ISCAR News

March 2004

Vol. 2, No. 1

ISCAR News
International Society for Cultural and Activity Research
__

Vol. 2, No. 1

March 2004

__

REPORTS

1. Report on The Finnish National Congress on Activity Theory and Sociocultural Approach

ISCAR NEWS

2. First ISCAR Congress, 20-24 September 2005, Sevilla

3. 3rd Nordic Conference on Cultural and Activity Research, 3-5 September 2004, Copenhagen

4. ISCAR Regional Conference, ”Application of Activity Theory

 to Education, Information Systems and Business”, 12-13 July 2004,

 University of Wollongong, Australia

ANNOUNCEMENTS

5. Call for Participation: AT IT 2004: First International Workshop on
Activity Theory Based Practical Methods for IT Design, 2-3 September 2004, Copenhagen

6. Vygotsky Summer Courses/Seminars, 1 – 21 August, 2004, Moscow
PUBLICATIONS

7. New Books from ISCAR members

__
You are welcome to submit news items to: news@iscar.org
Send email and postal address changes to: new-address@iscar.org
Copies of previous newsletters available from: news@iscar.org

__

::
REPORTS

::
1. Report on The Finnish National Congress on Activity Theory and Sociocultural Approach

Activity 03 — the first Finnish national congress on Activity Theory and Sociocultural Research was held 1.-2. December, 2003 in Kauniainen, near Helsinki. The theme of the congress was: New forms of cultural mediation - technologies, communities, languages. The idea for a Congress was inspired by Jaakko Virkkunen from the ISCAR Executive Committee, and organized by the Center for Activity Theory and Developmental Work Research, together with seven other research units or university departments.

Altogether some 130 persons attended — some of them well acquainted with activity theory and the sociocultural approach, some interested to get to know it. Altogether 61 papers were accepted and presented. Abstracts in Finnish are available from the Finnish section of the ISCAR website: http://www.iscar.org/fi/Abstraktikirja.pdf

It was nice to see that new groups of researchers were interested in the approach.

Professor Michael Cole from San Diego and Professor Georg Rückriem from Berlin gave keynote speeches. Mike Cole spoke about mediation and human development, covering historical development from very primitive mediational artefacts to new collective psychological tools in digital networks. The talk (3Mb) is available at: http://www.iscar.org/fi/cole.pdf

Georg Rückriem’s theme was: Tool or Medium? The Meaning of Information and Telecommunication Technologies to Human Practice. A Quest or a Systemic Understanding of Activity. He questioned the view of computer as a new tool and called for a deeper analysis of the relation between tool and medium, which, in his view, requires a broad systemic view of the current changes of society. New ‘leading media’ like internet do not only change specific concrete activities but revolutionize the societal activity structure as a whole as well as the relations between activity and consciousness. The talk is available at: http://www.iscar.org/fi/ruckriem.pdf

Papers presented at the conference were divided into four parallel streams:

· Theories and methodologies of cultural mediation

· Tools and technologies
· Communities, organizations and networks
· Languages, interaction and dialogue.
Those who presented a paper had to choose, which aspect of mediation they wanted to highlight in their study. Applying activity theory or Vygotskian approach was not a criterion of accepting papers. Rather the idea was to have discussions between various approaches and empirical research objects. This was also realized, and despite the rather great heterogeneity of research topics and approaches, interesting discussions and insights emerged.

It is interesting to note, that for the activity theory and sociocultural tradition relatively new research areas such as organization studies, computer science, philosophy, and technology studies were strongly represented.

Participants agreed that there is a need for a forum for activity theoretical and sociocultural studies for Finnish speaking audience, too. So it was decided to continue and the next conference will be held in Helsinki in 2005. A book of major conference presentations will be published in Finnish language.

