

Autonomy in Language Learning and Teaching

Alice Chik • Naoko Aoki
Richard Smith
Editors

Autonomy in Language Learning and Teaching

New Research Agendas

palgrave
macmillan

Editors

Alice Chik
Educational Studies
Macquarie University
North Ryde, NSW, Australia

Naoko Aoki
Graduate School of Letters
Osaka University
Kobe, Japan

Richard Smith
Centre for Applied Linguistics
University of Warwick
Coventry, UK

ISBN 978-1-137-52997-8 ISBN 978-1-137-52998-5 (eBook)
<https://doi.org/10.1057/978-1-137-52998-5>

Library of Congress Control Number: 2017960759

© The Editor(s) (if applicable) and The Author(s) 2018

Chapter 2 is licensed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>). For further details see license information in the chapter.

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: Mono Circles © John Rawsterne/patternhead.com

Printed on acid-free paper

This Palgrave Pivot imprint is published by Springer Nature
The registered company is Macmillan Publishers Ltd.

The registered company address is: The Campus, 4 Crinan Street, London, N1 9XW, United Kingdom

CONTENTS

1	Introduction	1
	Alice Chik, Naoko Aoki, and Richard Smith	
2	Learner Autonomy in Developing Countries	7
	Richard Smith, Kuchah Kuchah, and Martin Lamb	
3	Language Teacher Autonomy and Social Censure	29
	Xuesong Gao	
4	Learner Autonomy and Groups	51
	David M. Palfreyman	
5	Learner Autonomy and Digital Practices	73
	Alice Chik	
6	Researching the Spatial Dimension of Learner Autonomy	93
	Garold Murray	
	Index	115

NOTES ON CONTRIBUTORS

Naoko Aoki is a professor of Graduate School of Letters, Osaka University, where she teaches Japanese as a second language pedagogy. She started practising and writing about learner autonomy in the early 1990s and earned a PhD on that topic from Trinity College Dublin. She is a founding co-coordinator of JALT's Learner Development SIG and was a co-convenor of AILA's Learner Autonomy Research Network from 2011 to 2014. Her publications include *Mapping the Terrain of Learner Autonomy* published by Tampere University Press in 2009, co-edited with Felicity Kjisik, Peter Voller and Yoshiyuki Nakata; "Defending stories and sharing one: Towards a narrative understanding of teacher autonomy" in Pemberton, R., Toogood, S. & Barfield, A. (Eds.); *Autonomy and Language Learning: Maintaining Control* published by Hong Kong University Press in 2009; "A community of practice as a space for collaborative student teacher autonomy" in O'Rourke, B. & Carson, L. (Eds.); and *Language Learner Autonomy: Policy, Curriculum, Classroom* (pp. 63–78), published by Peter Lang in 2010.

Alice Chik is a senior lecturer in Educational Studies at Macquarie University. Alice's primary area of research examines language learning and multilingual literacies in digital environments. She is especially interested in exploring how language learners construct and direct their autonomous learning in informal contexts. Alice is a leader of the Macquarie Multilingualism Research Group. Her particular interest in multilingualism is public discourse, representation and narratives of everyday multilin-

gual experience. She is the lead co-editor of *The Multilingual City: Sydney Case Studies* (Routledge, 2018). Her recent projects can be found on www.multilingualsydney.org.

Kuchah Kuchah has been involved in ELT research and teacher education for over 18 years. He is currently a lecturer in TESOL at the University of Bath, UK. Previously, he worked as a teacher, teacher trainer and policy maker in his home country Cameroon and, later, as a teaching fellow at the Universities of Warwick and Sheffield in the UK. He has served as a consultant on language policy and pedagogy with the Council of Europe in Albania and with UNICEF and WTI in South Sudan and was recently recognised as one of TESOL International Association's "30 upcoming leaders" in ELT. Kuchah's research interests include teaching English to young learners, English medium instruction, context-appropriate methodology and teacher education. He is co-editor of *International Perspectives on Teaching English in Difficult Circumstances* (forthcoming, Palgrave Macmillan) and has published in *Innovation in Language Learning and Teaching*, *Issues in Educational Research*, *ELT Journal* and *Comparative Education*.

