Communication 261- Mediational Theories of Mind

Fridays from 9am-12 noon, MCC 201

Michael Cole

MCC 204/LCHC (MAAC 517 2nd Floor)

mcole@ucsd.edu
Office hours connected to this class: 12-1 Fridays and by appointment

The purpose of this course is to provide a broad overview of mediational theories of mental life that are of particular important within the developing discipline of Communication. I take as the starting point the work of early 20th Century Russian cultural-historical psychologists. The course materials extend historically to include the work of their late-20th century followers in Russia and elsewhere and to explore some of the connections between their ideas about the mediated nature of human experience arising from other national traditions.

Students will be expected to attend the seminar, prepare summaries of major points that they take from the materials, and to write a term paper that applies these ideas to a topic of personal interest to them in developing their own academic agendas.

A discussion on a webboard, that will include scholars who are part of the XMCA network, will be a forum for discussion between class meetings.

Week 1. An Overview in Autobiography

A. R. Luria, The Autobiography of A.R. Luria. Erlbaum, 2005**

Week 2. Vygotsky & Cultural Historical Psychology

 L.S. Vygotsky, Mind in Society (1978), Ch 4-5

Thinking and Speech (1987), ch. 7, (“Thought and Word”)

Wertsch, “Voices of the Mind,” Ch. 1-2

Week 3: Activity and mediation

A.N. Leontiev, “The problem of activity in psychology”

Y. Engeström, “The emergence of learning activity as a historical form of human learning

VV. Davydov, “A new approach to the interpretation of activity structure and content. ”

M. Cole, “Culture in the middle”

Week 4: Subects/Artifacts/Objects

B. Latour, “On interobjectivity”

Y. Engestrom, “Interobjectivity, ideality, and dialectics”

E. Hutchins, “How a cockpit knows its speed”

Week 5: Links to Pragmatism and Symbolic Interactionism

L. Hickman, “Knowing as technological artifact” from John Dewey’s Pragmatic Technology, Ch2.

R. Miettinen, “Artifact mediation in Dewey and cultural-historical activity theory” D. Holland & W. Lachicotte, “Vygotsky, Mead, and the New Sociocultural Studies of Identity”
K. Burke, A Grammar of Motives, pp. 3-13.

M. Overington, “Kenneth Burke and the method of dramatism”

Week 6: Dialogical Approaches to Mediation

M.M. Bakhtin, Selections from The Dialogic Imagination,

Y. Lotman, “The Semiosphere”

Wetsch, Voices of the mind”, Ch 3-4

Week 7: Dialogic Approaches to Mediation, continued

Wertsch, Voices of the Mind, Ch 5-6

R.Engeström, “Voice as communicative action”

Week 8: Narrative as mediators

J. Bruner, “Two modes of thought”

M. Bamberg, “Positioning with Davie Hogan: Stories, tellings, & identity”

S. Stanley & Michael Billig, “ Dilemmas of storytelling and identity”

Week 9: Collective Remembering

D. Middleton & S. Brown, The Social Psychology of Experience : Studies in Remembering and Forgetting (Selected Chapters)

J. Brockmeir, “Remembering and forgetting: Narrative as cultural memory”

J. Cole, “The work of memory in Madagascar”

Week 10: Selection of articles made by participants during previous 9 weeks in order to fill in authors whose voice we want to consider

