[image: image1.jpg]

 The International Research Foundation

 for English Language Education

SOCIOCULTURAL THEORY AND LANGUAGE LEARNING AND TEACHING: SELECTED REFERENCES

(last updated 27 January 2015)

Atkinson, D. (2002). Toward a sociocognitive approach to second language acquisition. Modern Language Journal, 86, 525–545.

Bruner, J. S., & Sherwood, V. (1975). Peekaboo and the learning of rule structures. In J. S. Bruner, A. Jolly, & K. Sylva (Eds.), Play: Its role in development and evolution (pp. 277–285). New York, NY: Basic Books.
Chaiklin, S. (2003). The zone of proximal development in Vygotsky’s analysis of learning and instruction. In A. Kozulin, B. Gindis, V. S. Ageyev, & S. M. Miller (Eds.), Vygotsky’s education theory in cultural context (pp. 39-64). Cambridge, UK: Cambridge University Press.

Cole, M. (2009). The perils of translation: A first step in reconsidering Vygotsky’s theory of development in relation to formal education. Mind, Culture, Activity, 16(4), 291-295.

Daniels, H. (Ed.). (1996). An introduction to Vygotsky. London, UK: Routledge.

Daniels, H. (2001). Vygotsky and pedagogy. London, UK: Routledge.

Daniels, H., Cole, M., & Wertsch, J. V. (Eds.). (2007). The Cambridge companion to Vygotsky. Cambridge, UK: Cambridge University Press.

De Guerrero, M., & Villamil, O. (2000). Activating the ZPD: Mutual scaffolding in L2 peer revision. Modern Language Journal, 84, 51-68.

Del Rio, P., & Alvarez, A. (2007). Inside and outside the zone of proximal development: An ecofunctional reading of Vygotsky. In H. Daniels, M. Cole, & J. V. Wertsch (Eds.), The Cambridge companion to Vygotsky (pp. 276-306). Cambridge, UK: Cambridge University Press.

DiPardo, A., & Potter, C. (2003). Beyond cognition: Vygotskian perspective on emotionality and teachers’ professional lives. In A. Kozulin, B. Gindis, V. Ageyev, & S. Miller (Eds.), Vygotsky’s educational theory in cultural context (pp. 317-345). New York, NY: Cambridge University Press.

Donato, R. (1994). Collective scaffolding in second language learning. In J. P. Lantolf & G. Appel (Eds.), Vygotskian approaches to second language research (pp. 33–56). Norwood, NJ: Ablex.

Duff, P., (2007). Second language socialization as sociocultural theory: Insights and issues. Language Teaching, 40, 309–319.

Dunn, W. E., & Lantolf, J. P. (1998). Vygotsky’s zone of proximal development and Krashen’s i + 1: Incommensurable constructs; incommensurable theories. Language Learning, 48(3), 411-442.

Faltis, C. (1990). Spanish for native speakers: Freirian and Vygotskian perspectives. Foreign Language Annals, 23, 117-126.

Fernandez, M., Wegerif, R., Mercer, N., & Rojas-Drummond, S. M. (2001). Re-conceptualising scaffolding and the zone of proximal development in the context of symmetrical collaborative learning. Journal of Classroom Interaction, 36(2), 40-54.

Frawley, W., & Lantolf, J. P. (1985). Second language discourse: A Vygotskyan perspective. Applied Linguistics, 6(1), 19-44.

Gibbons, P. (2003). Mediating language learning: Teacher interactions with ESL students in a content-based classroom. TESOL Quarterly, 37, 243–270.

Grabois, H. (2008). Contribution and language learning: Service-learning from a sociocultural perspective. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 380-406). London, UK: Equinox.

Guk, I., & Kellogg, D. (2007). The ZPD and whole class teaching: Teacher-led and student-led interactional mediation of tasks. Language Teaching Research, 11(3), 281-299.

