2

Dear colleagues,

I’ll try to answer to all comments on my post, and the first in this queue by right is surely Steve. But prior to start detailed answer just one short remark concerning Mike’s post. Yet that is in the same time my reply to Steve’s objections.
We entirely share the idea that Il’encov’s conception of ideality is in fact the key to (in Vygotsky’s terms) “true”, or “=marxist”, or “=scientific” (not scientistic) psychology. But if we share as well the desire of Vygotsky, and Leont’ev, and Il’enkov to think dialectically, if we in the same time regard the dialectic not as an old-fashioned (ideological) style to recount the data obtained by quite different logic (logic of narrow empiricism), but as the real researching method, if we regard the CHAT (as dialectical psychology) not as an eclectic heap of mutually alien ideas, but as developing thought, we have to face the fact that its development can be nothing but the movement through contradictions, nothing but mutual theoretic negation and negation of negation.

Surely all three thinkers were kindred spirit persons as Marxists. But if we try to understand the real movement of their theoretic thought we need to pay attention not at their similarities but on contradictions between their theorizing. We can assemble Vygotsky with early Leont’ev (in his well known experiments on sign mediation in memory), with Leont’ev, who in his early years followed Vygotsky’s semiotic approach, but we can’t assemble Vygotsky with mature Leont’ev who elaborated his theory of object oriented activity because these two approaches are incompatible in essence. To admit this contradiction is to admit that two thinkers were not blind and dreaming when one of them parted Moscow to establish Kharkov’s school, that Vygotsky’s theorizing didn’t died with him, but was saved and developed (that is necessarily negated) by Leont’ev. To admit the contradiction is to fix alive, developing character of Vygotsky’s project.
Surely later Leont’ev consistently denied (publicly) the contradiction between him and his teacher, but we have our own heads to guess that the real reason of this utterly doubtful denial had rather moral and political than theoretic background. Now we as researchers who live in a quite different epoch, as researchers who try to develop theoretical legacy of Vygotsky’s school need to keep our eyes open and to see not only evident coincidences in the texts of two thinkers, but first of all the substantial contradictions between them. That is the only possible way to make our own step forward in the development of CHAT psychology suggesting fresh ideas how to sublate (“aufheben” or “снять”) contradictions which the analysis reveals in the subject matter of our science. The alternative conception of development, the conception tolerant to contradictions and moreover the conception of development which deliberately closes eyes on all contradictions and suggests to put together Vygotsky plus Leont’ev plus Il’enkov plus someone else is just what we denote as eclecticism.
To summarize it I can add that only courageous attitude which doesn’t close eyes on theoretic contradictions is the only chance to save the unity of CHAT (as well as XMCA) because the only alternative to development is a death, while the life as movement and development (as even ancient Greeks perfectly new) is impossible without contradictions. But let’s pass from all this boring methodological verbiage to real theoretic facts.

Steve, you say that you can’t recognize Vygotsky’s actual theory in my critical description of his theory of sign mediation.

OK! Let’s open Vygotsky’s texts and first of all “Tool and symbol in child development”. The text unambiguously proves that a sign in Vygotsky’s scheme has nothing to do with ideality (in the sense of Il’enkov, Marx, and even Plato) but is nothing but vulgar arbitrary, taken by agreement sign and I’m afraid that all the king’s horsemen and all the kings men including Pierce with his entire semiotics can hardly help us to overcome this inborn limit of Vygotsky’s approach.
Vygotsky definitely affirms that: “Experiments show that both in play and in speech the child is far from consciously realizing the relativity of the sign operation or of the arbitrarily established connection of sign and meaning.” Lately from the text we receive the evidence that LSV was of opinion that more advanced, more “clever”, more “enculturated” adult finally comes to more “true” understanding of signs as being in arbitrary connection with their meanings.
So what does it mean?
First of all it means that the very tool aimed to liberate subject from the enslaving S(R causal relation is not something objective, something rooted in historically developed culture and historically developed social relations, but something which can be thought up here and now, that can be invented arbitrarily, that can be taken “from the head” of the subject and not from the reality. In terms of Marx it means that the way to liberate ourselves from the enslaving relation of capitalism lies not through (revolutionary) reconstruction of the real production relations, the real world, but through inventing new ideological Symbol of Faith, new ideology, “new” but actually old false consciousness.
You can repeat your objections that you “do not believe Vygotsky was talking about political signs adulating capitalist industrial practices when he talked about psychological signs, as Sasha seems to interpreting the theory of sign mediation to be about”. But this objection is easy to deny.

