

[image: image1]
Corrigendum: The link between English foreign language teacher's professional identity and their critical thinking that leads to teacher's success in the Chinese context: Leaders motivational language as a moderator

	
	TYPE Correction
PUBLISHED 05 September 2022
DOI 10.3389/fpsyg.2022.1022176

Corrigendum: The link between English foreign language teacher's professional identity and their critical thinking that leads to teacher's success in the Chinese context: Leaders motivational language as a moderator

Fangfang Ding1*, Xingyu Liu1*, Alaa Amin Abdalla2, Muhammad Latif Khan3 and Fouzia Akram4

1College of Humans, Sichuan Agricultural University, Ya'an, China

2Academic Programs for Military Colleges, Abu Dhabi University, Al Ain, United Arab Emirates

3Global College of Engineering and Technology, Muscat, Oman

4Department of Business Administration, University of Prince Mugrin, Madina, Saudi Arabia

[image: image2]

OPEN ACCESS

APPROVED BY
 Frontiers Editorial Office, Frontiers Media SA, Switzerland

*CORRESPONDENCE
 Fangfang Ding, dingfangfang@sicau.edu.cn
 Xingyu Liu, Xingyu1234@yahoo.com

SPECIALTY SECTION
 This article was submitted to Organizational Psychology, a section of the journal Frontiers in Psychology

RECEIVED 18 August 2022
 ACCEPTED 19 August 2022
 PUBLISHED 05 September 2022

CITATION
 Ding F, Liu X, Amin Abdalla A, Latif Khan M and Akram F (2022) Corrigendum: The link between English foreign language teacher's professional identity and their critical thinking that leads to teacher's success in the Chinese context: Leaders motivational language as a moderator. Front. Psychol. 13:1022176. doi: 10.3389/fpsyg.2022.1022176

COPYRIGHT
 © 2022 Ding, Liu, Amin Abdalla, Latif Khan and Akram. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

KEYWORDS
 professional identity, critical thinking, teacher success, leader motivational language, English Teacher, MNC's School

A corrigendum on
 The link between English foreign language teacher's professional identity and their critical thinking that leads to teacher's success in the Chinese context: Leaders motivational language as a moderator

by Ding, F., Liu, X., Amin Abdalla, A., Latif Khan, M., and Akram, F. (2022). Front. Psychol. 13:983215. doi: 10.3389/fpsyg.2022.983215

In the published article, there was an error in “affiliation 2.” Instead of “2Academic Programs for Military Colleges, Abu Dhabi University, Zayed City, United Arab Emirates,” it should be “2Academic Programs for Military Colleges, Abu Dhabi University, Al Ain, United Arab Emirates.”

The authors apologize for this error and state that this does not change the scientific conclusions of the article in any way. The original article has been updated.

Publisher's note

All claims expressed in this article are solely those of the authors and do not necessarily represent those of their affiliated organizations, or those of the publisher, the editors and the reviewers. Any product that may be evaluated in this article, or claim that may be made by its manufacturer, is not guaranteed or endorsed by the publisher.

OPS/images/crossmark.jpg
(®) Check for updates

OPS/xhtml/Nav.xhtml

Contents

		Cover

		Corrigendum: The link between English foreign language teacher's professional identity and their critical thinking that leads to teacher's success in the Chinese context: Leaders motivational language as a moderator

		Publisher's note

OPS/images/cover.jpg
& frontiers | Frontiers in Psychology

Corrigendum: The link between
English foreign language
teacher’s professional identity
and their critical thinking that
leads to teacher’s success in the
Chinese context: Leaders
motivational language as a
moderator

OPS/images/logo.jpg
& frontiers | Frontiers in Psychology

