

Index (pages 216–222)

from **Scaffolding the Academic Success of Adolescent English Language Learners: A Pedagogy of Promise**

Aida Walqui and Leo van Lier

ISBN: 978-0-914409-75-5

- ④ [Jump to document](#)
- ④ [Purchase the full publication](#)
- ④ [Browse the WestEd bookstore](#)
- ④ [Visit WestEd.org](#)

RECOMMENDED CITATION:

Walqui, A., and van Lier, L. (2010). A Pedagogy of Promise. *Scaffolding the academic success of adolescent English language learners: A pedagogy of promise*. San Francisco: WestEd. Retrieved from: <http://www.WestEd.org/scaffoldingacademicsuccess>

About WestEd

WestEd, a national nonpartisan, nonprofit research, development, and service agency, works with education and other communities to promote excellence, achieve equity, and improve learning for children, youth, and adults. WestEd has 15 offices nationwide, from Washington and Boston to Arizona and California. Its corporate headquarters are in San Francisco.

Areas of Work

- College & Career
- Early Childhood Development & Learning
- English Language Learners
- Health, Safety, & Well-Being
- Literacy
- Schools, Districts, & State Education Systems
- Science, Technology, Engineering, & Mathematics
- Special Education
- Standards, Assessment, & Accountability
- Teachers & Leaders

Limited Electronic Distribution Rights

This document is protected by copyright law as indicated in a notice appearing later in this work. This PDF is provided for non-commercial use only. Permission is required from WestEd to reproduce or reuse in any other form for commercial use. For information on reprint and linking permissions, please see [WestEd Permissions](#).

INDEX

- abundancy, 40–41, 162. *See also*
amplification
- academic language. *See also*
conversational language; playground
language
accuracy-fluency distinctions in, 71
BICS and CALP in, 46
in clarifying bookmark for partner
reading task, 174
conversational skills leading to, 49–51
dictation used to acquire, 128–129
evolving in the brain-injury study, 65,
120, 131
genre and, 45–46, 51–53
in language focus, 97, 135–136
scaffolding for transition to, 60
vs. simplification, 40
- academic registers, 49
- academic rigor, 81, 83–87, 100, 131–132
- accuracy-fluency distinctions, 67–71. *See also*
fluency; form-function distinctions
- Agar, Michael, 58
- agency of learners, 9, 19, 21–22, 36–37,
107
- Always Running* (Rodríguez), 88–90
- amplification, 38–41, 67, 85, 97, 112,
135, 162. *See also* simplification
- Anderson, Marian, 165, 167
- anticipatory guide tasks, 121, 155, 163–
165. *See also* extended anticipatory
guide tasks
- Antón, Marta, 59–60
- apprenticeship of teachers, 100, 103–
137
- apprenticing students, 6, 9–10, 53,
86–87, 133
- appropriation of adult academic
practices, 5
- Arnett, K., 60
- assessments, 73–76, 144, 146–147, 165,
179, 204, 213–214. *See also* feedback
- autonomy, 9–10, 23–28, 36, 173
- BICS. *See* Basic Interpersonal
Communication Skills
- base group comparing, sharing tasks,
91, 121, 125, 127–130, 133–135,
161–162
- baseball, 63–64
- Basic Interpersonal Communication
Skills (BICS), 46
- behaviorism, 59
- benchmarks, 85, 99, 144–146
- bilingualism, 59
- Black Boy* (Wright), 45–46, 52–54, 108,
114–117, 152–153, 169–170
- brain structure, function study, 119–131
- brain-injury case studies, 49–50, 55, 60,
65, 119–131
- Bransford, John, 63
- bridging, 64, 76
- Bronfenbrenner, Urie, 11–12, 29
- Bruner, Jerome, 17–18
- CALP. *See* Cognitive Academic Language
Proficiency
- clarifying bookmark, partner clarifying
bookmark tasks, 169, 173–175
- class round-robin tasks. *See* group
round-robin tasks
- classroom language, 46–47. *See also*
academic language;
playground language
- co-construction of understanding, 2–4,
6–12

