Dear Peter,
Thanks so much for the article you sent. Please know that I truly appreciate it. Yes, I like this attempt, because you are truly trying to connect all of it to practical solutions to life in the school system in the USA. And, I am not sure what I am supposed to say, as my experiences with Freire and the Vygotsky family are so personal now. I know that I have a problem….I have focused on Vygotsky (earlier Freire) to the exclusion of others….and, for the past six years I have dedicated my time to my family first, and to giving back by trying to publish Russian voices (Journal of Russian and East European Psychology and books of translations)….this has been my gift…but, I have totally lagged behind in readings….and, of course, most things that are tied to Vygotsky (not all) in Russia are tied to praxis, and for me that is my orphanage there….so, my apologies in general….

Some comments of a nature of general non-reflection (for lack of time): If you did not want this, just delete:

*I think it is important to place Freire within a Marxist framework, but also a Catholic framework. The same with Vygotsky, and his Jewish framework (this is just my take, and believe me, many do not like that).
*It is so important for us to understand clearly that Vygotsky worked with children for the most part (but within a metacognitive framework, with discernment, we can use many of Vygotsky’s ideas for adult development), and Freire worked with non-literate adults….Freire was interested in “culture circles” to promote a type of conquering of a capitalist system in Brazil, through literarcy. Conscientization was an understanding of discarding the dominant consciousness, + “hominization,” or the process of becoming a human being …Vygotsky lived through real societal changes and was interested in the development of the individual (but he never, never divided the individual from the societal environment). This is truly so difficult for so many of us (especially in parts of the West) to understand, who were raised within the Cartesian approach (without truly understanding that approach). We sometimes speak “Vygotskian” as a language, but it is not always Vygotsky’s language. Freire worked with illiterate adults, something that cannot be forgotten. I am not sure what Freire thought about the individual non-literate after literacy, in a post-capitalist society….I doubt if he could have ever imagined something like this in the 1960s and later, on a very large scale….but, perhaps he did….there were over 60,000 culture circles in Brazil in the 1960s (but, you will need to check that for correctness). Great hopes of societal change….but, Freire was imprisoned for his dangerous influence.
*You compare the lives of the two men; however, I would love to see a deep comparison of their ideas…I have not taken the time to do that, nor has anyone else I know of in the English-speaking world. It is rather strange, to be honest. I would, for example, be very interested in thoughts on the ZPD compared to Freire’s stages of “development” of the non-literate adult in Brazil: investigative, thematization, problematization… I understand the differences of focus on “externalization” “internalization.” However, both men were interested in dialogue/dialectics and “transformation.” Internalization for Vygotsky was not a focal point, apart from being a means to better understanding human behavior, and to help understand how to elevate that behavior….I would be careful in claiming that Vygotsky=internalization, and Freire=externalization. That is not the case, in my understanding.
*Freire in exile….he also spent some years in Geneva, when I knew him. Regarding Vygotsky, I hope you can make clear that Siberia would have meant death for Vygotsky, as it did for his cousin David Vygodsky (February, 1938). (see René van der Veer, Journal of Russian and East European Psychology, Vol. 38/6, 2000…his introduction).
*Peter, I am totally sure there are references of Vygotsky being “against” Pavlov….however, the general tenor I have always understood is that Pavlov was in physiology, not psychology, which I think, was always respected from that perspective. Perhaps I am wrong….In the West we love to tear people down….in Vygotsky’s Russia, I think (hope) people would truly admire other opinions that contributed to human knowledge. Acknowledge the good traits, to then state one’s own opinion.
*Vygotsky was less of an activist than Freire….this type of comparison I would question….regarding Vygotsky’s work with “pedology.” I understand the comment, and most would agree with you….However, this is a difficult one…. Again, it would be great to have a comparison of the ideas of Freire/Vygotsky, realizing they had such different trajectories (e.g., illiterate adults….children, for the most part)……

*scientific concept = higher mental functions??? I have never heard that understanding in my context….Perhaps, if this is the way it is understood in the West, it might be an answer to the problem always posed in the West: that scientific concepts are “taller” than everyday concepts….oh, my goodness…this is where our understanding needs the dialectic, for sure. I will not carry on here….it would be a good discussion. Normally, in my context, the HMF’s include the (cultural) scientific and everyday concepts +++++++; the lower LMF’s are innate, biological….
*Both men were totally grounded in Marxism AND German philosophy. (I find this true today….our colleagues from Portugal and Brazil seem to have a close (not identical) understanding of Vygotsky related to many Russians, from their very deep readings of German philosophy and psychology). The juxtaposition of the two societies (not mentioning the different time frames) makes a comparison of men difficult. A clue to future thoughts could be their different approaches to “consciousness.” And, both men were focused on “transformation.” Now, what does that actually mean?
Oh, I so apologize that I am years behind in trying to think “for myself.” When A. A. Leontiev died (August 12, 2004), I just felt that I had to give back so much that had been given to me. From A. A. Leontiev and Vygotsky. So, forgive things that are not correct, and thank you so much for your efforts to bring Vygotsky and Freire together for readers….It will hopefully be continued….Peter, I know you are involved with today’s world of education, and I believe that issues of “social justice” are so important….Comparing the lives of men in totally different contexts and times makes your task difficult…..but, I love it. You have inspired me beyond measure….Now, my question: how can Vygotskian and Freirian thought help create more social justice in the school system….in the USA, and in other places? You have started an incredibly interesting and needed discussion…..I have no answers….Thank you so very much for this article.
Warmly,

Dot

Just a note in general: looking at today: one of the great legacies of Freire, after his death, is a participatory approach to theater…And, this is also a legacy of Vygotsky, with Elena Kravtsov’s focus on “psychological theater” within the Golden Key Schools in Russia. And, all of this leads me to Lois Holzman……Maybe we can make some of these connections in future.
July 27, 2009