1. We’ve never accuse Vygotsky as a personality in any pro capitalist sympathies.

2. We don’t need any special permission to interpret the text which was once published. Being published the theoretic text starts its own life substantially independent from its author and each researcher has a natural right to make up theoretic conclusions from the text.

If say Sir Isaac Newton declared and published his famous “Law of universal gravitation” and illustrated it with an apple dropping from the tree to his genial head, we wouldn’t need his special permission to apply the Law to predict the trajectory of say nuclear bomb dropping from Enola Gay.

3. We have no doubt about Vygotsky’s good Marxist intentions, but in case of sign mediation as a tool of liberation these intentions objectively pave the road to capitalist hell.
Let’s return to Vygosky’s text and take his own definition of sign in his concept of sign mediation. As examples of such signs LSV enumerates (in “Instrumental method in psychology”): “… language, various type of numeration and counting, mnemotechnical arrangements, algebraic symbols, works of art, writing, schemes, diagrams, maps, drafts, all kind of arbitrary signs and so on.” The only one thing Vygotsky definitely excluded from the list was a real, material, tangible tool. Between such tool or implement of production and so called “psychological” or better to say ideological tool LSV could see only the relation of analogy (in fact logically very weak not to say helpless category). Surely all this is pardonable as the first and inevitably weak argumentation, but sticking in it after 70 years and after works of Leont’ev and Il’enkov we let Vygotsky down.
Let’s pay attention at the list and notice that LSV easily and eclectically unites in one line such putting it mildly opposite things as language and “all kind of arbitrary signs”, works of art and mnemotechnical arrangements. The mnemotechnics was Vygotsky’s favourite subject and this fact is very characteristic. Alas, he didn’t feel that this category as psychological instrument better than anything else demonstrates that the real object of his theorising was rather alienated than objective thinking (предметное мышление). In case when we are thinking about (acting with) something which is the object of our vital interest we don’t need any mnemonics. Specific mnemonics appeared on the historical stage not in Plato’s Academy but in scholastic Medieval universities with its system of senseless rote learning and it still flourishes in modern alienated bourgeois schools. In the same time to put works of art in the same line with all kind of arbitrary signs means to be very far from Marxist understanding of the real social nature of art which has nothing to do with a whim or arbitrariness of an artist.
In the same time by excluding the real tangible tool Vygotsky hermetically closed the window between the real material world and the so called subjective reality or consciousness, between material and ideal. The real (indeed) great discovery of Alexander Meshcheriakov (theoretically reflected and greeted by Ilyenkov) was experimental prove of the fact that human consciousness arises not in senseless drilling of arbitrary signs which supposedly gives the deaf and blind person a chance to access to Divine Word, but the practical mastering of real tangible and far from any arbitrariness human tools as say a spoon, as cloths, as a bed, as a chair, as a chamber-pot etc. In fact this not speculative but founded in the practical reality statement was nothing but death sentence to Vygotsky’s semiotic conception. In his epoch-making book “Deaf and blind child” Meshcheriakov demonstrates how this logic can be observed even in biography of Helen Keller thou her teacher Ann Sullivan hardly had an adequate theoretically understanding of the real reasons of her success.
In Wikipedia one can still find the same old story about the magical “die Namengebungkraft” which was obtained in specific insight: “Keller's big breakthrough in communication came one day when she realized that the motions her teacher was making on her palm, while running cool water over her hand, symbolized the idea of "water"; she then nearly exhausted Sullivan demanding the names of all the other familiar objects in her world (including her prized doll)”. In fact the very idea of sign mediation in Vygotsky is based on this objectively weak point of Hegelian philosophy than on Marxist logic.