- cognition, cognitive psychology, 4–6
- Cognitive Academic Language Proficiency (CALP), 46
- cognitive complexity, 46
- cognitive skills (higher-order thinking)
development, 82–84, 87, 132, 143–144
- collaborative dialogue writing tasks,
110, 115–117, 132–133, 152–153,
178, 185
- collaborative posters, 35
- collaborative scaffolding, 30
- competition among languages, 58–59
- complexity, 46, 71
- content topics, 144–145
- contingency, 34, 37
- continuity, coherence, 34–35
- conversational language, 45–51. *See also*
playground language
- Cook, Vivian, 59
- create, exchange, assess task, 182–183
- Crescenzi, Stacia, 104–107, 119–137
- cricket (game), 63, 75–76
- Cummins, Jim, 44, 46
- curriculum. *See* quality curriculum
- DeFazio, Tony, 40, 50, 94–97, 143–151,
199–214
- degrees of freedom, 21, 38
- designing instruction, 139–186
- developmental psychology, 7
- dialectical journal. *See* double-entry
journal tasks
- dialogical language use, 7, 19, 23
- dialogue performance tasks, 153
- DiCamilla, Fred, 59–60
- differentiation, 88–93
- disciplinary knowledge, 86, 144
- disciplinary language, 85, 145. *See also*
subject matter language
- discourse, 66–67
- diversity in the classroom, 1, 11
- Donato, Richard, 29, 56
- double-entry journal tasks
described, 2–4
in *Black Boy* study, 169–171
in brain-injury study, 135
in "Hunger" study, 152–153
in *interacting with text* moment, 153,
169
in *Macbeth* study, 170–171
promoting literary characterization
skills, 110, 113–115, 118
- Elmore, Richard, 86
- emergence (handover/takeover), 34, 37
- everyday language. *See* conversational
language
- expectations. *See* high expectations
for students
- expected, unexpected events. *See*
unpredictable vs. predictable outcomes
- experimentation, student, 31
- expert group discussion, writing,
reading tasks, 91, 121, 124–128, 134
- expert-novice interactions, 28–33, 40–41
- extended anticipatory guide tasks, 123,
155, 165–167. *See also* anticipatory
guide tasks
- extending understanding*. *See* three
moments in a lesson
- extralinguistic contexts, 39–40. *See also*
non-linguistic meaning elements
- extralinguistic meaning elements, 66–67
- famous phrases tasks, 181–182
- feedback, 73–76. *See also* assessments
- first-generation English language
learners, 104–105, 154. *See also*
second-generation English language
learners
- Fleming, Siobhan, 61
- flow, 34, 36

