A. R. Luria’s Future Contributions to American Sociocultural Applied Linguistics

Dorothy A. Robbins

Introduction

Vygotsky/Luria and American Sociocultural Applied Linguistics
In the United States the Vygotskian model within applied linguistics
 is called sociocultural theory, which is placed primarily within the interpretations and writings of James Wertsch.
 This model has offered a new approach to the Cartesian thinking of the dominant Chomskyan model, however, many core aspects of Vygotskian thought have been changed. For example, the understanding of internalization has been replaced by the concepts of mastery and appropriation,
 and there is a plea to change Vygotsky’s word meaning as a unit of analysis, as well as many other adaptations. These types of changes have demonstrated the flexible nature of Vygotskian thought in being adapted internationally. At the same time, these changes run the risk of reductionism, and Vygotsky’s ideas are not fully understood as a potentially complete theoretical model in this context. As well, within American sociocultural applied linguistics, there are no major books, articles, or even discussions on the theories of A. R. Luria to date, although he developed a complete linguistic model that could serve as a model for a new Vygotskian cultural-historical approach to language theory. It is also interesting to note that within the American sociocultural context there is little, if any, attempt to connect theories of the brain to the overarching relationships of learning and acquiring foreign languages (which represents a main research area in American sociocultural applied linguistics). Also, there is no attempt to connect theories of applied linguistics to aphasia or other brain disorders. As well, much of Vygotskian theory within American applied linguistics has turned into an ethnographic approach of communicating personal narratives within personal identity construction, with almost no substantial, clinical research. Statistical research was almost misused within the Chomskyan model integrated into mainstream applied linguistics, and Chomskyan linguistics does not deal with real time; therefore, the results of much statistical research cannot be applied to real situations. There has been a rejection of this form of research within American sociocultural applied linguistics and SLA during the past years.

It is argued that Lurian theory, as a concrete extension of Vygotsky’s method, can be applied to the core of American sociocultural applied linguistics/SLA, and that Luria’s ideas could present a hopeful focus on a future studies of the brain, aphasia, and especially the syntagmatic and paradigmatic relationships related to language theories. For example, Luria categorized the brain into gnostic zones (temporal, parietal, and occipital), and dynamic zones (frontal and premotor). Luria proposed that the paradigmatic organization (communication of relationships) of language results from the functioning of the gnostic zones, and that the syntagmatic organization (communication of events) of language results from the functioning of the dynamic zones. The paradigmatic organization (vertical, associative, “Socrates-man,” etc.), and the syntagmatic organization (horizontal, predicative, “dog-barks,” etc.) function together in normal speech production, but not with people suffering from brain disorders. Roman Jakobson wrote that paradigmatic organization is invariant, while syntagmatic organization is contextual (cf. Andrews, 1990, 16-17). Interestingly and logically, Luria stated that the paradigmatic responses appear later in life and are more difficult to learn. Within second language acquisition (SLA) research in the United States, it is interesting that such a dichotomy is rarely discussed, and it is not common to read about Luria’s or R. Jakobson’s thoughts on these issues. At the same time, much of the teaching methodologies within SLA in the USA incorporate the paradigmatic, associative focus even when teaching beginning levels of foreign languages, which would run counter to Lurian theory, if one would hope for student success. Also, no statistical or theoretical research is conducted within the Vygotskian understanding of concept formation, which could open up entirely new sub-divisions within applied linguistic theory.

 This paper will discuss two important Lurian issues as they relate to American applied linguistics, including SLA: competence/performance, inner speech/recoding, mentioning a third area for future discussion, namely imaging-for-achievement/prolepsis.

A. R. Luria’s Holistic Vision within Language Theory
Luria worked within the Vygotskian tradition by comprehending the relationship between psychology and physiology, and he also located many of these ideas within a theory of language. He created new thoughts within the theory of systemic dynamic localization of higher psychological functions.

By reconsidering the notion of “psychological function,” which, in classical psychology, signified a primarily hereditary property of psyche, Luria substituted the notion of a “functional system,” which allowed him to create a coherent theory of the cerebral mechanisms underlying psychological processes . . . According to this theory, each psychological function, as a complex functional system, is carried out by the brain as a unitary whole in which every cerebral structure has its own differentiated role. Various links of the psychological system are situated in different cortical and subcortical structures, many of which can substitute for each other. (Homskaya, 2001, p. 98)

