ISCAR News

March 2005

Vol. 3, No. 1-2

ISCAR News
International Society for Cultural and Activity Research
__

Vol. 3, No. 1-2

March 2005

__

ISCAR NEWS

1. What is ISCAR? A description of ISCAR as a scientific organisation is available on the ISCAR website
2. 0bituary of Joachim Lompscher

3. The 80th birthday of Gita L'vovna Vygodskaya

ISCAR CONGRESS NEWS

4. Conference organizers

5. Deadline for early bird registration is 15th of May

6. Support for congress participation available

ANNOUNCEMENTS

7. International Symposium on Activity Theory and Situated Action in France

PUBLICATIONS

 8. New book: A. R. Luria and Contemporary Psychology

9. New book: Developmental Work Research – Expanding Activity Theory in Practice
10. New book: Cooperative Learning. Concepts and contexts
11. PhD Series: Alexander V. Surmava: The idea of reflectivity in theoretical psychology

__
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

::
ISCAR NEWS

::
1. What is ISCAR?

A description of ISCAR as a scientific organisation is available on the ISCAR website.

The text has five parts. The first part characterizes the commonalities and the diversity that brings researchers together into ISCAR. The second part provides a short historical account of the institutional origins of ISCAR. The third part lists the current activities of ISCAR; the fourth part describes some hopes for the future; and the fifth part explains who can be a member of ISCAR.

The text reflects the collective work of the Executive Committee. Care was taken to acknowledge the diversity of interests that are brought together within ISCAR. Similarly, care was taken to preserve clarity and precision in our formulations. For example, during the preparation of the text, there was an interesting discussion of whether to include "social constructivist" as a theoretical interest within ISCAR. One can find this expression used, in many different countries around the world, especially among educational researchers (e.g., Vygotsky is sometimes characteristized as a "social constructivist"). The Executive Committee viewed this expression as insufficiently specified in contemporary research to be a useful description. Morever, in relation to Vygotsky, it gives the incorrect impression of a general or neutral construction process, which does not adequately express the idea of the development of the whole person in a historical context or that sociogenesis reflects a social history.

The committee hopes that the text will be useful in communicating to persons, both within and outside of ISCAR, about the ideas and issues that are important to researchers who are members of ISCAR. However, in the final analysis, ISCAR does not live only in these formal statements, but in the continuing dialogues among its participants. Therefore, the committee will be happy to receive comments and reactions to the text. Please send them to Seth Chaiklin <seth@iscar.org>, and he will bring them further to the committee.

2. 0bituary of Joachim Lompscher

On 2nd February 2005 Joachim Lompscher passed away. He worked untiringly to the last for his scientific and moral convictions, which he continuously submitted to critical examination. Not only was he merged into the societal processes of his time, but also actively contributed to them and as such the course his life took was not without frictions or crises.

He was born in 1932 on the 7th of November, in a small town in the eastern part of Germany, an only son, of the fitter Joseph Lomp and the bookkeeper Jenny Zudkowitz both of whom had been members of the KDP since the 20’s. He and his mother, a Jewess, only barely escaped being murdered by the fascists. During childhood he lived under the pressure of the Nuremberg Laws but escaped detention. It became clear early on during his time at school that Joachmim Lompscher was eager to learn and committed to driving himself to both individual excellence and to the struggle to achieve social goals.

In 1958, after his studies in Moscow and Leningrad, where he passed all examinations with distinction, he started work as a lecturer at the Humboldt-University in Berlin and by 1959 he was already a scientific advisor for the Ministry for National Education. Soon after, he took over research activities at the Deutschen Psychologischen Zentralinstitut (DPZI). He completed his habili​tation at Karl-Marx-Universität Leipzig (1970). Shortly after, he received the professorship for Pedagogical Psychology at the “Akademie der Pädagogischen Wissenschaften” (APW), entered the board of directors of the German Society of Psychology and became a member of the Scientific Council of Psychology of the GDR.

His multitudinous publications not only made him the founder of Pedagogical Psychology in the GDR, but also formed the basis for his reputation as an internationally renowned scientist. Lompscher is said to be “the Aebli of the East“. However, his work came under dispute in the GDR as he insisted on a “Menschenbild” oriented towards the classics of activity theory and cultural-historical research, Vygotskij and Leont’ev. After the breakdown of GDR and the closure of APW, Joachim Lompscher was briefly unengaged before he became professor at the University of Potsdam. In 1997 – three months before his emeritation – he was prematurely retired due to changes in the evaluation of his social activities in the former GDR. On the international level, Lompscher still enjoys an enormous reputation. His numerous writings are well received in many countries around the globe. He planned and worked on long term scientific projects right up until his death and left significant scientific writings. Joachim Lompscher’s death creates an enormous gap. He will be sadly missed as a colleague but particularly as a friend.

