

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

Psychology for Language Teachers

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

CAMBRIDGE LANGUAGE TEACHING LIBRARY

A series covering central issues in language teaching and learning, by authors who have expert knowledge in their field.

In this series:

Affect in Language Learning *edited by Jane Arnold*

Approaches and Methods in Language Teaching *by Jack C. Richards and Theodore S. Rodgers*

Beyond Training *by Jack C. Richards*

Classroom Decision-Making *edited by Michael Breen and Andrew Littlejohn*

Collaborative Action Research for English Language Teachers *by Anne Burns*

Collaborative Language Learning and Teaching *edited by David Nunan*

Communicative Language Teaching *by William Littlewood*

Designing Tasks for the Communicative Classroom *by David Nunan*

Developing Reading Skills *by Françoise Grellet*

Developments in English for Specific Purposes *by Tony Dudley-Evans and Maggie Jo St John*

Discourse Analysis for Language Teachers *by Michael McCarthy*

Discourse and Language Education *by Evelyn Hatch*

English for Academic Purposes *by R. R. Jordan*

English for Specific Purposes *by Tom Hutchinson and Alan Waters*

Establishing Self-Access *by David Gardner and Lindsay Miller*

Foreign and Second Language Learning *by William Littlewood*

Language Learning in Intercultural Perspective *edited by Michael Byram and Michael Fleming*

The Language Teaching Matrix *by Jack C. Richards*

Language Test Construction and Evaluation *by J. Charles Alderson, Caroline Clapham and Dianne Wall*

Learner-Centredness as Language Education *by Ian Tudor*

Listening in the Language Classroom *by John Field*

Managing Curricular Innovation *by Numa Markee*

Materials Development in Language Teaching *edited by Brian Tomlinson*

Research Methods in Language Learning *by David Nunan*

Second Language Teacher Education *edited by Jack C. Richards and David Nunan*

Society and the Language Classroom *edited by Hywel Coleman*

Teacher Learning in Language Teaching *edited by Donald Freeman and Jack C. Richards*

Teaching the Spoken Language *by Gillian Brown and George Yule*

Understanding Research in Second Language Learning *by James Dean Brown*

Vocabulary: Description, Acquisition and Pedagogy *edited by Norbert Schmitt and Michael McCarthy*

Vocabulary, Semantics and Language Education *by Evelyn Hatch and Cheryl Brown*

Voices from the Language Classroom *edited by Kathleen M. Bailey and David Nunan*

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

Psychology for Language Teachers: a Social Constructivist Approach

*Marion Williams and
Robert L. Burden*

Cambridge University Press
978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach
Marion Williams and Robert L. Burden
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521498807

© Cambridge University Press 1997

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1997
15th printing 2010

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-49528-8 Hardback
ISBN 978-0-521-49880-7 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

Contents

Thanks	<i>page</i> viii
Acknowledgements	ix
Introduction	1
1 An introduction to educational psychology: behaviourism and cognitive psychology	5
1.1 Introduction	5
1.2 Educational psychology	6
1.3 Approaches to educational psychology	7
1.4 The positivist school	8
1.5 Cognitive psychology	13
1.6 Conclusion	29
2 Further schools of thought in psychology: humanism and social interactionism	30
2.1 Introduction	30
2.2 Humanistic approaches	30
2.3 Social interactionism	38
2.4 A social constructivist model	42
2.5 Conclusion	44
3 What do teachers bring to the teaching-learning process?	46
3.1 Introduction	46
3.2 Studies in effective teaching	46
3.3 A constructivist view of education	49
3.4 A constructivist view of teaching	51
3.5 The teacher as reflective practitioner	53
3.6 Teachers' beliefs	56
3.7 Conclusion	63