::
ISCAR NEWS

::
[image: image1.jpg]lllllllllll

s e v i 1 1 e

sssssssssss

1ST INTERNATIONAL CONGRESS OF ISCAR
“ACTING IN CHANGING WORLDS: LEARNING, COMMUNICATION, AND MINDS IN INTERCULTURAL ACTIVITIES”

[image: image2.jpg]lllllllllll

s e v i 1 1 e

sssssssssss

20-24 September, 2005

In September 2005, the First International Congress of ISCAR will be held in Seville, Spain. The Local Organizing Committee would like to invite all those interested in theory and research in culture and activity to attend the Congress.

A key objective in sociocultural research is to analyse the mediational instruments that emerge and develop in (inter)cultural activities, with particular emphasis on those arising out of the new forms of communication (related to information technology and communications). Therefore, the main focus of interest in this first ISCAR congress will, in broad terms, be the acting subject. By this, we mean a subject who participates in sociocultural activities and is responsible for his/her acts in these activities, capable of acting and creating worlds.

The discussions of the congress will be thematically related as much as possible, organised around two main themes, with each main theme having a list of associated subthemes.

A) Theoretical and methodological issues

· New trends in Cultural-Historical theory and research
· Cognition in social practices
· Diversity and heterogeneity of mind
· Emotion and subjectivity in culture
· Self, identity, and culture
· Semiotic mediation and meaning construction
· Narrative construction of self
· Methodological challenges in cultural and social research
· Theoretical and methodological problems in Activity Theory
· Qualitative research and social practice
· Problems of the unit of analysis
B) Acting in changing worlds

· Socialization, interaction, and human development
· Ways of discourse, modes of thinking and forms of participation
· Learning and knowledge construction in social practice
· School practices, interaction, and discourse
· Argumentation, negotiation, and intercultural communication
· Literacy in changing worlds
· Citizenship in changing world
· Doing gender in changing world
· Lifelong learning in changing worlds
· New technologies, communication, and identity
· Working place and new technologies
· New ways of teaching-learning and technology
· Sociocultural approaches to therapy practices
· Intervention programs in institutions (design and assessment)
Call for Proposals

The program committee invites researchers to send proposals that correspond to one of the congress themes. A proposal can be submitted for:

· a paper that corresponds to one of the congress themes or subthemes.

· a poster that corresponds to one of the (sub) themes of the congress.

· a symposium that corresponds to one of the (sub) themes of the congress.

All papers will be organised in symposium sessions.

· Proposals must be submitted by e-mail and sent to: iscar2005@iscar.org
Queries

More detailed information about the congress will be provided in the second announcement, which will be issued by April, 2004, as well as on the website: http://www.us.es/glabahum/ISCAR2005
We hope to see you here in Seville.

President of Honour of the Congress: Jerome S. Bruner
President of Local Committee: Juan Daniel Ramírez Garrido, Universidad de Sevilla
::
3. 3rd Nordic Conference on Cultural and Activity Research

The Third Nordic Conference on Cultural and Activity Research will be held in Copenhagen on September 3-5, 2004. The conference builds on the success of the previous two conferences (Helsinki, 1997; Ronneby, 2001), which have provided a forum for exchanging ideas, experiences, and opinions and the exploration of common interests, problems, and possibilities for cooperation among researchers and practitioners in Nordic countries.

The Nordic countries have a strong tradition of theoretical and practical work based on activity theory and cultural-historical psychology in areas, such as education, transformations of work and organizations, human-computer interaction, and so forth. The conference aspires to bring together researchers from the Nordic countries who work within these approaches or who are interested in extending their conceptual frameworks by relating them to activity theory and cultural-historical research.

More information at: http://www.iscar.org/dk/3NC/
::
4. ISCAR Regional Conference, ”Application of Activity Theory

 to Education, Information Systems and Business”, 12-13 July 2004,

 University of Wollongong, Australia

This regional conference is an expansion of a conference that has been held several times previously at the University of Wollongong.

The conference aspires to bring together researchers from Australia, New Zealand, Africa and the Asia-Pacific region who are interested in the application of socio-cultural and activity theory to their theoretical and empirical work, and to encourage discussion, communication and cooperation between researchers in the multidisciplinary field of socio-cultural research.