Georg Rückriem (Berlin) and Harmut Giest (Postdam)

3. The 80th birthday of Gita L'vovna Vygodskaya
Dear Friends,

May 9th, 2005 in Russia will be a special day. It will be Victory Day there, and it will be the 80th birthday of the daughter of L. S. Vygotsky, Gita L'vovna Vygodskaya. There will not be any publications or a Festschrift for Gita L'vovna inside or outside Russia, to my knowledge. More important, I truly believe she would be so very happy to hear from you, your colleagues, students, teachers, anyone who feels deeply about Vygotsky. I hope that people from around the world will write birthday cards to Gita L'vovna. She speaks English well. Thank you very much. I feel strongly that Gita L'vovna would appreciate your words. You can use the following addresses, and please add "To Gita."

Thank you for your support and your efforts. It is appreciated more than words could say.

With warm regards,
Dot Robbins

To Gita

Vygotsky Institute of Psychology 6
Russian State University for the Humanities
Building 7
Miusskaya Sq.
125257 Moscow
Russia

::
ISCAR CONGRESS NEWS

::
4. Conference organizers

The ISCAR Congress is organised by two public universities in Seville, the University of Seville (Universidad de Sevilla) and the University Pablo de Olavide (Universidad Pablo de Olavide, de Sevilla).

The technical Secretary is organised by Viajes El Corte Inglés.

Other institutions like the Colegio Oficial de Psicólogos de Andalucía Occidental, Departamento de Psicología Experimental, Universidad de Sevilla, Departamento de Ciencias Sociales (Universidad Pablo de Olavide), collaborate in the organisation of the congress.

5. Deadline for early bird registration is 15th of May

	REGISTRATION FEE
	Prior 15th May
	After 16th May

	 ISCAR MEMBER TEACHERS
	370,00 €
	420,00 €

	 ISCAR NON MEMBER TEACHERS
	420,00 €
	450,00 €

	 ISCAR MEMBER STUDENTS
	200,00 €
	250,00 €

	 ISCAR NON MEMBER STUDENTS
	250,00 €
	300,00 €

The congress fee includes participation, material, lunch and coffee breaks all days of the congress, three social events (visit to the Alcázar de Sevilla, flamenco and Andalusí music concerts).

	SOCIAL PROGRAMME
	

	 GALA DINNER
	75,00 €

6. Support for congress participation available

The Organising Comittee has considered the difficulties that some researchers coming from different countries (Latin America , Eastern Europe , Africa ...) encounter for attending the ISCAR congress. Although we do not have a large Institutional support, we have tried to take into account those difficulties and may offer some help for people to come. This help consists of:

• Accommodation in University residences and other places that will reduce these expenses.

• Letters of invitation for facilitating researchers to get support from public or private institutions in their countries.

• 50 grants including a 50% reduction in congress fee. These grants will be given to participants whose proposals had been accepted by the Committee. The specific criteria to apply for these grants will be published soon. In all cases, applications should be presented once the proposal is accepted.

::
ANNOUNCEMENTS

::
7. International Symposium on Activity Theory and Situated Action in France

Artefacts and Collectives. ARTCO Symposium 4- 6 July, 2005
INTEFP, Marcy l’Etoile (near Lyon)

Organized action theories have enjoyed considerable development in the last ten years. Such different approaches as situated action theories, distributed cognition, activity theories inspired by the Russian school, as well as French approaches of sociology of action, of sciences and of ergonomics, and the research carried out in the “ Work and Language” network (Groupe Langage et Travail) have contributed to this renewal.

These different approaches and theories do not share identical views of action, ecology or activity. They do not give an identical status to knowledge and action, language, or artefacts; they are at odds over the transformations to be achieved; they do not give identical scope to the actors’ point of view and do not necessarily consider the question of the subject of action. Some are more external and descriptive, trying to understand “how it works”, others have more comprehensive insight, and others are deliberately developmental.

Symposium objectives:

· To set up an intellectual debate by confronting French, European and American specialists of the different disciplines and research trends interested in situated action and activity, and build a dialogue around a set of structured theoretical and methodological questions.

