

Paper in Symposium on 'Innovative Research Methods in Applied Linguistics', 47th BAAL Annual Meeting, University of Warwick, 6 September 2014

Applied Linguistic Historiography

Richard Smith, University of Warwick

History of Education Journals and Societies:

History of Education (British History of Education Society)

History of Education Quarterly (United States History of Education Society)

History of Education Review (Australian and New Zealand History of Education Society)

Paedagogica Historica (International Standing Conference in the History of Education (ISCHE), based in Continental Europe)

Historical Studies in Education (based in Canada)

History of Linguistics

Began to develop in late 1960s

1973 -- *Historiographia Linguistica*

1978 – Société d'Histoire et d'Épistémologie des Sciences du Langage

1978 – First International Conference on the History of the Language Sciences (ICHoLS)

1979 – *Histoire–Épistémologie–Langage*

1984 – The Henry Sweet Society for the History of Linguistic Ideas

1987 – North American Association for the History of the Language Sciences

1991 – *Beiträge zur Geschichte der Sprachwissenschaft*

2009 – *Language and History*

The work of Konrad Koerner has been seminal – see, for example, his (1978) *Towards a Historiography of Linguistics: Selected Essays*. Amsterdam: Benjamins.

Building History of Applied Linguistics (HoAL)

At conferences:

2000 - Panel Discussion on 'Developing the history of applied linguistics' organized by R. Smith, Henry Sweet Society for the History of Linguistic Ideas Annual Symposium, University of Edinburgh.

Introductory remarks:

www.warwick.ac.uk/elt_archive/presentations/developing_history_of_applied_linguistics/

2000 - R. Smith paper on 'Harold E. Palmer's "alternative" applied linguistics', Henry Sweet Society for the History of Linguistic Ideas Annual Symposium, University of Edinburgh.

2006 – R. Smith paper on 'Claude Marcel (1793–1876): A neglected applied linguist?'. BAAL/IRAAL Annual Conference 2006, 'From Applied Linguistics to Linguistics Applied: Issues, Practices, Trends', University College, Cork, Ireland.

2011 - R. Smith paper on 'Applied linguistic impact and influence: Historical perspectives'. 44th Annual meeting of BAAL, University of West of England, Bristol.

2012 Symposium on 'The History of Applied Linguistics' organized by A Linn. 45th Annual meeting of BAAL, University of Southampton. Papers by A. Linn, D. Candel, J. Léon and R. Smith.

2014 – R. Smith paper on 'Applied linguistic historiography', 47th Annual meeting of BAAL, University of Warwick.

In publications:

Linn, A. 2008. 'The birth of Applied Linguistics. The Anglo-Scandinavian School as discourse community'. *Historiographia Linguistica* 35/3, 342-384.

Smith, R. 2009. 'Claude Marcel (1793-1876): A neglected applied linguist?' *Langage and History* 52/2: 171-181.

Smith, R. 2011 'Harold E. Palmer's alternative "applied linguistics" *Histoire–Epistémologie–Langage* 33/1: 53-67.

Candel, D., Léon, J. and Linn, A. (eds). 2011. **Themed issue of *Histoire-Epistémologie-Langage* (33/1) on the history of applied linguistics.**

Other historical ('applied linguistic historiographical'?) research I've been involved in (mainly with a focus on history of ELT, not on history of AL specifically)

The Warwick ELT Archive: www.warwick.ac.uk/elt_archive

Warwick ELT Archive 'Hall of Fame': www.warwick.ac.uk/elt_archive/halloffame

Open access versions of many of the items on the following page are accessible via the Warwick ELT Archive website: www.warwick.ac.uk/elt_archive/publications

'The history of Teaching English as a Foreign Language, from a British and European Perspective' by A.P.R. Howatt and Richard Smith (in press). *Language and History* 57/1.

'Harold E. Palmer, IRLT and "historical sense" in ELT', by Richard Smith (2013). *IRLT Journal* 12: 1-8 (Journal of the Institute for Research in Language Teaching, Tokyo: Special issue to celebrate the Institute's 90th anniversary).

'Unpackaging the past: "CLT" through *ELTJ* keywords', by Duncan Hunter and Richard Smith (2012). *ELT Journal* 66/4: 430-439.

'The work of Brian Abbs and Ingrid Freebairn', by Shelagh Rixon and Richard Smith (2012). *ELT Journal* 66/3: 383-393.

'ELT and the British Council, 1934-2009: Research notes', by Richard Smith (2011).