The conference is hosted by The Faculty of Education and The School of Economics

and Information Systems, and will be held at the University of Wollongong.

Abstracts, not exceeding 300 words must be submitted by: 22 March, 2004.

For more information: Professor Helen Hasan <hasan@uow.edu.au>
::
ANNOUNCEMENTS

::
5. Call for Participation: AT IT 2004: First International Workshop on
Activity Theory Based Practical Methods for IT Design, 2-3 September 2004, Copenhagen

Based on the long list of successful applications of the activity theory framework within the IT-design communities (software, IS, HCI, CSCW, PD), we believe it is time to extract a collection of methods. The purpose of the workshop is to discuss and refine methods for IT design based on activity theory. The workshop is open to participants who are accepted on the basis of their submission of a practical AT based method or technique for IT-design.

Submissions should be composed of two parts. The first part is a description of the method or technique itself, in a format that would be suitable for a textbook for practitioners. The second part is a short paper, reflecting the method, how it is based on activity theory, its history, how it has been used in practice etc. After the workshop, we will make an edited collection based on the workshop contributions. Deadline for submissions is 30 April 2004.

More information available at: http://www.daimi.au.dk/~olavb/atit2004/
Organizers: Olav W. Bertelsen, Mikko Korpela, and Anja Mursu
::
6. Vygotsky Summer Courses/Seminars, 1 – 21 August, 2004, Moscow

Applications are welcomed from all graduate students with good academic standing at any college or university. While students in any field are eligible, the program is geared mainly for graduate students in education and psychology. The program will be taught entirely in English. No knowledge of Russian language is required. Postgraduate students and faculty are welcome to join and share your ideas and research findings.
The joint team of American-Russian instructors will use an "active engagement" approach that will take participants into different cities and provide them with the opportunity to talk directly with Vygotskian scholars, university professors, government officials, school teachers, parents from different walks of life, and students. The opportunity to directly observe teacher-student interactions in Russian schools is an important part of the program. Besides participating in classroom instruction, the students will meet a number of prominent Vygotsky scholars, visit the Russian State University for the Humanities in Moscow, the Vygotsky Institute, public and private schools, and homes. They will

observe class instruction, out-of-school activities, and educational research activities in Russian universities and schools.

All necessary information about costs, instructors, schedules, cultural

programs, how to apply, and so on, can be found on the following website:
http://inted.oie.buffalo.edu/studyabroad/program.asp?prog=russia&file=pro&img=pro_russia.jpg
You can also try to contact Vladimir Ageyev <vageyev@acsu.buffalo.edu>
State University of New York at Buffalo

Telephone: +1 716 839 3559

::
PUBLICATIONS

::
7. New Books from ISCAR members

Ein Diamant schleift den anderen: Eval'd Vasil'evic Il'enkov und die Tätigkeitstheorie

Wolfgang Jantzen and Birger Siebert (Editors)

Lehmanns Media, 2003, 463 pages, €35.00 Euro

Order from: http://www.LOB.de, ISBN: 3-936427-66-6

Akhutina, T. V., (2003). Psychology of speech and neuropsychology. Journal of Russian & East European Psychology. 41(3/4.) (A selection of articles by T. V. Akhutina)

A.R. Luria and Contemporary Psychology: Festschrift Celebrating the Centennial of the Birth of Luria.

T. Akhutina, J. Glozman, L. Moskovich, and D. Robbins

Nova Science, Commack, NY, 2004

Vygotsky’s and A.A. Leontiev’s Semiotics and Psycholinguistics: Applications for Education, Second Language Acquisition, and Theories of Language.

Dorothy Robbins

Praeger Publishers, 2003, 200 pages, $61.95 USD http://www.greenwood.com/books/bookdetail.asp?sku=GM2224
::
Production Editor: Seth Chaiklin

ISCAR - Newsletter Editorial Team:

Christoph Clases, Jan Derry, Gilberto Pérez Campos, Katsuhiro Yamazumi
1
7