- fluency, 10, 46, 98. *See also* accuracy-fluency distinctions
- focus on form, meaning, 68–71
- focus on language. *See* language focus
- formative assessment, feedback, 75–76
- form-function distinctions, 67–68, 73–77. *See also* accuracy-fluency distinctions
- form-meaning, form-function focus. *See* focus on form, meaning
- form-oriented IRE, 27
- formulaic expressions, 11, 97, 109–111, 148, 164, 173–174
- Frost, Robert, 2–4, 31–33, 52, 54
- future-oriented pedagogy, 1, 4–6, 140–142
- Gage, Phineas, 48, 55, 91–92, 124–126, 130–131, 134–136
- gallery walk tasks, 110, 152–153
- generative cognitive skills, 84, 87
- generative disciplinary concepts, 84, 87
- genre analysis, theory, 52–56
- geometry blackboard study, 56
- Gibbons, Pauline, 40, 46–47, 49–51
- goals. *See also* objectives
 - defined, 83
 - academic, 130, 136
 - of academic rigor, 87
 - in accuracy/fluency transactions, 71
 - amplifying vs. simplifying and, 38
 - classroom, 83, 119
 - contingency and, 37
 - of deep disciplinary knowledge, 87
 - forward-looking teaching, 142
 - of language awareness, 78
 - long-term, 99
 - QTEL principles and, 84–100
 - of quality interactions, 93
 - of quick-write round-robin task, 157
 - scaffolding and, 20–21, 77
 - student-created, 155
 - summative assessment vs., 76
 - supportive environments fostering, 35–36
 - of sustaining language focus, 97
 - teachers', 104–117
 - uniformity in, 90–91
- grammar, 5, 55–56, 58, 70, 74, 94, 98
- Graves, Kathleen, 83
- group discussion, writing. *See* expert group discussion, writing, reading tasks
- group round-robin tasks, 121–122, 135, 152–153
- Hakuta, Kenji, 50, 146–147
- handover/takeover (emergence), 34, 37, 185
- Hawking, Stephen, 91, 124–126
- high expectations for students, 81, 84, 88–93, 132–134
- higher-order thinking. *See* cognitive skills
- "Hunger" (*Black Boy* excerpt), 108, 152–153
- identities of English language learners, 57–58
- individual reading tasks, 110, 121, 153
- information-processing theory, 62
- initiation-response-evaluation (IRE), 26–27
- initiation-response-feedback (IRF), 26–27
- initiative of learners, 9, 19, 21–22, 24
- interacting with text*. *See* three moments in a lesson
- interactions. *See* quality interactions among teachers and peers
- intersubjectivity, 34, 36
- IRE. *See* initiation-response-evaluation
- IRF. *See* initiation-response-feedback

- Jackson, Shirley, 183
- jigsaw matrix, 125–129, 135, 162
- jigsaw projects
- in brain-injury study, 120–121, 124–126, 135–136
 - language focus in, 135–136
 - in *Macbeth* study unit, 161–163
 - participation promoted in, 90–91
 - in *preparing learners* moment, 155, 161–163
 - in QTEL curriculum, 35
 - quality interaction promoted in, 135
 - students' abilities accommodated in, 133
 - unpredictable vs. predictable outcomes in, 23
- Johnson, Marcia, 63
- joint construction of understanding. *See* co-construction of understanding
- L1, L2 connections, 57–62
- linguaculture, 58
- language and language learning roles, 43–78, 203–204
- language and the brain, 62–67
- language development, 44–56
- language focus, 68–71, 81, 85, 87, 96–99, 135–136
- language interaction (teacher-student), 5
- Language Related Episodes (LRE), 71–73
- linguaging (Language Related Episodes), 71–73
- Lantolf, James, 5
- Leont'ev, A. N., 11–12
- lesson plans, 35, 90, 105, 121, 136–137, 141, 149, 152. *See also* planning lessons
- linguistic mediation, 7, 11
- linguistics in the ELL classroom. *See also* DeFazio, Tony
- overview, 199–214
 - guidelines summary, 199–200
 - rationales for, 200–202
 - sounds theme, 209
 - as subject matter, 200
 - syntax theme, 209–211
 - themes, 204–212
 - unit instruction approaches, 212–214
 - what is language theme, 205–209
- literary devices tasks, 183–184
- "The Lottery" (Jackson), 183–184
- LRE (Language-Related-Episodes). *See* linguaging
- Macbeth* study unit
- anticipatory guide task in, 163–167
 - collaborative mind mirror rubric task in, 180
 - collaborative mind mirror task in, 179
 - double-entry journal task in, 169–171
 - extended anticipatory guide task in, 165–167
 - famous phrases task in, 182
 - jigsaw projects in, 161–162
 - monologue task in, 181
 - reading with a focus task in, 171
 - triple-entry journal task in, 175–177
 - viewing with a focus task in, 172
- Maupassant, Guy de, 160–161
- meaning potential, 93
- mediation, 7, 11
- Merton, Robert, 88
- message abundancy, 40–41, 162
- metacognitive activities, 5, 84
- metalinguistic advancement in language learning, 49
- mind maps, 179
- mind-mirror rubric tasks, 110, 118, 133, 153. *See also* rubrics
- mind-mirror tasks, 110, 118, 133, 152–153, 179–180
- monologue tasks, 181

