2010 / Navarro 1

University of Missouri, St. Louis College of Education

Sociocultural Perspectives in Education

Doctoral Seminar

	Course
	TCH ED 7642

	Instructor
	Virginia Navarro, Ph.D.
	

	Required Texts
	Vygotsky, L.S. (1986/1934). Thought and language. Cambridge, MA: MIT Press. ISBN: 0-262-72010-8.

Vygotsky, L.S. (1978). Mind in society. Cambridge, MA: Harvard University. 0-674-57629

Volosinov, V.N. (1986/1929). Marxism and the Philosophy of Language. Translated L. Matejka & I.R. Titunik. Cambridge, MA: Harvard University Press

Wertsch, J.V. (1991). Voices of the mind: A sociocultural approach to mediated action. Cambridge, MA: Harvard University Press. ISBN: 0-674-94304-X. Press.

 Selected Articles

	
	

	Optional Texts:

Choose ONE
	Heath, S. B. (1983/1991). Ways with Words: Language, Life, and Work in Communities and Classrooms. Cambridge University Press.(Review in Course docs)

Daniels, H., Cole, M. & Wertsch, J. (Eds.). (2007). The Cambridge Companion to Vygotsky. New York: Cambridge University Press. ISBN: 978-0-521-53787-2

http://assets.cambridge.org/97805218/31048/toc/9780521831048_toc.htm
Kozulin, A., Gindis, B., Ageyev, V. & Miller, S. (Eds.). (2003). Vygotsky’s Educational Theory in Cultural Context. New York: Cambridge University Press. ISBN: 978-0-521-52883

http://assets.cambridge.org/97805218/21315/frontmatter/9780521821315_frontmatter.pdf
Gredler, M.E. & Shields, C.C. (2008). Vygotsky’s legacy: A foundation for research and practice. New York: Guilford Press.
Engeström, Y .(2008). From teams to knots: Activity-theoretical studies of collaboration and learning at work. New York: Cambridge University Press.

	Other options available
	

	Course Purpose
	Investigation of sociocultural theory with a focus on educational applications. Topics include the social formation of mind, language as cultural tool, zone of proximal development, and dialogic inquiry as pedagogy. Students will critically engage with texts investigating the theoretical basis for looking at human behavior through the lens of sociocultural theory and research.

	Instructional Methods
	Class time will include seminar conversations, online discussions, presentations by students, brief lectures, and small group work. The primary mode of instruction will model dialogic inquiry in a seminar form.
Since I believe concept learning evolves in these conversations with others, it is expected that assigned readings will be completed before the class meets and that participation will be active and reflective. CHECK MY GATEWAY BEFORE EACH CLASS FOR UPDATED INFORMATION. If you are unable to attend class, please notify me beforehand. Keep a back-up copy of ALL materials submitted. Hand in a hard copy and put an electronic copy in My Gateway Drop Box. Use APA style w/abstract (Link to Purdue Owl in external Links). It is imperative that you stay current with the readings and that you participate ACTIVELY in the discussion. Adherence to the Student Conduct Code in matters of academic honesty and civility are expected from class members.

	Course Objectives
	Students will
1. Understand the historical development of Vygotsky's sociocultural theory and its current appropriation and application in education.

2. Investigate the acquisition and use of cultural tools as mediators of learning and development.

3. Evaluate the limitations and affordances of using a sociocultural perspective in educational research.

4. .Synthesize knowledge of the etiology of higher order human functions, especially concept development.

5. Analyze the relationship of speaking and thinking to the formation of mind within situated historical and cultural moments.

6. Apply concepts of participatory appropriation, guided participation, dialogic inquiry, and apprenticeship to professional contexts.

7. Explore how to construct learning environments a in learner’s zone of proximal development.

8. Organize conceptual learning from assigned readings to share with peers in forms such as PowerPoint presentations, outlines, visual media, metaphors, web quests, or concept maps.

9. Create a literature review from articles using a sociocultural perspective on a research topic relevant to your field of inquiry.

10. Develop a model of effective teaching and learning using principles of sociocultural theory.

