


Lev Vygotsky

By [Saul McLeod](#), updated 2018

The work of Lev Vygotsky (1934) has become the foundation of much research and theory in cognitive development over the past several decades, particularly of what has become known as Social Development Theory.

Vygotsky's theories stress the fundamental role of social interaction in the development of cognition (Vygotsky, 1978), as he believed strongly that community plays a central role in the process of "making meaning."

Unlike Piaget's notion that children's development must necessarily precede their learning, Vygotsky argued, "learning is a necessary and universal aspect of the process of developing culturally organized, specifically human psychological function" (1978, p. 90). In other words, social learning tends to precede (i.e., come before) development.

Vygotsky has developed a sociocultural approach to cognitive development. He developed his theories at around the same time as [Jean Piaget](#) was starting to develop his ideas (1920's and 30's), but he died at the age of 38, and so his theories are incomplete - although some of his writings are still being translated from Russian.

No single principle (such as Piaget's equilibration) can account for development. Individual development cannot be understood without reference to the social and cultural context within which it is embedded. Higher mental processes in the individual have their origin in social processes.

Vygotsky's theory differs from that of Piaget in a number of important ways:

	Piaget	Vygotsky
Sociocultural context	Little emphasis	Strong emphasis
Constructivism	Cognitive constructivist	Social constructivist
Stages	Strong emphasis on stages of development	No general stages of development proposed
Key processes in development & learning	Equilibration; schema; adaptation; assimilation; accommodation	Zone of proximal development; scaffolding; language/dialogue; tools of the culture
Role of language	Minimal – Language provides labels for children’s experiences (egocentric speech)	Major – Language plays a powerful role in shaping thought
Teaching implications	Support children to explore their world and discover knowledge	Establish opportunities for children to learn with the teacher and more skilled peers

1: Vygotsky places more emphasis on culture affecting cognitive development.

This contradicts Piaget's view of universal stages and content of development (Vygotsky does not refer to stages in the way that Piaget does).

Hence Vygotsky assumes cognitive development varies across cultures, whereas Piaget states cognitive development is mostly universal across cultures.

2: Vygotsky places considerably more emphasis on social factors contributing to cognitive development.

(i) Vygotsky states cognitive development stems from social interactions from guided learning within the zone of proximal development as children and their partner's co-construct knowledge. In contrast, Piaget maintains that cognitive development stems largely from independent explorations in which children construct knowledge of their own.

(ii) For Vygotsky, the environment in which children grow up will influence how they think and what they think about.

3: Vygotsky places more (and different) emphasis on the role of language in cognitive

development.

According to Piaget, language depends on thought for its development (i.e., thought comes before language). For Vygotsky, thought and language are initially separate systems from the beginning of life, merging at around three years of age, producing verbal thought (inner speech).

For Vygotsky, cognitive development results from an internalization of language.

4: According to Vygotsky adults are an important source of cognitive development.

Adults transmit their culture's tools of intellectual adaptation that children internalize. In contrast, Piaget emphasizes the importance of peers as peer interaction promotes social perspective taking.

Effects of Culture: - Tools of intellectual adaptation

Like Piaget, Vygotsky claimed that infants are born with the basic materials/abilities for intellectual development - Piaget focuses on motor reflexes and sensory abilities.

Lev Vygotsky refers to 'elementary mental functions' –

- o Attention
- o Sensation
- o Perception
- o Memory

Eventually, through interaction within the sociocultural environment, these are developed into more sophisticated and effective mental processes/strategies which he refers to as 'higher mental functions.'

For example, memory in young children this is limited by biological factors. However, culture determines the type of memory strategy we develop. E.g., in our culture, we learn note-taking to aid memory, but in pre-literate societies, other strategies must be developed,

such as tying knots in a string to remember, or carrying pebbles, or repetition of the names of ancestors until large numbers can be repeated.

Vygotsky refers to tools of intellectual adaptation - these allow children to use the basic mental functions more effectively/adaptively, and these are culturally determined (e.g., memory mnemonics, mind maps).

Vygotsky, therefore, sees cognitive functions, even those carried out alone, as affected by the beliefs, values, and tools of intellectual adaptation of the culture in which a person develops and therefore socio-culturally determined. The tools of intellectual adaptation, therefore, vary from culture to culture - as in the memory example.

Social Influences on Cognitive Development

Like [Piaget](#), Vygotsky believes that young children are curious and actively involved in their own learning and the discovery and development of new understandings/schema. However, Vygotsky placed more emphasis on social contributions to the process of development, whereas Piaget emphasized self-initiated discovery.

