Relevance of Cultural Historical Activity Theory to diverse projects of education research

CHAT-based assumptions have influenced work in many different settings both within and outside the field of education, in educational psychology (Cole 1996); curriculum and instruction (Espinoza; Guttierez; Matusov; Wells); creativity research (John Steiner); scientific and multi-media literacy (Lemke); organizational learning and medical practices (Engestrom; Bowker & Star), to name a few. New interpretations, applications, and extensions of CHAT implicate tensions that must be understood to advance this tradition in a principled way. How are other approaches to sociocultural analysis, such as social semiotics, actor-network theory, and dynamic systems theory, related to CHAT?

This mini-course is designed to support graduate students working in the CHAT tradition or those whose work might benefit by familiarity with CHAT by
1. explicating CHAT principles in the light of the research and scholarship of eminent instructors;

2. relating CHAT to other approaches to sociocultural analysis.

3. establishing links among new scholars doing related work;
4. linking new to senior scholars whose work is compatible and who can help to advance new CHAT-related work and ensure its excellence.

It will also offer a forum for discussion of means to develop existing CHAT-related resources to make them more useful to more graduate students.
TO PARTICIPATE

All participants will submit ahead of time 1-2 page descriptions of their work and interest in CHAT to the organizers, who will assign them and instructors to roundtables focused on compatible issues (and one roundtable for newcomers to CHAT).

Advanced doctoral students may submit more extended (5 page) descriptions of their research, samples of data, and CHAT-related conceptual &/or methodological questions to the organizers. From these submissions, a subset of 10-15 doctoral students will be selected on a competitive basis to interact over their own research with instructors whose work is relevant to their own and to work intensively with one or more peers doing similar work. Instructors will cycle out of roundtables for 45 minute sessions with one or more students with whom they have been paired

INSTRUCTORS

Geoffrey Bowker, in the Communications Department at the University of California San Diego, works on information infrastructures focusing on classification systems and collaborative work practices in fields such as medicine, environmental science, industrial geophysics. He will discuss distributed cognition as a significant aspect of cultural tools
Michael Cole, Professor at University of California San Diego and director of the Laboratory of Culture and Human Cognition, has been influential in disseminating CHAT throughout North American academia. He will be asked to give his perspective on the history of CHAT in education research
Yrjö Engeström is a Professor and Director of the Center for Activity Theory and Developmental Work Research at University of Helsinki, and Professor at the University of California, San Diego. He studies transformations in work and organizations. He will be asked how he elaborated Leontev’s model of activity as a tool for intervention research
Manuel Espinoza, a graduate student at the University of California San Diego, teaches CHAT and other courses and works with Kris Gutierrez and Michael Cole in Fifth Dimension sites. He is interested in the migrant experience, transformative education in the tradition of Freire, and language ideologies. He will be asked how he considers the work of Vygotsky and Luria to be relevant to transformative education
Kris Gutierrez, Professor of Urban Schooling at the University of California San Diego, has published widely in arguing for “third spaces” that facilitate the learning of empowering literacies by minority students. She will be asked to trace the history of the notion of "third-ness" and explain how it is an important contemporary contribution to CHAT
Vera John Steiner, Presidential Professor of Linguistics and Education at the University of New Mexico, has published extensively on creativity and on collaboration from a Vygotskian perspective. She will be asked to discuss relations between private speech and collaborative interactions
Elina Lampert Shepel was trained in the Vygotsky school in Russia, has worked internationally to develop teacher education programs, and teaches education courses at Columbia University. She will be asked how activity theory relates to teaching and learning
Jay Lemke, Professor, Educational Studies, the University of Michigan, applies discourse and multimedia analysis to science education and other fields; studies education reform and institutional change in the framework of complex systems theory and multiple timescale analysis; and explores more affectively engaging and culturally diverse modes of education, including the potential role of popular culture media. He will be asked to discuss how CHAT informs frameworks derived from the hard sciences and vice versa

Eugene Matusov, Associate Professor of Education, University of Delaware, studies collaboration and learning in communities of practice. He draws on Bakhtin to understand issues of identity and motivation in informal settings and innovative educational institutions. . He will be asked how Bakhtin relates to CHAT

Ana Marjanovic-Shane, schooled in Russia with members of the Vygotsky school, has developed a theory of metaphor as a central semantic process in meaning construction. She will be asked to discuss the intellectual roots of her theory (Vygotsky, Bakhtin and American pragmatic linguistics), and how they mutually inform each other

Gordon Wells, Professor of Education, University of California, Santa Cruz, and formerly professor at the Ontario Institute for Studies in Education of the University of Toronto, has for many years engaged in collaborative action research with elementary and middle school teachers, and has discussed in publications the compatibility between Systemic Functional Linguistics and CHAT. He will be asked to explain these relations, how they are useful for studying classrooms, and whether they are useful in working with teachers and children.----
Stanton Wortham, Associate Professor and Chair, Educational Leadership Division, Graduate School of Education, University of Pennsylvania, has examined the operations of discourse in classrooms, television news, and psychology interviews. He will be asked how linguistic anthropology informs a theory of mediation

ORGANIZERS

Judy Diamondstone

jdiamondstone@clarku.edu
Bill Barowy

wbarowy@attbi.com