- multicompetent language users, 59
- multimodal discourse, 66–67, 77
- multisensory learning, 66–67
- mutual engagement, 17, 34, 36
- “The Necklace” (Maupassant), 160–161
- Ng, Rosa, 104–119, 131–136, 156, 169
- nominalization, 51, 97, 148
- non-linguistic meaning elements, 67
- non-rule-bound task elements, 18, 20
- Norton Peirce, Bonnie, 57
- novel ideas only task, 155, 159–161
- objectives, 83–85, 147–150. *See also* goals
- participation. *See also* quality
 - interactions among teachers and peers
 - cognition and, 67
 - environments supporting, 35
 - high expectations and, 84
 - importance of, 6–9
 - observation of, 6, 10–12
 - options regarding, 16
 - progressions in, 6, 9–10
 - promoted in jigsaw projects, 90–91
 - quality interactions and, 134–135
 - scaffolding and, 24
 - students validated by, 58
 - for task-based interaction, 33
 - of teachers, 103
 - as teacher’s goal, 105–117
 - partner reading and discussion tasks, 110, 117, 152–153, 174
 - partner sharing tasks, 110
 - pedagogy in action overview, 103–137
 - pedagogy of promise, 1–12
 - peekaboo game, 16–22, 25, 33, 39
 - planning lessons, 149–151. *See also* lesson plans
 - planning units of study, 142–149
 - playground language, 46–47. *See also* academic language; conversational language
 - preparing learners. See* three moments in a lesson
 - Principles of Learning* (Resnick, Hall, Fellows of Institute for Learning), 83
 - principles of QTEL. *See* QTEL
 - problematization, 93
 - problem-based learning, 85, 99
 - process of scaffolding/tasks, 15, 18, 22–25, 107
 - prolepsis, 24, 30
 - pronunciation, 69, 74
 - Pygmalion effect, 88
- QTEL (Quality Teaching for English Learners initiative), 2, 6–12, 35, 81–100. *See also* apprenticeship of teachers; apprenticing students
- quality curriculum, 81, 85, 99–100, 136–137
- quality interactions among teachers and peers, 81, 85, 93–96, 115–119, 131, 134–135. *See also* participation
- Quality Teaching for English Learners (QTEL) initiative. *See* QTEL
- quick-write round-robin tasks, 155, 157–159
- quick-write tasks, 121–123
- reading with a focus task, 169, 171
- redundancy. *See* abundancy
- registers, academic, 49
- respect, 92, 140, 167
- “The Road Not Taken” (Frost), 2–4, 6, 31–33, 52–54
- Rodríguez, Luis, 88–90
- role of language and language learning, 43–78