But let’s return to the text of “Tool and symbol in child development”. Vygotsky continues: “In order to become an object's (word's) sign, the stimulus finds support in the properties of the designated object itself. Not 'everything can represent everything' for the child in this game. The objects' real properties and their sign meanings come into complex structural interaction during play. Thus, for the child, the word is linked to the object through the latter's properties and is incorporated in one structure, common to it. That is why the child in our experiments refuses to call the floor a mirror (it cannot walk on a mirror), but has no qualms at transforming a chair into a train, using its properties in play, i.e. manipulating it as if it were a train. When asked to call a lamp 'table' and vice versa, the child refuses, because one 'can't write on a lamp, or turn on a table'. To change (or swap) meanings for the child means to change the properties of objects.

We can think of nothing more obviously underlining the fact that at the very beginning of speech the child sees no connection between sign and meaning, nor does it begin to become conscious of this connection for quite some time.”
This fragment is of the utmost interest because here Vygotsky as a researcher demonstrates in the same time the highest honesty and the utterly contradictory nature of his semiotic approach.

In fact describing these facts of childish behaviour Vygotsky himself tore to shreds all his semiotic argumentation. Indeed if a little and evidently not alienated child “at the very beginning of speech” rejects the logic of arbitrariness it can mean only that this semiotic logic doesn’t lie in the basis of his developing speech and consciousness, that they are not founded by the magic ability to ascribe arbitrary signs or names, by die Namengebungkraft. It means that a little child as well as so called “primitive” being still not alienated but object oriented are much cleverer than Vygotsky imagined. It means that in this case the very practice argues for Marx, Meshcheriakov and Ilyenkov and against Hegel, Pierse and Vygotsky, for Marxism and against semiotics.
But let’s return to Steve’s post.
May I ask you Steve why you are “especially unwilling to have to choose between” lines of theorizing of Vygotsky and Leont’ev? Are you equally unwilling to have to choose between lines of theorizing of say Kant and Hegel, or Hegel and Marx? Or in the last case you realize that such refusal to choose between two lines will be inadequate because one can’t merge the subjective idealism of Kant with objective one of Hegel, and objective idealism of Hegel with materialism of Marx without flagrant eclecticism. Do you realize that your refusal to choose between semiotics of Vygotsky and object oriented activity of Leont’ev means the refusal in appreciation the Leont’ev’s theorizing as a new theoretic step in the development of the Vygotsky’s theoretic school and appreciating of the Vygotsky’s school as developing one? In fact you say that all basic ideas were formulated by Vygotsky in his twenties while Leont’ev had to define more exactly some non-essential details and that both Vygotsky and Leont’ev were totally mistaken supposing that the contradiction between their approach were and remain principle. Surely all this can be correct but to
If research proves that the oxygen theory of burning is truer that “phlogiston” one, we as researchers have to choose one definite position. And that is not a peculiarity of chemistry as natural science, or national feature of these pugnacious Russians but the universal principal of dialectical (=scientific, =научного) thinking.
As Martin mentioned recently referring to me “East and West have had very different lines of intellectual work”. I can entirely agree with him (or with myself :-))) reserving only one objection that now this distinction has almost lost its geographic dimension so that looking from this perspective the majority of Russian or say Chinese researchers have to be attributed to the “Western” style of theorizing, while Marx, and Hegel, and Spinoza, and Plato have to be evidently attributed to “Eastern” because they were far from sugary, tolerant, eclectic or market position which can be summarized as “yes, and” principle, but rather shared bitter “no” principle. The “yes, and” is brilliant aphoristic definition of eclecticism, while the opposite “no” principle is the dialectical principal, the principle of dialectical negation the principle of life and development. The plant negates the seed or equally the seed dies in the newborn plant. This old story is in the same time sad and optimistic because it is an inalienable characteristic of life. If our kindness is going so far that pretends to prevent death of the seed it inevitably take a turn for cruelty regarding the life of a plant.
In short in respect to ideas and personality of founders of CHAT or any other cultural heritage one has keep in mind famous Marx’ words: “ Out of sheer respect for ideas they fail to realise them. They make the worship of them into a cult, but they do not cultivate them”.
 Steve, you reject the idea that sign mediation concept represents Vygotsky's overall theorizing. Than what from your perspective can represent him in his psychological theorizing? You have mentioned some “strong Marxist approach Vygotsky worked with”. It will be appreciated if you will indicate even slightest one not in general or “methodological” discourses but in psychological analysis.