Gumperz, J. J. (1977). Sociocultural knowledge in conversational interference. In M. Saville-Troike (Ed.), Linguistics and anthropology (pp. 191-214). Washington DC: Georgetown University Press.

Haught, J. R., & McCafferty, S. G. (2008). Embodied language performance: Drama and the ZPD in the second language classroom. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 139-162). London, UK: Equinox.
Holland, D., & Lachicotte, W. Jr. (2007). Vygotsky, Mead, and the new sociocultural studies of identity. In H. Daniels, M. Cole & J. Wertsch (Eds.), The Cambridge companion to Vygotsky (pp. 101-135). Cambridge, UK: Cambridge University Press.

Holzman, L. (2002). Vygotsky’s zone of proximal development: The human activity zone. Retrieved from http://www.eastsideinstitute.org/socialtherapy.html
Holzman, L. (2009). Vygotsky at work and play. London, UK: Routledge.

John-Steiner, V., & Mahn, H. (1996). Sociocultural approaches to learning and development: A Vygotskian framework. Educational Psychologist, 31, 191-206.

Johnson, K. E. (2006). The sociocultural turn and its challenges for L2 teacher education. TESOL Quarterly, 40(1), 235-257.

Johnson, K. E. (2009). Second language teacher education: A sociocultural perspective. New York, NY: Routledge.

Karpov, Y. V. (2003). Vygotsky’s doctrine of scientific concepts: Its role for contemporary education. In A. Kozulin, B. Gindis, V. S. Ageyev, & S. M. Miller (Eds.), Vygotsky’s educational theory in cultural context (pp. 65-82). Cambridge, UK: Cambridge University Press.

Kinginger, C. (2002). Defining the zone of proximal development in U.S. foreign language education. Applied Linguistics, 23(2), 240-261.

Knouzi, I., Swain, M., Lapkin, S., & Brooks, L. (2010). Self-scaffolding mediated by languaging: Microgenetic analysis of high and low performers. International Journal of Applied Linguistics, 20(1), 23-49.

Kozulin, A. (1986). Vygotsky in context. In A. Kozulin (Ed.), L. S. Vygotsky: Thought and language. Cambridge, MA: MIT Press.

Kozulin, A. (1995). The learning process: Vygotsky’s theory in the mirror of its interpretations. School Psychology International, 16(2), 117-129.

Kozulin, A. (1998). Psychological tools: A sociocultural approach to education. Cambridge, MA: Harvard University Press.

Kozulin, A. (2003). Psychological tools and mediated learning. In A. Kozulin, B. Gindis, V. S. Ageyev, & S. M. Miller (Eds.), Vygotsky’s educational theory in cultural context (pp. 15-38). Cambridge, MA: Cambridge University Press.

Lantolf, J. P. (2000). Introducing sociocultural theory. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 1-26). Oxford, UK: Oxford University Press.

Lantolf, J. P. (2006). Sociocultural theory and second language learning: State of the art. Studies in Second Language Acquisition, 28(1), 67-109.

Lantolf, J. P. (2011). The sociocultural approach to second language acquisition: Sociocultural theory, second language acquisition, and artificial L2 development. In D. Atkinson (Ed.), Alternative approaches to second language acquisition (pp. 24-47). New York, NY: Routledge.

Lantolf, J. P., & Appel, G. (Eds.). (1994). Vygotskian approaches to second language research. Norwood, NJ: Ablex.

Lantolf, J. P., & Poehner, M. E. (Eds.). (2008). Sociocultural theory and the teaching of second languages. London, UK: Equinox.

Lantolf, J. O., & Thorne, S. L. (2006). Sociocultural theory and the genesis of second language development. Oxford, UK: Oxford University Press.

Lantolf, J. & Thorne, S. L. (2007). Sociocultural theory and second language learning. In. B. van Patten & J. Williams (Eds.), Theories in second language acquisition (pp. 201-224). Mahwah, NJ: Lawrence Erlbaum.