- round-robin tasks, 35, 110–111, 121–122, 135, 152–153, 155, 157–159
- rubrics, 84, 92–93. *See also* mind-mirror rubric tasks
- rule-bound game elements, 18
- SLA. *See* Second Language Acquisition
- scaffolding. *See also* three moments in a lesson
- overview, 15–41
 - defined, 12, 24
 - in classrooms, 23–40
 - collaborative, 30
 - expert-novice interactions, 28–33, 40–41
 - features of, 33–38
 - goals and, 20–21, 77
 - high expectations supported by, 84, 90
 - linguistic, 199
 - pedagogical, 33–40
 - in the peekaboo game, 18–19, 22, 25
 - purposes, 25
 - schema assisted by, 64
 - six essential elements of, 21–22
 - student-guided, 185
 - teachers' goals and, 107
 - tutoring setting of, 20–22
 - ZPD interaction, 15
- schema, 62–66, 76–77, 158, 171
- Schleppegrell, Mary, 49–51
- script, scripts, 62–63, 110, 115–117, 135, 153, 213
- second-generation English language learners, 104–105, 119, 129–131, 154. *See also* first-generation English language learners
- Second Language Acquisition (SLA), 28–29
- self-fulfilling prophecies, 88
- Shakespeare, William. *See Macbeth* study unit
- Sherwood, Virginia, 18–19
- simplification, 21, 38–41, 85, 97, 135.
- See also* amplification
- Sizer, Ted, 87
- social interaction, 7–8, 16, 132, 168
- Social Theory and Social Structure* (Merton), 88
- sociocultural learning theory, 4–12
- sociolinguistics, 4–5
- spelling, 74, 98–99, 127, 209
- spiraling progressions, 85, 99
- Stenhouse, Lawrence, 24–25
- structure. *See* scaffolding
- style shifting, 50, 147
- subject matter language, 44. *See also* disciplinary language
- summative assessment, feedback, 75–76
- supportive environments, 25, 34–36, 50, 146
- supportive structures, 15, 25
- Swain, Merrill, 71–73
- takeover. *See* handover/takeover
- tasks
- defined, 107–108
 - anticipatory guide, 121, 155, 163–165
 - base group comparing/sharing, 91, 121, 125, 127–130, 133–135, 161–162
 - brain structure/function understood via, 119–131
 - clarifying bookmark/partner clarifying bookmark, 169, 173–175
 - collaborative dialogue writing, 110, 115–117, 132–133, 152–153, 178, 185
 - create, exchange, assess, 182–183
 - dialogue performance, 153

- double-entry journal, 2–4, 110, 113–115, 118, 135, 152–153, 169–171
- expert group discussion/writing/reading, 91, 121, 124–128, 134
- extended anticipatory guide, 123, 155, 165–167
- famous phrases, 181–182
- gallery walk, 110, 152–153
- group round-robin, 121–122, 135, 152–153
- individual reading, 110, 121, 153
- literary devices, 183–184
- mind-mirror, 110, 118, 133, 152–153, 179–180
- mind-mirror rubric, 110, 118, 133, 153
- monologue, 181
- novel ideas only, 155, 159–161
- partner reading and discussion, 110, 117, 152–153, 174
- partner sharing, 110
- quick-write, 121–123
- quick-write round-robin, 155, 157–159
- reading with a focus, 169, 171
- round-robin, 35, 110–111
- think-pair-share, 110–111, 152–153, 155–157
- triple-entry journal, 169, 175–177
- viewing with a focus, 169, 172
- teacher modeling, 110, 153
- teachers' goals, 104–117
- textbooks, 99
- think-pair-share tasks, 110–111, 152–153, 155–157
- Thought and Language* (Vygotsky), 17
- three moments in a lesson
 - overview, 151–185
 - extending understanding*, 152–153, 177–185
 - interacting with text*, 152–153, 168–177
 - preparing learners*, 153–167
- triple-entry journal tasks, 169, 175–177
- Turnbull, M., 60
- tutoring study, 20–22
- unpredictable vs. predictable outcomes, 18–19, 23–25, 33
- U.S. National Institutes of Health, 20
- van Lier, Leo, 29–31
- viewing with a focus, 169, 172
- vocabulary
 - in extended anticipatory guide, 165
 - as feedback priority, 74
 - as fixed body of knowledge, 58
 - in language focus, 96–98
 - in language-learning process, 56
 - linked to experience, 64
 - in *preparing learners* moment, 152, 155
 - in round-robin tasks, 111–112
 - specific to subject matter, 52
- voice, 37, 111, 141, 205
- von Humboldt, Wilhelm, 93
- Vygotsky, Lev, 1, 6–12, 16–17, 19, 24, 29
- walled language, 58
- Walqui, Aída, 105, 109, 130
- White, Ellen G., 125–127
- Whitman, Charles, 91, 124–126
- Wright, Richard, 45–46, 52–54, 108, 113–117, 132, 152–153
- zone of proximal development (ZPD), 8–9, 15–16, 28, 30–31, 33, 35