Now let's take the subject with alienated labor.
You brought into question my analysis of wage labor as “one-sided” and asserted that “humans, except in the most extreme conditions, are rarely fully divested of their upper mental functions and reduced to just animal reactions, naked S=>R relations”.

I'm afraid that here you rather misrepresent my position. But it is not your fault; this misrepresentation is caused by shortcomings of Vygotsky’s terminology and Vygotsky’s conceptualization you used. And here I have to thank you friendly because reflection on your comments has brought me to more exact understanding of opposition of Marxist and Vygotskian approach.

In your comments you (after Vygotsky) started from traditional S(R relation as if this relation would be something which goes without saying and on the second step you apply to so called “mediation” to gain the emancipation from mechanical causality of this relation. You assure that “It is that mediational element between the Stimulus and the Response that gives us the power to be human…”. Earlier as such “meditational elements” you mentioned: “precisely the (contradictory) meditational aspects of human psychology and social reality”. Finally you accuse capitalists in imposing such mode of production that seeks to “completely ignore this mediational element“.

Let’s analyze your (=Vygotskian) model more carefully.

You (and Vygotsky) implicitly assume that behind human consciousness lies the life which can be theoretically conceptualized as irritability or Stimulus (Response relation. This S(R relation being the relation of mechanical causality contradicts with free nature of human consciousness, with human’s free will and needs to be overcome. Strictly speaking the idea of mediation was put forward by Vygotsky exactly for this purpose. The difference between your and Vygotsky’s formulae is quite incidentale: LSV denoted arbitrary (in fact as “arbitrary” it can’t be defined as “cultural” in its full sense) sign as such universal mean of mediation while you give more vague definition of something which you mention as “the (contradictory) meditational aspects of human psychology and social reality”. But all these subtle distinctions are no object because the very way of putting the question starting from S(R relation and seeking for meditational means to gain a freedom has not the rational answer in principle. Vygotsky realized that the course to scientific psychology leads through overcoming the Cartesianizm, but he made a mistake in his very first step and started from fully Cartesian conceptualizing of life as mechanical S(R relation. If in the beginning we start from a dead mechanical S(R aggregate or automaton which can “act”, or better to say re-act only in response to an external stimulus, we are doomed to unfreedom. Surely if we don’t believe in fairy tales about telekinetically moving pineal glands or wooden Nutcracker magically acquiring the soul. I’ve expounded this difficultness in my earlier posts on XMCA and I can repeat that wooden S(R marionette can’t acquire freedom looking at any signs no matter cultural or not because it hasn’t special organ for interpretation of such signs. Such an organ can’t be a part of its wooden S(R body because this body is obedient to puppeteer’s stimuli and evidently can’t in the same time play the role of freedom-loving revolutionary spirit. So moving in this direction we has nothing but return to a banal Cartesian immaterial soul. I think that this perspective is hardly compatible with the dream to create psychological “das Kapital”, to develop Marxist, or simply scientific psychology just even because Marxism regards free activity of not alienated human and animal as not S(R, but as a spontaneous activity. I insisted on a necessity of introduction of this category into theoretic CHAT psychology for a long time as the only feasible way to overcome Cartesian S(R approach (14. Life psyche consciousness (In English.) http://voxnet.ru/~monada/articles.php?lng=eng). And only now thanks to you Steve I’ve found the corroboration in Marx’ text (. The thing is that being a researcher (not ideologue) in the process of theorizing I tried to move inside the logic of the object itself and didn’t collate each of my steps with a letter of Marx. All the more so I was glad to see absolute coincidence with him. Surely I have read the text of his manuscripts of 1844 for many times, but I have read them in Russian. Now when I reread the text in English I was happy to find unexpectedly my own term in it. The key phrase in Russian sounds this way: “деятельность рабочего не есть его самодеятельность” while in English one can read “the activity of the worker is not his own spontaneous activity”. Surely here Marx is reasoning about alienated worker.
Let’s read the whole fragment of Manuscripts to examine Marx’s position more carefully.
What constitutes the alienation of labour?

