
EDCI 504 Dialogic and Dialectical Teaching and Learning
Instructor: Emily Duvall, PhD
Assistant Professor, Curriculum & Instruction

University of Idaho, Coeur d’Alene

1000 W. Hubbard, Suite 242

Coeur d’Alene, ID 83814
Office Phone: 208 667 2588

Fax: 208 6675275

E-mail: emily@uidaho.edu
Special Topics (2cr.)
Course Description

The purpose of this course is to develop an understanding of the dialogic and dialectical nature of our work as teachers and as learners. To accomplish this we will investigate theoretical foundations as well as applications in the work of others. We will engage in the process of this investigation by enacting this approach to learning and teaching.
Objectives
1. To understand the concept of dialogic and dialectical teaching and learning as it has emerged in and through the work of Vygotsky (Mind in Society, Thought and Language), Dewey (Democracy and Education), and others by:

- building a foundational understanding of the work of Lev Vygotsky as the Soviet starting point for dialogic and dialectical teaching and learning [variations: cultural historical theory, sociocultural theory (Wertsch) and activity theory (Cole & Engeström)]

- building a foundational understanding of the work of John Dewey as the American starting point for dialogic and dialectical teaching and learning

- investigating approaches to teaching and learning that blend the work of Vygotsky & Dewey: Rogoff (negotiated learning), Lave & Wenger (communities of practice) and

Wells (dialogic inquiry)

- investigating another possible understanding of dialogic and dialectical teaching and learning blending Vygotsky, Dewey, & Gadamer: Duvall (democratic hermeneutic activity theory)

2. To examine a teaching and learning activity through the lens of dialectical and dialogic teaching and learning, analyze ways the activity might be transformed, and how this might promote the development of both teacher and learner.

Required Texts
Vygotsky, L.S. (1978).Mind in Society

Vygotsky, L.S. (1986).Thought and Language - Revised

Dewey, J. (1916/ 1997) Democracy and Education. [Free Press version]
Other readings as assigned.

This is a reading intensive course.

1. Aug. 28 – Mind in Society- read ch. 1-5
2. Sept 4 – Mind in Society – complete up through ch. 6
3. Sept 25 – Mind in Society ch. 7/ Thought in Language up through ch. 4
4. Oct. 16 – Thought in Language 5, 6, 7
5. Oct. 9 – Democracy & Education ch. 1-7
6. Oct 30- Democracy & Education ch. 8-16
7. Nov. 6 - Democracy & Education ch. 17-22
8. Nov. 13 - articles
9. Dec. 4 - articles
10. Dec. 11 – articles
Tentative Assignments
Grading 100 Points

Demonstration of engagement/ process
50 pts. - response journal – after each class a response to the reading/ discussion making links to personal experience as a teacher/ learner; include questions left. Also add questions pertaining to the current week’s readings. Bring to class, share with a partner.
Demonstration of synthesis/ product
50 pts. (critical mini-study of a teaching/learning activity through the lens of dialectic and dialogic teaching learning – theoretical emphasis of choice, literature review, or a research paper subject to approval) approximately 15-20 pages due December 4th.
A=100-90
B=89-80
C=79-70
D=69-60
F=59 or less
Plagiarism
What is plagiarism?

1. Using someone else's work as your own, without citing the source. This includes direct copying, rephrasing, and summarizing, as well as taking someone else's idea and putting it in different words.

2. Not indicating directly quoted passages or ideas even while citing the work as a general source. (Dept of English, University of Idaho) This form of academic dishonesty is not tolerated and may result in serious repercussions with regard to this course and your involvement with the University of Idaho in general.

Disability
Disability Support Services Reasonable accommodations are available for students who have documented temporary or permanent disabilities. Please notify your instructor(s) during the first week of class regarding accommodation(s) needed for the course. All accommodations must be approved through Disability Support Services located in the Idaho Commons Building, Room 306. Contact: phone: 885-6307 email: dss@uidaho.edu website: www.access.uidaho.edu or www.webs.uidaho.edu/taap
University of Idaho College of Education Conceptual Framework
The University of Idaho’s College of Education is committed to preparing professional educators who pursue best practices as:
(1) facilitators of learning and human development,
(2) scholar practitioners, and
(3) advocates for diversity.
The conceptual framework was derived from the collaboration of the college faculty, P-12 professional educators, stakeholders, pre-service students, and faculty in the various disciplines across campus. For more information: http://coe.ed.uidaho.edu/index.cfm?SiteID=1&PageID=36 and click on ‘About the College’.
Late and Absent Policy
 Don’t be late. Don’t miss class.
3