· Introduce the corpus of work composing the different traditions, with the assistance of English/French, French/English translations.

Contributors:

Y. Engeström (U. Helsinki and San Diego), C. Goodwin, (UCSD, USA), M. H. Goodwin (UCSD, USA), C. Groleau (U. Montréal, Québec), D. Kirsh (UCSD, San Diego), K. Kuutti (U. Oulu, Finland), D.Middleton (U. Loughborough, UK), B. Nardi & V. Kaptelinin (USA), S. Sarangi (U. Cardiff, UK), C.Souza-e-Silva (PUC/SP, Brazil), J. Taylor (U. Montréal), P. Béguin (CNAM Paris), A. Borzeix (CRG, École Polytechnique Paris), J. Boutet (Paris VII and CNRS), Y. Clot (CNAM, Paris), B. Conein (U. de Lille and EHESS Paris), N. Dodier (EHESS, Paris), D. Faïta (U. de Provence), B. Fraenkel (EHESS, Paris), M. Grosjean (U. Lyon 2, CRG, Paris), C. Licoppe (ENST, Paris).

The Symposium is limited to120 participants

A Poster Session for PhD students is scheduled. More information and online registration at: http://sites.univ-lyon2.fr/artco/
::
PUBLICATIONS

::
8. New book: A. R. Luria and Contemporary Psychology

A. R. LURIA AND CONTEMPORARY PSYCHOLOGY:

2004 FESTSCHRIFT CELEBRATING THE CENTENNIAL OF THE BIRTH OF LURIA

Editors: Tatiana Akhutina, Janna Glozman, Lena Moskovich, Dorothy Robbins
ISBN:1-59454-102-7

$69.00

http://www.novapublishers.com/
Publishers summary:

This Luria Festschrift is dedicated to the life and legacy of A. R. Luria, celebrating the centennial anniversary of his birth (1902-2002). The volume represents a group of authors, most of whom either studied or collaborated with Alexander Romanovich. The articles, which were selected by Russians, have also been written by Russians, with the inclusion of international authors. This volume is unique in that readers have the opportunity of discovering a Russian approach in understanding and implementing Luria’s theories. The contents of this book are divided into five sections: The first section, Cherishing the Memory of A. R. Luria, presents a collection of personal experiences the authors had with Luria, offering the reader a picture of the different sides of his personality. The second section, A. R. Luria and the Historical-Cultural Approach in Psychology, focuses on Luria’s overall cultural-historical approach, also connected with remembrances of Alexander Romanovich. The third section, Luria’s School of Neuropsychology, presents a collection of articles by authors who use Luria’s neuropsychology (brain-behavior relationships), as well as directions developed after Lura’s death, such as aging and dementia, neuropsychology of psychiatry, etc. The fourth section, Luria’s Approach in Developmental Neuropsychology, introduces the reader to the process of assessment and remediation with children in Russia. The fifth section Lurian Neuropsychological Assessment and its Development focuses on the implementation of the Lurian approach to the practice of diagnostics in different social-cultural conditions and on possibilities of quantitative evaluation of Lurian neuropsychological assessment data.

9. New book: Developmental Work Research – Expanding Activity Theory in Practice

Yrjö Engeström (Ed.) 2005
38.00 Euros
490 pages
Lehmanns Media - LOB.de
3-86541-069-3
http://www.lob.de/cgi-bin/work/suche?stich1=3865410693

Developmental work research is an innovative approach to the study and reshaping of work and learning. It expands cultural-historical activity theory by bringing it to the domains of work, technology and organizations.

The world of work is in turmoil, increasingly dominated by 'runaway objects' generated by globalization and greed. Developmental work research rediscovers and expands use values in runaway objects. In workplace interventions it engages practitioners in expansive re-forging of the objects of their work.

In 18 chapters, this book lays out the theoretical and methodological foundations of developmental work research. The practical potential of the approach is demonstrated in a number of case studies, ranging from courts of law and factories to schools and health care clinics.