According to Vygotsky (1978), much important learning by the child occurs through social interaction with a skillful tutor. The tutor may model behaviours and/or provide verbal instructions for the child. Vygotsky refers to this as cooperative or collaborative dialogue. The child seeks to understand the actions or instructions provided by the tutor (often the parent or teacher) then internalizes the information, using it to guide or regulate their own performance.

Shaffer (1996) gives the example of a young girl who is given her first jigsaw. Alone, she performs poorly in attempting to solve the puzzle. The father then sits with her and describes or demonstrates some basic strategies, such as finding all the corner/edge pieces and provides a couple of pieces for the child to put together herself and offers encouragement when she does so.

As the child becomes more competent, the father allows the child to work more independently. According to Vygotsky, this type of social interaction involving cooperative or collaborative dialogue promotes cognitive development.

In order to gain an understanding of Vygotsky's theories on cognitive development, one

must understand two of the main principles of Vygotsky's work: the More Knowledgeable Other (MKO) and the [Zone of Proximal Development](#) (ZPD).

More Knowledgeable Other

The more knowledgeable other (MKO) is somewhat self-explanatory; it refers to someone who has a better understanding or a higher ability level than the learner, with respect to a particular task, process, or concept.

Although the implication is that the MKO is a teacher or an older adult, this is not necessarily the case. Many times, a child's peers or an adult's children may be the individuals with more knowledge or experience.

For example, who is more likely to know more about the newest teenage music groups, how to win at the most recent PlayStation game, or how to correctly perform the newest dance craze - a child or their parents?

In fact, the MKO need not be a person at all. Some companies, to support employees in their learning process, are now using electronic performance support systems.


Electronic tutors have also been used in educational settings to facilitate and guide students through the learning process. The key to MKOs is that they must have (or be programmed with) more knowledge about the topic being learned than the learner does.

Zone of Proximal Development

The concept of the More Knowledgeable Other is integrally related to the second important principle of Vygotsky's work, the Zone of Proximal Development.

This is an important concept that relates to the difference between what a child can achieve independently and what a child can achieve with guidance and encouragement from a skilled partner.

ZPD and scaffolding


For example, the child could not solve the jigsaw puzzle (in the example above) by itself and would have taken a long time to do so (if at all), but was able to solve it following interaction with the father, and has developed competence at this skill that will be applied to future jigsaws.

Vygotsky (1978) sees the [Zone of Proximal Development](#) as the area where the most sensitive instruction or guidance should be given - allowing the child to develop skills they will then use on their own - developing higher mental functions.

Vygotsky also views interaction with peers as an effective way of developing skills and strategies. He suggests that teachers use cooperative learning exercises where less competent children develop with help from more skillful peers - within the zone of proximal development.

Evidence for Vygotsky and the ZPD

Freund (1990) conducted a study in which children had to decide which items of furniture

should be placed in particular areas of a dolls house.

Some children were allowed to play with their mother in a similar situation before they attempted it alone (zone of proximal development) while others were allowed to work on this by themselves (Piaget's discovery learning).

Freund found that those who had previously worked with their mother (ZPD) showed the greatest improvement compared with their first attempt at the task. The conclusion being that guided learning within the ZPD led to greater understanding/performance than working alone (discovery learning).

Vygotsky and Language

Vygotsky believed that language develops from social interactions, for communication purposes. Vygotsky viewed language as man's greatest tool, a means for communicating with the outside world.

According to Vygotsky (1962) language plays two critical roles in cognitive development:

- 1: It is the main means by which adults transmit information to children.
- 2: Language itself becomes a very powerful tool of intellectual adaptation.

Vygotsky (1987) differentiates between three forms of language: social speech which is external communication used to talk to others (typical from the age of two); private speech (typical from the age of three) which is directed to the self and serves an intellectual function; and finally private speech goes underground, diminishing in audibility as it takes on a self-regulating function and is transformed into silent inner speech (typical from the age of seven).

For Vygotsky, thought and language are initially separate systems from the beginning of life, merging at around three years of age. At this point speech and thought become interdependent: thought becomes verbal, speech becomes representational. When this happens, children's monologues internalized to become inner speech. The internalization of language is important as it drives cognitive development.

'Inner speech is not the interior aspect of external speech - it is a function in itself. It still remains speech, i.e., thought connected with words. But while in external speech thought is embodied in words, in inner speech words die as they bring forth thought.

Inner speech is to a large extent thinking in pure meanings.'

(Vygotsky, 1962: p. 149)

Vygotsky (1987) was the first psychologist to document the importance of private speech. He considered private speech as the transition point between social and inner speech, the moment in development where language and thought unite to constitute verbal thinking.

