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 to 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.

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 “Easter” 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 it 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.