Lei, X. (2008). Exploring a sociocultural approach to writing strategy research: Mediated actions in writing activities. Journal of Second Language Writing, 17, 217-236.

Lewis, C., Enciso, P., & Moje, E. B. (Eds.). (2007). Reframing sociocultural research on literacy: Identity, agency, and power. Mahwah, NJ: Lawrence Erlbaum.

Magnan, S. S. (2008). The unfulfilled promise of teaching for communicative competence: Insights from sociocultural theory. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 351-381). London, UK: Equinox.

McCormick, D. E., & Donato, R. (2000). Teacher questions as scaffolded assistance in an ESL classroom. In J. K. Hall, & L. S. Verplaetse (Eds.), Second and foreign language learning through classroom interaction (pp. 183-201). Mahwah, NJ: Lawrence Erlbaum.

Minick, N. (1996). The development of Vygotsky’s thought: An introduction to thinking and speech. In H. Daniels (Ed.), An introduction to Vygotsky (pp. 28-52). London, UK: Routledge.

Moll, L. C., & Whitmore, K. F. (1993). Vygotsky in classroom practice: Moving from individual transmission to social transaction. In E. A. Forman, N. Minick, & C. A. Stone (Eds.), Contexts for learning: Sociocultural dynamics in children’s development (pp. 19-42). Oxford, UK: Oxford University Press.

Moran, S., & John-Steiner, V. (2003). Creativity in the making: Vygotsky’s contemporary contribution to the dialectic of creativity and development. Oxford, UK: Oxford University Press.

Negueruela, E. (2008). Revolutionary pedagogies: Learning that leads (to) second language development. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 189-227). London, UK: Equinox.

Olson, D. R. (1995). Writing and the mind. In J. V. Wertsch, P. D. Rio, & A. Alvarez (Eds.), Sociocultural studies of mind (pp. 95-123). Cambridge, UK: Cambridge University Press.

Penuel, W., & Wertsch, J. (1995). Vygotsky and identity formation: A sociocultural approach. Educational Psychologist, 30, 83-92.

Pérez, B. (Ed.). (2004). Sociocultural contexts of language and literacy (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Richard-Amato, P. (2010). Making it happen: From interactive to participatory language teaching: Evolving theory and practice (4th ed.). White Plains, NY: Pearson.
Rivera, K. M., & Huerta-Macías, A. (Eds.). (2007). Adult biliteracy: Sociocultural and programmatic responses. London, UK: Routledge.
Rogoff, B. (1995). Observing sociocultural activities on three planes: Participatory appropriation, guided participation, and apprenticeship. In J. V. Wertsch, P. Del Rio, & A. Alvarez (Eds.), Sociocultural studies of mind (pp. 139–164). Cambridge, UK: Cambridge University Press.

Rogoff, B., & Wertsch, J. V. (1984). Children's learning in the "zone of proximal development" (Vol. 23). San Francisco, CA: Jossey-Bass.

Stetsenko, A., & Arievitch, I. (2002). Teaching, learning, and development: A post-Vygotskian perspective. In G. Wells & G. Claxton (Eds.), Learning for life in the 21st century: Sociocultural perspective on the future of education (pp. 84-96). Oxford, UK: Blackwell Publishing.

Swain, M. (2000). The output hypothesis and beyond: Mediating acquisition through collaborative dialogue. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 97-114). Oxford, CA: Oxford University Press.

Swain, M. Kinnear, P., & Steinman, L. (2011). Sociocultural theory in second language education: An introduction through narratives. Bristol, UK. Multilingual Matters.

Thorne, S. L. (2000). Second language acquisition theory and some truth(s) about relativity. In J. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 219-243). Oxford: Oxford University Press.

Thorne, S. L. (2005). Epistemology, politics, and ethics in sociocultural theory. Modern Language Journal, 89, 393-409.

Thorne, S. L., & Tasker, T. (2011). Sociocultural and cultural-historical theories of language development. In J. Simpson (Ed.), Routledge handbook of applied linguistics (pp. 487-500). New York: Routledge.