Thus private speech, in Vygotsky's view, was the earliest manifestation of inner speech. Indeed, private speech is more similar (in its form and function) to inner speech than social speech.

Private speech is 'typically defined, in contrast to social speech, as speech addressed to the self (not to others) for the purpose of self-regulation (rather than communication).' *(Diaz, 1992, p.62)*

Unlike inner speech which is covert (i.e., hidden), private speech is overt. In contrast to Piaget's (1959) notion of private speech representing a developmental dead-end, Vygotsky (1934, 1987) viewed private speech as:

'A revolution in development which is triggered when preverbal thought and preintellectual language come together to create fundamentally new forms of mental functioning.'

(Ferryhough & Fradley, 2005: p. 1).

In addition to disagreeing on the functional significance of private speech, Vygotsky and Piaget also offered opposing views on the developmental course of private speech and the environmental circumstances in which it occurs most often (Berk & Garvin, 1984).

Theoretical predictions	Piaget	Vygotsky
Developmental significance of private speech	Represents an inability to take the perspective of another and therefore to engage in truly relational and reciprocal communication.	Represents externalized thought; its function is to communicate with the self for the purpose of self-guidance and self-direction.
Course of development	Declines monotonically with age.	Curvilinear, increasing at the younger ages but gradually decreasing as it loses its audible quality and becomes internal thought.
Relationship to social speech	Negative; is eventually replaced by social speech.	Positive at the younger ages.
Influence of environmental contexts: Task difficulty		Increases with task difficulty; the greater effort needed to reach a solution necessitates the action regulating role of private speech.

Table 1: *Differential Predictions of Piaget's and Vygotsky's Theories.* Reprinted from: Berk & Garvin, (1984).

Through private speech, children begin to collaborate with themselves in the same way a more knowledgeable other (e.g., adults) collaborate with them in the achievement of a given function.

Vygotsky sees "private speech" as a means for children to plan activities and strategies and therefore aid their development. Private speech is the use of language for self-regulation of behaviour. Language is, therefore, an accelerator to thinking/understanding ([Jerome Bruner](#) also views language in this way). Vygotsky believed that children who engaged in large amounts of private speech are more socially competent than children who do not use it extensively.

Vygotsky (1987) notes that private speech does not merely accompany a child's activity but acts as a tool used by the developing child to facilitate cognitive processes, such as overcoming task obstacles, enhancing imagination, thinking, and conscious awareness.

Children use private speech most often during intermediate difficulty tasks because they are attempting to self-regulate by verbally planning and organizing their thoughts (Winsler et al., 2007).

The frequency and content of private speech are then correlated with behaviour or performance. For example, private speech appears to be functionally related to cognitive performance: It appears at times of difficulty with a task.

For example, tasks related to executive function (Fernyhough & Fradley, 2005), problem-solving tasks (Behrend et al., 1992), schoolwork in both language (Berk & Landau, 1993), and mathematics (Ostad & Sorensen, 2007).

Berk (1986) provided empirical support for the notion of private speech. She found that most private speech exhibited by children serves to describe or guide the child's actions.

Berk also discovered that child engaged in private speech more often when working alone on challenging tasks and also when their teacher was not immediately available to help them. Furthermore, Berk also found that private speech develops similarly in all children regardless of cultural background.

Vygotsky (1987) proposed that private speech is a product of an individual's social environment. This hypothesis is supported by the fact that there exist high positive correlations between rates of social interaction and private speech in children.

Children raised in cognitively and linguistically stimulating environments (situations more frequently observed in higher socioeconomic status families) start using and internalizing private speech faster than children from less privileged backgrounds. Indeed, children raised in environments characterized by low verbal and social exchanges exhibit delays in private speech development.

Childrens' use of private speech diminishes as they grow older and follows a curvilinear trend. This is due to changes in ontogenetic development whereby children are able to internalize language (through inner speech) in order to self-regulate their behaviour (Vygotsky, 1987).

For example, research has shown that childrens' private speech usually peaks at 3–4 years of age, decreases at 6–7 years of age, and gradually fades out to be mostly internalized by age 10 (Diaz, 1992).

Vygotsky proposed that private speech diminishes and disappears with age not because it becomes socialized, as Piaget suggested, but rather because it goes underground to constitute inner speech or verbal thought" (Frauenglass & Diaz, 1985).

