective Approach,

Cambridge: CUP.
Integrirana nastava, ljudska prava, građanski odgoj i sl.
Čudina-Obradović i D. Težak (1995). Mirotvorni razred. Zagreb: Znamen.
Deller, S. i Price, C. (???). Teaching Other Subjects Through English. Oxford: Oxford University Press.
Fountain, S. (1995) Education for Development: A Teacher Resource for Global Learning. Hodder &
Stoughton: UNICEF.

Miljević-Riđički, D., Maleš, D. and M. Rijavec (1999). Odgoj za razvoj. Jastrebarsko: Naklada Slap,
UNICEF.
Snow, M. A. and D. M. Brinton (eds.) 1997. The Content-based Classroom: perspectives on

 Integrating Language and Content. London: Longman.

Stryker, S. B. and B. L. Leaver (eds.) (1997). Content-based Instruction in Foreign Language

 Education: Models and Methods. Washington, DC: Georgetown University Press.

Teorija kurikuluma
Nunan, D. (1988). The Learner-Centered Curriculum. Cambridge: CUP.
Nunan, D. (1988). Syllabus Design. Oxford: OUP.
Wilkins, D. (1976). Notional Syllabuses. London: OUP.
.
Razno
Carter, Ronald & M. N. Long (1991). Teaching Literature. London: Longman.

Hadfield, J. (1992). Classroom Dynamics. Oxford: OUP.

Levy, M. (1997). Presentation Tips and Techniques. Cambs: Wyvern Crest.

Prodromou, L. (1992). Mixed Ability Classes. Prentice Hall.
Underwood, M. (1987). Effective Class Management. Cambridge: CUP.
Ur, P. and Wright, A. (1992). Five-Minute Activities. Cambridge: Cambridge University Press.

Widdowson, H. G. (1978). Teaching English as Communication. Oxford: OUP.

Woodward, T. and S. Lindstromberg (1995). Planning from Lesson to Lesson: A Way of
Making Lesson Planning Easier. Harlow: Longman.

Wright, A., Betteridge, D. and Buckby, M. (1984). Games for Language Learning, Cambridge: Cambridge University Press.

PAGE
1