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)*Contents*

4 What can teachers do to promote learning?	65
4.1 Introduction	65
4.2 Feuerstein's theory of mediation	67
4.3 Application of mediation theory	79
4.4 Investigating mediation in language classrooms	83
4.5 Conclusion	84
5 The contribution of the individual student to the learning process	88
5.1 Introduction	88
5.2 Some problems with the notion of individual differences	89
5.3 An alternative approach	96
5.4 The development and importance of self-concept	97
5.5 Locus of control	101
5.6 Attribution theory	104
5.7 Conclusion	107
6 What makes a person want to learn? Motivation in language learning	111
6.1 Introduction	111
6.2 Early psychological views on motivation	112
6.3 Motivation in foreign and second language learning	115
6.4 A cognitive view of motivation	119
6.5 A social constructivist perspective	119
6.6 A proposed definition of motivation	120
6.7 A model of motivation	121
6.8 Intrinsic and extrinsic motivation	123
6.9 Perceived value of the activity	125
6.10 Arousal	126
6.11 Learners' beliefs about themselves	127
6.12 Setting and achieving goals	131
6.13 The involvement of significant others	133
6.14 Summary	136
6.15 Drawing it all together	137
6.16 Conclusion	141
7 How does the learner deal with the process of learning?	143
7.1 Introduction	143
7.2 Learning strategies	144
7.3 Skills and strategies	145
7.4 Learning to learn	147
7.5 Metacognitive strategies	148

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)*Contents*

7.6	Summary	148
7.7	Language learning strategies	149
7.8	Strategy training	156
7.9	Learner training in foreign language teaching	160
7.10	Procedures for strategy training in foreign and second language teaching	162
7.11	Conclusion	162
8	The place of tasks in the language classroom	167
8.1	Introduction	167
8.2	Tasks in foreign language teaching	167
8.3	A cognitive processing approach	174
8.4	An educational perspective on tasks	183
9	The learning context	188
9.1	Why study learning environments?	188
9.2	Ecological perspectives	189
9.3	Environmental preferences	191
9.4	Classroom structure	192
9.5	Group processes	194
9.6	Classroom climate	195
9.7	Teacher behaviour as part of the learning environment	199
9.8	Individual perceptions of environments	200
9.9	Conclusion	202
10	Putting it all together	203
	References	209
	Subject index	228
	Author index	235

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

Thanks

We would like to thank the following people for their invaluable assistance in the preparation of this book; Janet Welburn – for typing; Luba Atherton – for help with the index; Rita Chapman, Chris Ireland, Susan Lawrence and Norhayati Zamhari – for proof reading; Teresa Tyldesley – for help with typing; Alun Rees – for indefatigable encouragement; our students – for constant encouragement over many years to put the book together, and most importantly, Pauline and Andrew for their patient support.

Cambridge University Press

978-0-521-49880-7 - Psychology for Language Teachers: A Social Constructivist Approach

Marion Williams and Robert L. Burden

Frontmatter

[More information](#)

Acknowledgements

The authors and publishers are grateful to the following copyright owners for permission to reproduce copyright material. Every endeavour has been made to contact copyright owners and apologies are expressed for any omission.

Figure 1, p.11 from *Look, Listen and Learn* by L. G. Alexander, figure 2, p.12 from *Kernel Lessons Intermediate* by R. O'Neill, R. Kingsbury and T. Yeadon, figure 26, p.170 from *Process and Experience in the Language Classroom* by M. Legutke and H. Thomas, reprinted by permission of Addison Wesley Longman Ltd; Collins Cobuild for Figure 3, p.14 from *Collins Cobuild English Course* by J. and D. Willis; Cambridge University Press for Figure 6, p.80 from *True to Life Pre-intermediate* by R. Gairns and S. Redman; Professor Reuven Feuerstein for Figures 7, p.82, 28, p.181, 29, p.182, 31, p.185; Patricia Warren for Figure 8, p.85; Consulting Psychologists Press, Inc. for figure 10, p.92; Figure 17, p.118 from Dörnyei, Z. *Motivation and Motivating in the Foreign Language Classroom*. MODERN LANGUAGE JOURNAL, Volume 78, Number 4 (Winter 1994): 515–584. Reprinted by permission of the University of Wisconsin Press. Section on 'arousal' p.127 from *The Dynamics of Intrinsic Motivation* by M. Csikszentmihalyi and J. Nakamura in *Research on Motivation Education*, vol 3, *Goals and Cognition*, edited by C. Ames and R. E. Ames, published by the Academic Press. Routledge for figure 22, p.146 from *Learning Strategies* by J. Nisbet and J. Schucksmith; Prentice Hall International for list of learner strategies from *Learner Strategies in Language Learning* edited by A. Wenden and J. Rubin, p.150.