Online:http://www2.warwick.ac.uk/fac/soc/al/research/collect/elt_archive/research_projects/britis hcouncil

'The origins of *ELT Journal*', by Richard Smith (2007). Online (on the OUP *ELT Journal* website): <http://www.oxfordjournals.org/eltj/about.html>

Teaching English as a Foreign Language, 1936–1961: Foundations of ELT, six volumes, with General Introduction, edited by Richard C. Smith (2005). Abingdon: Routledge.

'An investigation into the roots of ELT, with a particular focus on the career and legacy of Harold E. Palmer (1877-1949)', by Richard C. Smith (2005). PhD thesis, Department of Theoretical and Applied Linguistics, University of Edinburgh.

'Lionel Billows (1909–2004): In memoriam', by Richard C. Smith, with Alan Maley (2004). *English Language Teacher Education and Development* 8: 83–87.

'Lessons from the past: traditions and reforms', by Richard C. Smith, with Imura Motomichi (2004). In Makarova, V. and T. Rodgers (eds.) *English Language Teaching: The Case of Japan*. Munich: Lincom Europa.

Teaching English as a Foreign Language, 1912-1936: Pioneers of ELT, five volumes, with General Introduction and volume introductions, edited by Richard C. Smith (2003). London: Routledge.

Modern Language Teaching: The Reform Movement, five volumes, with General Introduction and volume introductions, edited by A.P.R. Howatt and Richard C. Smith (2002). London: Routledge.

Foundations of Foreign Language Teaching: Nineteenth-century Innovators, six volumes, with General Introduction, edited by A.P.R. Howatt and Richard C. Smith (2000). London: Routledge.

The Writings of Harold E. Palmer: An Overview, by Richard C. Smith (1999). Tokyo: Hon-no-Tomosha.

Some work by others – mainly on history of ELT

Cowie, A.P. 1999. *English Dictionaries for Foreign Learners: A History*. Oxford: Clarendon Press.

Doff, Sabine. 2002. *Englischlernen zwischen Tradition und Innovation. Fremdsprachenunterricht für Mädchen im 19. Jahrhundert*. Munich: Langenscheidt-Longman.

Doff, Sabine. 2008. *Englischdidaktik in der BRD 1949–1989: Konzeptuelle Genese einer Wissenschaft im Dialog von Theorie und Praxis*. Munich: Langenscheidt.

Evans, S. 2003. *The Introduction and Spread of English-language Education in Hong Kong (1842–1913): A Study of Language Policies and Practices in British Colonial Education*. PhD thesis, University of Edinburgh.

Franz, Jan. 2005. *Englischlernen für Amerika. Sprachführer für deutsche Auswanderer im 19. Jahrhundert*. Munich: Langenscheidt.

Howatt, A.P.R. 1984. *A History of English Language Teaching*. Oxford: Oxford University Press. (2nd edition 2004, with H.G. Widdowson)

Hunter, Duncan. 2009. *Communicative Language Teaching and the ELT Journal: A Corpus-based Approach to the History of a Discourse*. PhD thesis, University of Warwick.

Klippel, Friederike. 1994. *Englischlernen im 18. und 19. Jahrhundert: Die Geschichte der Lehrbücher und Unterrichtsmethoden*. Münster: Nodus.

Kolb, Elisabeth. 2013. *Kultur im Englischunterricht. Deutschland, Frankreich und Schweden im Vergleich (1975–2011)*. Heidelberg: Winter.

Lehberger, Reiner. 1986. *Englischunterricht im Nationalsozialismus*. Tübingen: Stauffenburg.

Lehberger, Reiner. 1990. *Collect All the English Inscriptions You Can Find in our City - Englischunterricht an Hamburger Volksschulen 1870–1945*. Augsburg: University of Augsburg.

Macht, Konrad. 1986, 1987, 1990. *Methodengeschichte des Englischunterrichts*. 3 volumes. Augsburg: University of Augsburg.

Rosenberg, Sheila K. 2007. *A Critical History of ESOL in the UK 1870–2006*. Leicester: NIACE.

Ruisz, Dorottya. 2014. *Umerziehung durch Englischunterricht? US-amerikanische Reeducation-Politik, neophilologische Orientierungsdebatte und bildungspolitische Umsetzung im nachkriegszeitlichen Bayern (1945–1955)*. Münster: Waxmann.

Spolsky, Bernard. 1995. *Measured Words: The Development of Objective Language Testing*. Oxford: Oxford University Press.

Stern, H.H. 1983. *Fundamental Concepts of Language Teaching*. Oxford: Oxford University Press.

Weir, Cyril J., Vidakovic, Ivana, and Galaczi, Evelina D. 2013. *Measured Constructs: A History of Cambridge English Examinations, 1913–2012*. Cambridge: Cambridge University Press.