Firstly, the fact that labour is external to the worker — i.e., does not belong to his essential being; that he, therefore, does not confirm himself in his work, but denies himself, feels miserable and not happy, does not develop free mental and physical energy, but mortifies his flesh and ruins his mind. Hence, the worker feels himself only when he is not working; when he is working, he does not feel himself. He is at home when he is not working, and not at home when he is working. His labour is, therefore, not voluntary but forced, it is forced labour. It is, therefore, not the satisfaction of a need but a mere means to satisfy needs outside itself. Its alien character is clearly demonstrated by the fact that as soon as no physical or other compulsion exists, it is shunned like the plague. External labour, labour in which man alienates himself, is a labour of self-sacrifice, of mortification. Finally, the external character of labour for the worker is demonstrated by the fact that it belongs not to him but to another, and that in it he belongs not to himself but to another. Just as in religion the spontaneous activity of the human imagination, the human brain, and the human heart, detaches itself from the individual and reappears as the alien activity of a god or of a devil, so the activity of the worker is not his own spontaneous activity. It belongs to another, it is a loss of his self.
The result is that man (the worker) feels that he is acting freely only in his animal functions — eating, drinking, and procreating, or at most in his dwelling and adornment — while in his human functions, he is nothing more than animal.

It is true that eating, drinking, and procreating, etc., are also genuine human functions. However, when abstracted from other aspects of human activity, and turned into final and exclusive ends, they are animal.
The first thing I want to note is that Marx’ reasoning is absolutely appropriable not only to alienated wage worker but to all kinds of alienated activities and first of all to school learning. The following words can be word for word repeated concerning modern school. “Its alien character is clearly demonstrated by the fact that as soon as no physical or other compulsion exists, it is shunned like the plague”. And that is not an arbitrary and external analogy but substantial identity. Below we will examine this theme in detail but now let’s return to the destiny of wage hand.
You reproached me in one-sidedness in portraying the wage labor. Explain me please, what you mean?

You said that humans, except in the most extreme conditions, are rarely fully divested of their upper mental functions and reduced to just animal reactions, naked S=>R relations. When this happens, of course, humans can’t work.
I’m afraid, but in this fragment you are arguing not only with me but with Karl Marx as well. The essence of wage labour relations has nothing to do with physical conditions that “can deteriorate to terrible lows”, though really capitalism often does it. Such full of sympathy to wage workers sentimental criticism of capitalism is absolutely insipid and absolutely opposite to revolutionary criticism of Marx. The core of his position is the idea that wage labor can exist only under conditions you appraised as incompatible with human’s work. That's just the thing that the nature of wage labour consists in alienation of the self of a worker to an employer; as Marx said: “the activity of the worker is not his own spontaneous activity. It belongs to another, it is a loss of his self”.
From this short fragment of "Economic & Philosophical Manuscripts of 1844" one can unambiguously realize that the starting line for Marx (as well as for history) was a living subject with his/her unalienated spontaneous (object oriented) activity. Strictly speaking to be a living creature from Marxist perspective is the same as to be a subject, or to possess subjectness, or to be a self causal essence. Evidently this starting point has nothing to do with traditional (for biology, psychology including so called "CHAT", and old Cartesianism) conceptualization of life as dead mechanical S(R relation which needs to be sublated and mediated in some magical way, with some magical signs.

