2
A. Contributor

Preparation of a Camera-Ready Manuscript
3

L1 – Educational Studies in Language and Literature

1 Aims and scope

Divided as we are by our distinct languages and cultures, we share a common concern: the quality of the teaching and learning of language and literature in L1 (mother tongues). Throughout the world, educati​on systems face major challenges. Societal demands for literacy and communicative competence increase while at the same time, school populations become ever more culturally and linguisticaly diverse. In response to these trends, many countries have examples of promi​sing research and develop​ment in the learning and teaching of mother tongue education....in splendid isolation. We argue that natio​nal work in the improve​ment of language education can profit enormously from interna​tio​nal exchange. Hence, this journal aims to create an international forum for research and discussion on the teaching and learning of language and literature.

The L1 – Educational Studies in Language and Literature aims at the learning and teaching of mother tongues. The Journal deals with language education situations that often are referred to as mother tongue education, the tea​ching of the standard language or national language education. It deals, for instance, with the common issues of the teaching of French in France and Belgium to francophones, English in the United Kingdom and Hong Kong to anglophones and Spanish in Spain and Argentina to ‘hispanophones’, Catalan in Catalonia. The Journal furthermore deals with L1-education primarily, although very aware of the circumstance that in most learning groups in the world, students are bilingual. Second language teaching and learning issues will be dealt with in an integrative manner.

L1-education ranges from kindergarten to adult educati​on. It encompasses the learning of the written code and the teaching of oracy. Grammar and communication, literature and functional writing, vocabulary and critical reading: the scope of L1 – Educational Studies in Language and Literature is comprehensi​ve. Within this vast area, L1 – Educational Studies in Language and Literature tries to promote theore​tically grounded and empiri​cally informed educational improve​ment.

2 Content structure

An issue of 80 pages contains:

1) Four studies: research/theoretic articles, not longer than about 10-15 pages (4500-6000 words) in print. Reviewed.

2) Book reviews (about three reviews) 10 pages.

3) Forum: essays, critique, responses. 5 pages.

4) L1-teaching in …? (short invited description L1-educational trends in a specific region (4 pages).

5) Further Reading (short descriptions of books, journal articles etc). 4 pages.

6) News from the field: conferences etc. 2 pages. (With reference to the website of the journal.)

3 Possible themes

The journal provides a broad scope of themes, like European Research on Language Teaching and Learning, Classroom Experiences on Teaching Literature, L1 and national identity, Media and film in Language Teaching, ICT in Language Teaching, The impact of examination systems on language teaching, Metalinguistic activity in learning to write and read, Learning of discourse practices for arguing and reasoning, Emotional and affective components of literary narrative reading, Literacy pedagogy for under-prepared adults, Sociological and cultural studies of the role of language and learning, Historical studies of language and literature teaching, with cross-national awareness, Teaching grammar, Efficiency of methods in Language Teaching, Cross-cultural comparisons between language curricula, Language learning and acquisition processes, Teacher expertise, New definition of literacy in the age of ICT, Literature teaching and the Canon, Connection of reading/writing to speaking/listening, Methods of teacher training for L1, The national curricula issues.

4 Editors and Editorial Board

Editors: Gert Rijlaarsdam (University of Amsterdam) and Mary Kooy (University of Toronto)

Editorial Board (provisional)

· Ana Camps, Autonoma University Barcelona, Spain

· Andrew Goodwyn, University of Reading, UK

· Brenton Doecke, Monash University, Australia

· Finn Egil Toennessen, Center for Reading Research Stavanger, Norway

· Hanna Ezer, Levinsky College of Education, Israel

· Helge Bonset, Institute for Curriculum Development, the Netherlands

· Jacques Fijalkow , University of Toulouse le Mirail, France

· Joachim Dolz, Switzerland

· Lana White, Texas University, USA

· Metka Kordigel, University of Maribor, Slovenia

· Michel Couzijn, the Netherlands

· Paulo Feytor-Pinto, APP, Associacao de Professores de Portugues, Portugal

· Tinus Kuhn, University of Pretoria, South Africa

· Tita Papoulia Tselepi, University of Patras, Greece

· Zsolt Lengyelt, Univerity if Vesprehm, Hungary

5 AUDIENCE FOR THE JOURNAL

5.1 Academic disciplines covered by the journal

· Language Arts

· Education (specialisation: L1-education)

· Psychology (specialisation: Reading and Writing)

· Teacher training

5.2 Readers

The target readers will be educators, researchers and teacher of language and literature in various cultural contexts, who will very much profit from reading a journal that gives them the opportunity of building knowledge on two integrated teaching and learning subject – Language and Literature.

· Internationally oriented researchers in the language arts, on the learning and teaching of language and literature, especially in L1,

· (Post)-graduate students in language arts, teaching methodology,

· Academic teacher trainers, teacher educators, in departments of Arts, in departments of Education,

· Curriculum developers,

· Testing services on research in the domain of mother tongue/L1 education,

· Policy makers.

1
T.H.E. Series Editor(s) (Series ed.) & T.H.E. Volume Editor(s), Book title, Volume nr, 1—6.

© yyyy Kluwer Academic Publishers. Printed in the Netherlands.