10. New book by Serena Veggetti in Italian about co-operative learning
Serena Veggetti (2004): Apprendimento cooperativo. Concetti e contesti (Cooperative Learning.Concepts and contexts)
224 pages

Euro 18.70
ISBN 88-430-3165-1

Available on-line from the publishers web-site

www.carocci.it
http://www.carocci.it
The volume addresses some genetic perspectives in the psychology of knowing. The conceptions elaborated prioritise reference to the cooperative, as well as potential learning, underpinning a dynamic process of interiorization, for the explanation of the genesis of knowledge. Particular attention is paid to the ideas of Piaget, Vygotskij, Gal’perin and Davydov, and these are comparatively considered. The dissemination of the historical cultural conception in psychology is synthetically analysed in different countries. Recent contributions by some representatives of the younger generation of Davydov’s pupils, in Russia (Rubzov, Ajdarova,Zak, Zuckerman,Ulanòvskaja, Rivina, etc.) are also examined , with the aim of getting ideas and proposals for an innovative didactical approach to school learning. The book combines texts of use for the formation of psychologists, educational psychologists, educators, teachers as well as general information about key questions in present-day educational research such as improving the effectiveness of the learning-contexts.

The four chapters focus upon the acquisition of concepts, with particular attention to abstract concepts pertaining to number, as evidenced in some classical research in psychology. The recent conception of “incremental learning” elaborated by Davydov is also presented, to give an account of the new epistemological model of the dialectical theoretical thinking and its forms, stemming from E. Ilyenkov’s perspective and from the general conception of the theory of activity as conceptualized by A.N.Leont’ev in Russia. Some empirical research data obtained in Italy by a first assessment of theoretical thinking are also briefly elaborated and discussed.

11. PhD. Series

Alexander V. Surmava: The idea of reflectivity in theoretical psychology

Defended on December 30, 2004 at the Vygotsky Institute of Psychology

The Russian State University for the Humanities, Moscow, Russia

The thesis was carried out in scientific cooperation with V.V.Davidov in 1988

Abstract

Modern psychology strongly requires a general psychological theory suitable not only for the decision of a narrow class of practical problems, but one capable of responding to the multiple challenges of the present. A titanic step towards such a theory was made by L.S.Vygotsky. Unfortunately his lifetime was hardly sufficient to begin this huge work. His disciples and, initially, A.N.Leont'ev, have continued it, but despite essential theoretical progress, an integrated theory was not built. The theory claiming continuity in the development of the cultural - historical approach, can only be built on the philosophical basis on which its founders were standing. L.S.Vygotsky’s basis was the ideas of Spinoza and Marx. Today one can succeed L.S.Vygotsky only by using the modern reading of these ideas developed by E.V.Il'enkov.

E.V.Il'enkov begins with criticism of the Cartesian psychophysical problem and offers Spinoza’s idea of a thinking body as its unique theoretical solution. According to this logic, thinking is understood not as a modus of the incorporeal substance, interacting by some mysterious way with the “extended” substance, but as a means of active action of a thinking body congruous to the form of its object. Ability to such “thinking” (an action plastically assimilating to the form of an object) is not an emergent property of the nervous system, but the integral, attributive property of the material Nature, Spinoza’s Substance. In its most abstract formulation it can be understood as the definition of life as such. Life is a unity of spontaneity, productivity and objectness – a process started not by external stimulus, but by finding causality inside itself, cooperating not with the external abstract environment, but by posing its object by its own activity, and, finally, acting not according to an abstractly internal program, but instead according to the objective form of the object itself.

With the transition of organisms to a specific form of activity, characteristic of multi-cellular animals, object activity can be realised only with the new reflective plane of the relation. Life now is mediated by the self-directed, reflective relation so that any extra-somatic objective act is possible only in identity with the intra-somatic act, self-directed or affective. This internal dialectics of reflective action also led physiologist N.A.Bernshtejn, to discuss the birth of free action through dis-inhibition of a joint originally squeezed by reciprocal muscles. According to this definition psychic activity can be understood as an ensemble, a jazz band of sub activeness in which solo party of object activity of the entire organism is possible only through improvising support of other, sub active orchestral players.

A human being, unlike an animal which is born with the ready full score of sub activeness, actively builds it in interaction with other people. Therefore human life, the process of an active object relation of a person to the world, is possible only as the moment of the reflective whole, sides of which are he and other person, he and all ever living people, he and culture, as a system of objectified activity of these people.

I currently work at the Vygotsky Institute of Psychology, The Russian State University for the Humanities, in Moscow. The full text of thesis is available in Russian on my website http://www.voxnet.ru/~monada

Alexander V. Surmava:

274-2-8 Liapidevski str., Moscow, 125581, Russia

monada@netvox.ru
::
Production Editor: Jonna Kangasoja

ISCAR — Newsletter Editorial Team: Christoph Clases, Jan Derry, Jonna Kangasoja, Gilberto Pérez Campos, Jussi Silvonen, Katsuhiro Yamazumi
1
9