An animal as a living creature (as a subject) as well as a human being in the starting line of human history are free beings. The distinction between them consists in the space of their freedom. So a bird is free flying in the air, a fish swimming in the water while a human in perspective of his cultural-historical development can be free universally. But this development is not something like gradual unvarying growth. The history is a lady of character. Prior to grant a human celestial bliss of universal humanistic freedom she takes away even limited animal freedom and enslaves him. The development of humans has a contradictory, dialectical character. And here I have to reject your reproach in one-sidedness again because neither me, nor Marx assure that a human being alienated dies, i.e. turns into S(R automaton. To function as a wage hand one needs to be an alive person. But the contradictory nature of relation of wage labour under capitalism is that a worker can realize his productive function, can realize his vital object oriented activity only through alienation of the very vital function of his organism, through alienation of his subjectness or his spontaneity, or his life. The alienation is not only subjective feeling that a worker can feel after a day of hard industrial work but the definite objective relations of production which can’t be obviate with a cheap trick with sign mediation but something what can be eliminated through revolutionary reconstruction of the very productive relations.
We can’t agree that ideological sign is “is that mediational element between the Stimulus and the Response that gives us the power to be human”. Such approach can hardly correspond with historical materialism of Marx but rather resembles antiquated religious ideological approach or specific totalitarian soviet ideology. The 70 years long experiment with specifically soviet “socialism” gave us an convincing evidence that the replacement of old private signboard hanging on the plant office by a new “national” or “public” one can’t bring us closer to genuine socialism. “The workers remain wage-workers — proletarians. The capitalist relation is not done away with. It is rather brought to a head” (Engels, Anti-Dühring).

To overcome the alienation we have to reconstruct the very social relations, the division of labour not just the ideological slogans or signs. An on the first round at least realize such a necessity.

As for Il’enkov’s understanding of ideality I share the idea that it is a key to many fundamental problems in psychology, but not as continuation of Vygotsky’s attempts to “distinguish tools and signs”, but as basic materialist and dialectic alternative to it.
I agree that even “in errors are important seeds of progress, which should not be lost sight of.” That is precisely what I mean inviting colleagues to realize that Vygotsky’s semiotic logic, logic of mediation was an error (from Marxist or =scientific perspective) and we have not to lost sight of it to make headway in our research.
Now about the different style of theorizing. I can repeat my words that semiotic approach as alternative to approach based on object oriented activity is “objectively reactionary” as I tried to substantiate it with theoretic (not ideological) argumentation. I also think that Leont’ev “totally failed” in his attempt to give a theoretic deduction of psyche and rather think that this statement was not unsubstantiated as well. In both cases I said just what I said. I don’t think that I afford something superficial or indecent for a researcher. If you or somebody else has substantial objections I’ll be happy to discuss them also substantially. You say that my “phraseology” “creates a one-sided view of serious work”. What you suggest as an alternative? Total doubt in my own position? That is a good position for those starting their research. But if the total doubt is the only result of long research it means that research was unsuccessful or at least considerably unfinished. The “multisided” view on the subject is not a synonym of dialectics, as one can think, it’s nothing but synonym of lack of theoretic position or eclecticism. The dialectics per se is most definite logic which rejects the “logic” of “on the one hand... on the other hand”. Let’s examine the texts of classics of our science say Plato or Spinoza, Hegel or Marx, Vygotsky or Il’enkov. All of them had quite definite theoretic views and felt free to express them. Surely they were not Gods and they could make mistakes. Errare humanum est! But that is the task of our academic opponents to try to argue against our theoretic ideas if they disagree with us.

