

Marthinus Stander Conradie

1. Education background
1.1 University

B.Soc.Sc: Obtained degree with distinction (2007, University of the Free State)

B.A. Honours (English Linguistics): Obtain degree with distinction (2008, University of the Free State)

M.A. (English Linguistics – in critical discourse analysis): Obtained degree with distinction (2009, University of the Free State. Title: Glossy mags and the sexes: A Critical Discourse Analysis of FHM and Cosmo

Completed an introductory course in WordSmith Tools, a computer programme designed for research in text-linguistics, presented by the University of the Free State’s Department of Afro-Asiatic Studies (2008).

Completed an internationally accredited training course in teaching English as a foreign language (TEFL) in 2009, at the University of the Free State.

Attended a workshop on Blackboard hosted by the University of the Free State’s Computer Services (2010).


1.2 Other institutions

Certificate in Learning Facilitation in the New Tutorial Programme (NATP) – (2007) 

National N4 Certificate in Computer Practice (1999)

National N3 Certificate in Computer Practice (2000)

National N5 Certificate in Computer Practice (2000)


2. Areas of specialisation/interest
Pragmatics
Discourse analysis
Critical discourse analysis
Conversation analysis
Course and curriculum Design
ESP (English for Specific Purposes)
EFL (English of a Foreign Language)
CMC (Computer-Mediated Communication)
Genre-Based Writing Instruction
Institutional discourse (with emphasis on media discourse: magazines, advertising, political discourse, web-based media and news interviews)


3. Work experience
Three years teaching experience as a tutor of English in the NATP programme at the University of the Free State: 2007-2009.
Two years teaching experience as a part-time Junior Lecturer (Units) at the University of the Free State: 2009-2010.

3.1 Teaching areas
As tutor:		ENG 114 (2007-2009)
			ENG 124 (2007-2009)
			ENG 224 (2007-2009)

As junior lecturer: 	ENG 114 (2010)
			EPE 114 (2009-2010)
			EPE 124 (2009-2010)
			ETB 124 (2009-2010)
			ENF 222 (2009)
			EAL 314 (2009)
			ENP 362 (2009)
			EAL 314 (2010)
			EAL 324 (2010)

3.2 Other teaching experience
Workshop on academic writing skills (PDC 122) for BML students.

Served as a tutor of PSY 132 for the Department of Psychology at the University of the Free State (2007).


4. Publications in accredited journals
2009. Face-to-face talk and synchronous chat as learning tools in tutorial classes. Journal for Language Teaching. 43(1): 67-82.

2009. Scaffolding an intervention for essay writing. Journal for Language Teaching. 43(2): 37-49.

With S.I. Brokensha: 2009. Is synchronous computer-mediated communication a viable instructional mode in the language classroom? A facilitator and learner perspective.

2009. Instructional and regulative discourse in language tutorials. Journal for Language Teaching. In press.


5. Awards and recognitions received

Received an award for the best second-year student in the Department of History (2007).

Received an award for the best tutor of English Poetry in the NATP programme (2007).


6. Conferences

Constructing femininity: A critical discourse analysis of Cosmopolitan magazine. Paper presented at the 2010 joint LSSA/SALA/SAALT conference.

7. Other information

Member of the executive committee of the South African Association for Language Teaching (SAALT) for the term 2010-present.

Currently co-supervising an M.A. student with Dr. S.I. Brokensha.

Served as reviewer for an article submitted for publication in Acta Academica.

Served as reviewer for an article submitted for publication in Journal for Language Teaching. 

Member of the Golden Key International Honour Society (since 2006).

Experience in teaching disabled students (deaf, blind and quadriplegic students).
1