Towsey, P. M., & MacDonald, C. A. (2009). Wolves in sheep’s clothing and other Vygotskian constructs. Mind, Culture, and Activity, 16, 234-262.

van der Veer, R. (2007). Vygotsky in context: 1900-1935. In H. Daniels, M. Cole, & J. V. Wertsch (Eds.), The Cambridge companion to Vygotsky (pp. 21-49). Cambridge, UK: Cambridge University Press.

van der Veer, R., & Valsiner, J. (2003). Understanding Vygotsky: A quest for synthesis. Oxford, UK: Blackwell.

van Lier, L. (2000). From input to affordance: Social-interactive learning from an ecological prospective. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning: Recent advances (pp. 245–259). Oxford, UK: Oxford University Press.

van Lier, L. (2004). The ecology and semiotics of language learning: A sociocultural perspective. Boston, MA: Kluwer Academic.

van Lier, L. (2008). The ecology of language learning and sociocultural theory. In Encyclopedia of language and education. (Vol. 9, pp. 1-13). New York, NY: Springer.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Vygotsky, L. S. (1986). Thought and language (A. Kozulin, Trans.). Cambridge, MA: MIT Press. (Original work published, 1934).

Walqui, A., & van Lier, L. (2010). Scaffolding the academic success of adolescent English language learners: A pedagogy of promise. San Francisco, CA: WestEd.

Warschauer, M. (1997). A sociocultural approach to literacy and its significance for CALL. In K. Murphy-Judy & R. Sanders (Eds.), NEXUS: The convergence of language teaching and research using technology (pp. 88-97). Durham, North Carolina: Computer Assisted Language Instruction Consortium.

Warschauer, M. (1998). Online learning in sociocultural context. Anthropology & Education Quarterly, 29, 68-88.

Warschauer, M. (2005). Sociocultural perspectives on CALL. In J. Egbert & G. M. Petrie (Eds.), CALL Research Perspectives (pp. 41-51). Mahwah, NJ: Lawrence Erlbaum.

Wells, G. (1999). Dialogic inquiry: Towards a sociocultural practice and theory of education. Cambridge, UK: Cambridge University Press.
Wells, G. (1999). Using L1 to master L2: A response to Anton and DiCamillas’ “socio-cognitive functions of L1 collaborative interaction in the L2 classroom”. The Modern Language Journal, 83(2), 248-254.

Wertsch, J. V. (1980). The significance of dialogue in Vygotsky’s account of social, egocentric, and inner speech. Contemporary Educational Psychology, 5, 150-162.

Wertsch, J. V. (1985). Vygotsky and the social formation of mind. Cambridge, MA: Harvard University Press.

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

Wertsch, J. V. (1995). The need for action in sociocultural research. In J. V. Wertsch, P. del Rio, & A. Alvarez (Eds.), Sociocultural studies of mind (pp. 237-245). Oxford, CA: Oxford University Press.

Wertsch, J. V. (1998). Mind as action. New York, NY: Oxford University Press.

Wertsch, J. V., Rio, P. D., & Alvarez, A. (Eds.). (1995). Sociocultural studies of mind. Cambridge, UK: Cambridge University Press.

Wertsch, J. V., Tulviste, P., & Hagstrom, F. (1993). A sociocultural approach to agency. In E. A. Forman, N. Minnick, & C. A. Stone (Eds.), Context for learning: Sociocultural dynamics in children’s development (pp. 336-356). New York, NY: Oxford University Press.

Wood, D., Bruner, J. S., & Ross, G. (1976). The role of tutoring in problem solving. Journal of Child Psychology and Psychiatry,17, 89-100.

Zuengler, J., & Miller, E. R. (2006). Cognitive and sociocultural perspectives: Two parallel SLA worlds? TESOL Quarterly, 40, 35–58.
PAGE
1
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

