 

What is the Role of the Learner?
        Introduction
        Role of motivation
        Individualization
        Learning strategies
        Conclusion
 
        Introduction
In the last thirty years learners have come to assume a much more significant role in the language learning process from their contribution in the early 1970s. In the 1970s we tended to underestimate the contribution of the learner or to view it as a somewhat negative one. We tended to assume that learners were very much alike in their reasons for wanting to learn English as well as the ways in which they learn a language. It was assumed that good language teaching meant controlling the learner and that a good teaching method would lead the reluctant learner through the learning process. But then a rethinking of the learner?s contribution began in earnest.
A book John Oller (Oller and Richards 1973) and I edited at the time, aptly named Focus on the Learner, sought to capture this new interest. The focus on the learner manifested itself in several different ways.
        Role of motivation
One interest that emerged at this time was the role of motivation in language
learning. Two early motivational orientations that were identified were instrumental motivation (e.g. wanting to learn a language for the practical benefits it brings) and integrative motivation (e.g. wanting to learn a language in order to interact with and become similar to valued members of the target language community). Another distinction that appeared was the distinction between intrinsic motivation (enjoyment of language learning itself) and extrinsic motivation (driven by external factors such as parental pressure, societal expectations, academic requirements or other sources of rewards or punishment). The construct of motivation emphasized the importance of individual differences among learners (which also include language aptitude, age, and gender), the learner?s role in determining the goals of language learning and the kind of effort he or she might commit to it, and the need to find ways of creating motivational conditions in the classroom. The emergence of humanistic methods in the seventies reflected another dimension to a focus on the learner. Humanistic methods were those in which the following principles were considered important:
        The development of human values
        Growth in self-awareness and the understanding of others
        Sensitivity to human feelings and emotions
        Active student involvement in learning and the way learning takes place.
         
Community Language Learning and the Silent Way are examples of this movement from the seventies, and though these have largely disappeared today the humanistic philosophy is seen in more recent innovative approaches such as Neurolinguistic Programming and Multiple Intelligences.
        Individualization
A different strand to the focus on the learner theme emerged at the same time under the rubric of individualized instruction and more generally, individualization. Individualized approaches to language teaching are based on the assumptions that:
        People learn in different ways
        They can learn from a variety of different sources
        Learners have different goals and objectives in language learning
        Direct teaching by a teacher is not always essential for learning
Individualization includes such things as one-to-one teaching, home study, selfaccess learning, self-directed learning, and the movement towards learner autonomy, all of which focus on the learner as an individual and seek to encourage learner initiative and to respect learner differences. In the 1980s it was replaced by the term learner-centeredness, which refers to the belief that attention to the nature of learners should be central to all aspects of language teaching, including planning teaching and evaluation. Learning is dependent upon the nature and will of learners.
Learner centeredness may be reflected by:
        Recognizing learners? prior knowledge
        Recognizing learners? needs, goals, and wishes
        Recognizing learners? learning styles and learning preferences
        Recognizing learners? views of teaching and the nature of classroom tasks
In learner-centered approaches, course design and teaching often become negotiated processes through needs analysis, since needs, expectations, and student resources vary with each group of learners. This was the approach used in the Australian Migrant Education program and described in Nunan?s book The Learner Centered Curriculum (Nunan 1988). Learner-centered teaching was contrasted with teacher-centered teaching, i.e. teaching in which primary decisions are carried out by the teacher based on his or her priorities.
        Learning strategies
In the 1980s interest in learner differences also led to the emergence of learner strategy research, an issue which received considerable attention into the 1980s and 1990s. Strategies first came to attention with studies of the good language learner in the mid 1970s and the idea that when we teach a language we also have to teach language learning strategies and acknowledge different cognitive styles. For example reading strategies include (Cohen and Dornyei 2002): With regard to reading habits in the target language: 
  Making a real effort to find reading material that is at or near one?s level
As basic reading strategies:
        Planning how to read a text, monitor to see how the reading is going, and
        Then check to see how much of it was understood
        Making ongoing summaries either in one?s mind or in the margins of the text
When encountering unknown words and structures:
        Guessing the appropriate meaning by using clues from the surrounding context
        Using a dictionary to get a detailed sense of what individual words mean
Some strategies are more likely to be effective than others and by distinguishing between the strategies of experts and novices or good language learners versus poor learners we can improve the effectiveness of teaching and learning. Strategy training and the notion of strategies still continues to attract attention, though not perhaps with the same level of enthusiasm that it did a decade ago since many teachers feel that strategies are hard to identify, sometimes differ from learner to learner, and are often difficult to address in teaching.
        Conclusion
        Teacher-centered teaching
        Uniform view of learners
        Learning controlled by the teacher and the method
        Humanistic methods appear
        Role of motivation examined
        Individual differences emphasized
 
30 Years of TEFL/TESL: A Personal Reflection ,Jack C Richards
 