Martin Lamb is a senior lecturer in TESOL at the University of Leeds, UK. After a brief stint in sales and marketing, he taught English in Sweden, Indonesia, Bulgaria and Saudi Arabia, before moving into teacher training and institutional development on various British Council projects. At Leeds he teaches on undergraduate and postgraduate courses in language teaching methodology, the psychology of language learning and language assessment. His main research interests are in learner and teacher motivation, especially how it relates to identity, social context and pedagogy. His articles have appeared in the academic journals *Language Teaching*, *TESOL Quarterly*, *Language Learning*, *System* and others, and he is currently working on *Handbook of Motivation for Language Learning* for Palgrave Macmillan.

Garold Murray is an associate professor in the Center for Liberal Arts and Language Education at Okayama University. His research interests focus on learner autonomy, social learning spaces, semiotics of place and imagination in language learning. He is the editor of the book *The Social Dimensions of Learner Autonomy* (2014), and co-editor of *Identity, Motivation, and Autonomy in Language Learning* (2011, co-edited with Andy Gao and Terry Lamb), *Social Spaces for Language Learning: Stories*

from the L-café (2016, co-edited with Naomi Fujishima) and *Space, Place and Autonomy in Language Learning* (2018, co-edited with Terry Lamb).

David Palfreyman is an associate professor in the Department of English and Writing Studies at Zayed University, Dubai. Since 1995 he has worked in higher education at undergraduate and postgraduate level in Turkey and the UAE. His research interests include learner autonomy, the development of academic biliteracy and the contributions of sociocultural context (particularly the family and peer groups) to learning. He has presented research at numerous international conferences and has published his work in journals and books. He is the editor of *Learner Autonomy Across Cultures* (2003, with Richard Smith), *Learning and Teaching Across Cultures in Higher Education* (2007, with Dawn L. McBride) and *Academic Biliteracies* (2017, with Christa van der Walt); he also edits a journal titled *Learning and Teaching in Higher Education: Gulf Perspectives*. He is currently coordinating a cluster of research projects on “Languaging and higher education in bilingual contexts”.

Richard Smith is a reader (associate professor) at the University of Warwick, UK. He co-founded the JALT Learner Development SIG in 1994, and formerly edited both its newsletter *Learning Learning* and IATEFL Learner Autonomy SIG’s publication, *Independence*, subsequently co-convening the AILA Research Network on Learner Autonomy (2008–2014). His publications include *Learner Autonomy Across Cultures* (co-edited with David Palfreyman, 2003), as well as chapters and articles on teacher-learner autonomy, pedagogy of autonomy as appropriate methodology and the relationship of teacher-research and teacher autonomy. Recently he has been focusing on work with teachers in developing countries in this latter area as academic coordinator for teacher-research mentoring schemes in Latin America and India. His related innovative, open access e-books include (for the British Council) *Champion Teachers: Stories of Exploratory Action Research* and *Children and Teachers as Co-researchers in Indian Primary English Classrooms*, as well as (for IATEFL Research SIG) *Teachers Research!*

Xuesong Gao recently joined the School of Education, the University of New South Wales, as an associate professor. He used to teach at the University of Hong Kong and Hong Kong Institute of Education. His research and teaching interests include language learner autonomy, language teacher education, language policy, reading, second language

acquisition and sociolinguistics. His publications appeared in journals including *Applied Linguistics*, *Asia Pacific Education Researcher*, *Asia Pacific Education Review*, *Educational Studies*, *Journal of Education for Teaching*, *Journal of Language, Identity and Education*, *Journal of Multilingual and Multicultural Development*, *Language Awareness*, *Language Teaching Research*, *Modern Language Journal*, *Studies in Higher Education*, *System*, *Teacher Development*, *Teaching and Teacher Education*, *TESOL Quarterly* and *World Englishes*. He co-edits the *System* journal and the Springer book series on English Language Education.

LIST OF TABLES

Table 6.1	Multiple timescales at the L-café	98
Table 6.2	A research agenda for the spatial dimension of learner autonomy	107