One can say: you have listed the great figures that can afford such a certainty while we are ordinary researchers and in our mouth this certainty will sound immodestly.
I can answer with words of Feodor Dostoevsky (or precisely of Porfiri Petrovitch from “Crime and punishment”) in my free translation. “How did the great guess that they were great? Or were special signs shown in the sky before their birth?”
In our case it means that it is absolutely false (Please excuse me for this certainty too () to divide researchers into two classes, one of which – “The Great” can afford certainty, while the other is doomed on continuous shy doubt. Surely it’s a wise thing of a beginner to abstain from categorical judgment. But later, when you feel that you know much about your professional subject and you elaborated your own substantiated point of view you have the right and moreover you are obliged to formulate your position sincerely and unequivocally. As Spinoza said in Ethics: “If I know something, in the same time I know, that I know it”.

Surely the sincerity and explicitness are always very risky position. You can be at fault and colleagues can demonstrate and prove it to you. Surely that can be unpleasant for your self-respect. But that is a part of professional risk of any researcher.
And the final remark about ideology that is to say about the very topic in my first post that you, Steve, decided to skip. First of all you are inexact here. I don’t reproach Anna in wrong translation at all. I’ve found the mistake in English translation which I got from IMA and which evidently was published earlier in the paper book.
Since the theme was missed out of discussion while I think that it has key character for understanding of Marxist approach to research I beg to repeat it with some extra comments.
In her previous article (Stets.&Arievitch, 2004) Anna often uses the word ideology as positive characteristic of Vygotsky’s project. Probably she can explain the necessity of reanimation of this widely used in the USSR term which has a clear Marxist explication as “a form of false consciousness” and long history of Soviet usage as a heavy club of “ideological” authorities?
Here Andy repeated his old “trivial comments” that “"False consciousness" dates from Lukacs, but really, in my opinion, is an invention of anti-communism in the 1970s, falsely imputing the concept to Marx. The idea is of course quite meaningless in a Hegelian perspective.”
Frankly to say I can hardly guess what has “Hegelian perspective” to do with Marxism? I think that this perspective can be productive no more than say phlogiston perspective to oxygen theory at least in the sphere of so called “ideology”. I do adhere to an old-fashioned opinion that Marx was a Hegelian before he elaborated his own materialistic and dialectical philosophy and I share this opinion with Lenin and Il’enkov. Surely you may have some more substantiated argumentation but you didn’t let me know it in our earlier discussion on XMCA (Andy 30.04.2008; Me 01.05.2008). Even less I can guess in what manner Engels who indeed was the first who used this combination of words and Marx who elaborated this concept in “German ideology” was numbered among anticommunists?
Dear Andy, I am very obliged to you for these references but it will be even more appreciated if you as an expert in Marxism will add the more detailed argumentation. It will have the utmost interest for me as for Il’enkov’s direct apprentice to have a chance to compare different traditions in interpretation of Marxist philosophy. (Surely if you concede that it really exist (.)

Meanwhile I’ll continue the self citation:
Just in this connection I was utterly amazed discovering the interesting quite “ideological” interpretation of Vygotsky in English translation of “Historical meaning…”

“A Marxist historian would never use the title “A Marxist History of Russia.” He would regard this as self-evident. “Marxist” is for him synonymous with “truthful” and “scientific.” Another history than a Marxist one he does not acknowledge. And for us it should be the same. Our science will become Marxist to the degree that it becomes truthful and scientific. And we will work precisely on making it truthful and to make it agree with Marx’s theory.”

Have you noticed something wrong in this citation?