Classroom Applications

A contemporary educational application of Vygotsky's theories is "reciprocal teaching," used to improve students' ability to learn from text. In this method, teachers and students

collaborate in learning and practicing four key skills: summarizing, questioning, clarifying, and predicting. The teacher's role in the process is reduced over time.

Also, Vygotsky is relevant to instructional concepts such as "scaffolding" and "apprenticeship," in which a teacher or more advanced peer helps to structure or arrange a task so that a novice can work on it successfully.

Vygotsky's theories also feed into the current interest in collaborative learning, suggesting that group members should have different levels of ability so more advanced peers can help less advanced members operate within their [ZPD](#).

Critical Evaluation

Vygotsky's work has not received the same level of intense scrutiny that Piaget's has, partly due to the time-consuming process of translating Vygotsky's work from Russian. Also, Vygotsky's sociocultural perspective does not provide as many specific hypotheses to test as did Piaget's theory, making refutation difficult, if not impossible.

Perhaps the main criticism of Vygotsky's work concerns the assumption that it is relevant to all cultures. Rogoff (1990) dismisses the idea that Vygotsky's ideas are culturally universal and instead states the concept of scaffolding - which is heavily dependent on verbal instruction - may not be equally useful in all cultures for all types of learning. Indeed, in some instances, observation and practice may be more effective ways of learning certain skills.

How to reference this article:

McLeod, S. A. (2018, Aug 05). Lev Vygotsky. Simply psychology:
<https://www.simplypsychology.org/vygotsky.html>

APA Style References

Behrend, D.A., Rosengren, K.S., & Perlmutter, M. (1992). The relation between private speech and parental interactive style. In R.M. Diaz & L.E. Berk (Eds.), *Private speech: From social interaction to self-regulation* (pp. 85–100). Hillsdale, NJ: Erlbaum.

- Berk, L. E. (1986). Relationship of elementary school children's private speech to behavioural accompaniment to task, attention, and task performance. *Developmental Psychology*, 22(5), 671.
- Berk, L. & Garvin, R. (1984). Development of private speech among low-income Appalachian children. *Developmental Psychology*, 20(2), 271-286.
- Berk, L. E., & Landau, S. (1993). Private speech of learning-disabled and normally achieving children in classroom academic and laboratory contexts. *Child Development*, 64, 556–571.
- Diaz, R. M., & Berk, L. E. (1992). *Private speech: From social interaction to self-regulation*. Lawrence Erlbaum.
- Frauenglass, M. & Diaz, R. (1985). Self-regulatory functions of children's private speech: A critical analysis of recent challenges to Vygotsky's theory. *Developmental Psychology*, 21(2), 357-364.
- Fernyhough, C., & Fradley, E. (2005). [Private speech on an executive task: Relations with task difficulty and task performance](#). *Cognitive Development*, 20, 103–120.
- Freund, L. S. (1990). [Maternal regulation of children's problem-solving behaviour and its impact on children's performance](#). *Child Development*, 61, 113-126.
- Ostad, S. A., & Sorensen, P. M. (2007). Private speech and strategy-use patterns: Bidirectional comparisons of children with and without mathematical difficulties in a developmental perspective. *Journal of Learning Disabilities*, 40, 2–14.
- Piaget, J. (1959). *The language and thought of the child (Vol. 5)*. Psychology Press.
- Rogoff, B. (1990). *Apprenticeships in thinking*. New York: Oxford University Press.
- Schaffer, R. (1996). *Social development*. Oxford: Blackwell.
- Vygotsky, L. S. (1962). *Thought and language*. Cambridge MA: MIT Press.
- Vygotsky, L. S. (1978). [Mind in society: The development of higher psychological processes](#). Cambridge, MA: Harvard University Press.
- Vygotsky, L. S. (1987). Thinking and speech. In R.W. Rieber & A.S. Carton (Eds.), *The collected works of L.S. Vygotsky, Volume 1: Problems of general psychology (pp. 39–285)*. New York: Plenum Press. (Original work published 1934.)
- Winsler, A., Abar, B., Feder, M. A., Schunn, C. D., & Rubio, D. A. (2007). [Private speech and](#)

executive functioning among high-functioning children with autistic spectrum disorders.

Journal of Autism and Developmental Disorders, 37, 1617-1635.

Further Information

[Educational Implications of Vygotsky's ZPD](#) □

[Interaction between Learning and Development \(Vygotsky Book Chapter\)](#) □

[Zone of Proximal Development](#)

[Jean Piaget](#)

[Constructivism](#)

[Jerome Bruner](#)

[Journal Article on Private Speech](#) □

[Vygotsky's Theory of Cognitive Development](#) □

[Vygotsky and Piaget](#) □