
 1

Sociocultural Theory (SCT) and Second Language Learning
(SLL)/Applied Linguistics (AL) Meetings

Guidelines for Engaging Participation

“Every basically new approach to scientific problems leads inevitably to new methods and ways of research”
(Vygotsky, 1997).

SCT and SLL/AL meetings are inspiring and provide participants with a unique
environment for collective thinking. The evolution of the SCT and SLL/AL group, dealing
now with quite sophisticated topics, is requiring that we establish guidelines for engaging
participation and maximizing quality feedback from audience to presenters.

Accepting proposals for SCT meetings (14-18 presentations)

(1) Have a balance of presentations from graduate students and more experienced
researchers working with Sociocultural Theory.

(2) Make sure that presenters are working with SCT tenets and not with a loose
understanding of social and cultural approaches to education.

A return to our original approach to meetings

The quality & content of SCT presentations are solid. The level of sophistication applying
SCT concepts to SLL/AL has also increased in the last few years. This collective
development has led to needing more and more time for presenting each session.
Consequently, time used for presentations has tended to get longer and longer (generally 50-
55 minutes). This has taken away time from interaction and quality of feedback from
participants to presenters. For this reason, we are suggesting some guidelines to keep in
mind for our future meetings.

Orientation guidelines to maximize interaction and quality of feedback and
discussion

(1) Length of presentation
(1.1) 30 minutes maximum for presentation + 30 minutes discussion. Chair sessions will

be strict about time. 5 minutes breaks will be scheduled between sessions.
(1.2) Power point slides: presenters should limit their power point slides to a maximum of

20. It is hard to present more than 20 slides in less than 30 minutes. Furthermore,
slides should be used to compliment the talk rather than duplicate it.

(1.3) If a handout is circulated before the meeting by a presenter(s), participants should
print it, and read it before the session.

(2) Focused topic

(2.1) If appropriate, presenters should focus their topic on one central issue to
receive feedback. The issue should be relevant to advance work on SCT and
SLL/AL. Presenters are encouraged to make explicit why this issue is relevant

 2

for SCT work considering the field of SLL/AL. The issue should be relevant to
advance work on SCT and SLL/AL.

(2.2) Presentations should go straight to the point. Begin and end the presentation
with your question for feedback, so audience is focused. Present the burning
question issue/question that we are trying to answer first (first five minutes of
presentation). Forego literature review unless the presentation is about what
others have written on a particular topic that you do not agree with or that you
think requires reconsideration. Avoid giving definitions of well known concepts
in SCT, e.g., ZPD, mediation, internalization, higher mental functions, etc. End
30 minute presentation reiterating the focused question.

(2.3) Presenters should bring one question and one question only for which they
want feedback. This question should be well thought-out, elaborated and
concrete. To phrase this question, think how the group can help you in your
research exactly. Presenters should spend considerable time in framing and
reframing this question for discussion.

For example:
Questions for which it is hard to give focused and quality feedback:

 - Do you think there is learning going on?
 - What do you think about this?

More focused questions (these are only two quick examples):

- If L2 development is a conceptual process, how can I make
sense of these data considering that I am using Vygotsky (1986)
definition of development (conscious awareness of semiotic
means that leads to development)?

- Which published works in SCT/SLL/AL can I use as models
to conduct my research on Dynamic Assessment, and what
construct and data analysis procedures are appropriate to make
sense of these data?

(2.4) The presentation can also focus on a set of data that you would like help in

analyzing.

(2.5) When necessary, and before the presentation, researchers should provide

attendees with references to sources or reading material to be discussed or
referred to during the presentation. Reading pertinent material ahead of the
presentations gives attendees the opportunity to reflect more on the topics and
to think about possible feedback. This procedure also helps presenters cut time
from “reviewing the literature” and focus more on their question.

(3) Relevance
All presentations should make explicit how the presentation is advancing SCT and SLL/AL
research and praxis. Why is this topic relevant for SCT and SLL/AL now?

(4) Feedback from audience to presenters
General commentary from audience that elaborates on topics tangentially related to focused
question is not helpful to presenters. Anecdotes based on personal experience which
illustrates well-established notions of SCT are interesting but do not tend to help presenters
with their specific question.

 3

All participants should be very aware that the point of each session is to provide focused
feedback that helps presenters to advance their research agenda. See worksheet below.

Participants should attempt to provide feedback on issues such as:

• Relevant work and references that may help with information to answer
questions

• Research publications that may serve as models for research
• Data analysis procedures that may be used with data
• Make an explicit link to and between concepts that can help the

presenter be more coherent in building theory/practice.
• Point out relevant lines of research that should be pursued by presenters

(5) Four basic types of sessions

• Theoretical: challenges that connect SCT and SLL/AL. Presenters should choose
one concrete topic.

• Data Analysis: data will be presented and explored. Some preliminary analysis
should be conducted. Data should be made available to all participants before hand.
Bring specific question.

• Praxis: based on pedagogical and practical applications (curriculum design and
course development, pedagogy and methodology, teacher cognition, technology-
enhanced language learning, etc.) inspired by principles based on the SCT. Focus on
one pedagogical technique.

• Research methodology: issues related to how to conduct research from a
sociocultural perspective.

WORKSHEET FOR FEEDBACK IN SCT MEETINGS

TOPIC

FOCUSED QUESTION

FEEDBACK

Relevant published work and references that may help with information to answer question

Research publications that may serve as models for research

Data analysis procedures that may be used with data

Inconsistencies in connecting theoretical positions which are not philosophically compatible
with SCT

Relevant lines of research that should/could be pursued by presenter/s

Other