Than reread the last sentence and pay attention to the last “and”. This “and” is evident mistake not to say falsification. Because in the Russian original it sounds quite differently:

“Марксист-историк никогда не назвал бы: «марксистская история России». Он считал бы, что это видно из самого дела. «Марксистская» для него синоним: «истинная, научная»; иной истории, кроме марксистской, он и не признает. И для нас дело должно обстоять так: наша наука в такой мере будет становиться марксистской, в какой мере она будет становиться истинной, научной; и именно над превращением ее в истинную, а не (emphasis mine – A.S.) над согласованием ее с теорией Маркса мы будем работать”.

The last sentence in correct non ideological translation will sound this way: “And we will work precisely on making it truthful instead of making it agree with Marx’s theory.”

As the saying goes – feel the difference!
Though one can ask: how are we going to define a research and researcher as Marxist without comparing their ideas with ideas of Marx?

The answer is evident: comparing ideas with their objects. Otherwise, trying to compare the ideas with canonical texts of Marx we risk find a mare's nest. Like say in case of popular fragment with bee and architect.
A spider conducts operations that resemble those of a weaver, and a bee puts to shame many an architect in the construction of her cells. But what distinguishes the worst architect from the best of bees is this, that the architect raises his structure in imagination before he erects it in reality. At the end of every labour-process, we get a result that already existed in the imagination of the labourer at its commencement.

You must admit that the fragment from das Kapital contains absolutely classical idea and if we want to act as Marxists it would be natural to verify our ideas with this canonical text.
Alas, the result of such verifying will lead us to pure Cartesianism, not to say behaviorism because here Marx was reasoning not as a Marxist. It sounds like a joke but it is not a joke at all.
Let’s examine the text more carefully. If we would take Marx’ words for it and accept that a spider and a bee create their constructions without consciousness, without mental model of their product we will be reluctant to consider both spider and bee S(R mechanical automatons. Was it just what Marx wanted to say? Surely not. The psyche or consciousness of animals weren’t evidently the object of Marx’ research in this fragment as well as in the Capital as a whole. Marx wasn’t a speculative phrasemonger and each of his theoretic ideas was substantiated with Montblanc of facts. Evidently this statement has nothing to do with bee metaphor if we take it as guideline in theoretical psychology.

One can ask: what is then the distinction between bee and architect if not in occurrence of imagination?

· In the way of its organization.

Both bee and architect has an image of the objects of their activity in their “heads” or better to say in their organic bodies as a whole, because the psychic image is localized not in isolated brain with all its neurophysiological processes but in operating body. The only one thing which distinguishes a human-architect from a bee is the fact that the human’s imagination is mediated with papyrus, or paper, or computer graphic, or sand or cardboard model so that a human can treat his own image as something objective.
Thus accepting the idea that a bee can construct its cell without psychic image, without the imagination we doom ourselves to all dead ends of Cartesianism. On the contrary if we critically reject this idea as wild guess, we have a chance to gain ground in our research based on true ideas of Marx.

We realize that all this sounds ironically but that's the way the cookie crumbles.
In this connection we’ll put the last question that can sound also ironically: was Marx a Marxist himself, or Vygotsky - Vygotskian?

We are afraid that we can’t give a simple and unequivocal answer.

(Marx himself assured that he wasn’t a Marxist ;-))
In any case we have to decide what we imply in the very term Marxism. If we believe that Marxism (or Vygotskianism) is no more than an aggregate of theoretical statements of Marx (or of Vygotsky, or of anybody else) it means that Marx (and Vygotsky) was free to state any nonsense whereas we are obliged to believe him without any objections just because this nonsense was written by him personally. Evidently this approach is an approach of believers, of church members, not of researchers. In the same time this approach is incompatible with any development because the development at least in dialectical (not eclectical) perspective is nothing but negation of previous ideas so that the development will necessary lead to contradictions with the founder(s) of the school of thought. And the only thing that can play the role of criteria of truth is applicability of our theoretic reasoning to the real object of theorizing, to the real practice.

From this position we can and we have to argue against Vygotsky or Marx to develop Vygotskian, or Marxist, or “simply scientific”, or “true” understanding of laws of human development.

Cheers,

Sasha