Based on the theories of Vygotsky, Luria situated his language theories within the social first, the external conditions of life. An interesting principle described by Vygotsky, and discussed by Luria, was the extracortical organization of complex mental functions, “implying by this somewhat unusual term that all types of human conscious activity are always formed with the support of external auxiliary tools or aids” (Luria, 1973, p. 31). In traditional Russian psychology, there is a focus on the entire individual personality within a more holographic structure, whereas in Western psychology one often speaks of personality as a collection of individual factors, not related to a whole construct, such as motivation, anxiety, empathy, tolerance to ambiguity, and risk taking. Russian psychology, however, situates the unit of an individual personality within the importance of the social environment, human consciousness, language and concept development, and activity. For example, Luria worked with twin boys, Liosha and Yura, who had not developed linguistically or mentally. Luria changed the overall learning environment of the boys, and in the end, the improvements made could be monitored when the boys were able to separate their actions from language, hence, internalization, where meaning was then relocated and transformed within a new sense of action. Luria viewed the entire environment and personality of these boys in finding answers that would help them, not just partial aspects and partial tests. The contributing factor to this development was language. “In the course of further observations we were able to note cardinal improvements in the structure of the twins’ mental life which we could only attribute to the influence of the one changed factor---the acquisition of a language system” (Luria & Yudovich, 1972, p. 107). In viewing such problems, Luria would isolate “ . . . a leading factor (or factors) whose damage defines the character of the whole syndrome” (Homskaya, 2001, p. 106), and he would use the principles of displacement. “In the last analysis this meant that the children were now in a position to detach themselves from the immediate situation, to subordinate their activity to a verbally formulated project and so to stand in a new relation to this situation (Luria & Yudovich, 1972, p. 87). Luria viewed his patients as whole personalities, changing the social environment in order enhance individual development, one of his central concepts was to go beyond innate qualities to extracortical functions of human potentiality.

Competence and Performance
Even though the term competence is no longer discussed within Chomskyan linguistics it appears to be a notion worthy of debate. Competence is (or was) viewed as being a priori, in opposition to performance XE "performance" . “The basic condition for the understanding of language, he [Chomsky XE "Chomsky"] maintains, is competence, and only competence can provide accurate linguistic performance (Luria, 1974-75, p. 380);” however, “Chomsky himself recognized and stated that linguistic rules cannot define performance rules, but performance processes must include linguistic descriptions of a competence theory” (Leuninger XE "Leuninger"

 XE "Bartsch" , 1975, p.196). What becomes paradoxical is that competence, residing in the subconscious, cannot be described; however, the Cartesian search for answers certainly has led to an algorithmic approach of knowledge which lends itself to mathematical formulations. For example:

if one thus describes the object of linguistic study as the rule system that explains the implicit knowledge of the speaker-hearer, and the object of study of psycholinguistics XE "psycholinguistics" as the analysis of rule-guided behavior that underlies communicative processes, then the question of adequate methods of description for these two different rule types arises out of this difference, for “algorithmic procedures of sentence XE "sentence" derivation cannot function as models for language behavior, because they cannot function in real time” (Bartsch XE "Bartsch" , 1975, p.197).

It is at this point that a fundamental problem arises relating to the relationship of mathematics and linguistics. Slama-Cazacu XE "Slama-Cazacu" (in Bain XE "Bain" , 1983,) is one voice among many who claims that “linguistics cannot be identified with mathematics. Mathematical models can ignore a psychological reality whereas linguistic models cannot” (p. 262). Chomskyan linguistics cannot be understood to be truly psychological by simply stating the connection between mathematics and linguistics without an adequate model of the concrete individual within a socialized context.

The question then arises as to a definition of competence---is it more than the sum of performances? A. R. Luria XE "A.R. Luria" made a similar statement to that of Courtney Cazden XE "Courtney Cazden" (1972), with the argument that:

Consequently, we must consider that linguistic competence which Chomsky XE "Chomsky" believes is intuitive, is in actual fact the result of a long and dramatic evolution and is a problem rather than a postulate. Furthermore, we should assume that competence is the result of long and dramatic performances which were endowed with prelinguistic XE "prelinguistic" characteristics from the start, but which acquired their linguistic traits during the young child’s early contact with the speaking environment . . . Language is thus a system of codes used to express the relations of the subject with the outside world. (Luria, 1974-1975, p. 383)

Some basic questions now arise based on the past arguments that relate to the surface and deep linguistic structure: (1). The relationship between the surface and deep structure is not always the same. Not only is there no element of real time within the deep structure, but there is also no understanding of movement, or change (i.e., dialectics XE "dialectic" , hence, no asymmetrical component). Luria gave an example where special transformations are required, with ambiguous sentences within the surface structure being the same, while the deep structure remains different:

As an example, take the two sentences examined in detail both by Chomsky XE "Chomsky" and Khomskaya XE "Khomskaya" (1958). Khomskaya analyzed the process whereby children comprehend the sentences Petya predlozhil yabloko (Peter offered an apple) and Petya poprosil yabloko (Peter requested an apple). These two sentences appear to have identical structures. However, their deep syntactic structures turn out to be quite different. In the first sentence XE "sentence" , the subject (Peter) is clearly an agent, and this is represented in the surface structure in a direct way. The semantic structure of this sentence is revealed by reading from left to right. The second sentence, however, involves another person who is not explicitly named. It can be rephrased as Petya poprosil, chtoby kto-nibud’ dal emu yabloko. (Peter requested that someone give him an apple). That is, it must be comprehended from right to left (someone will give Peter an apple, which he is expecting). This clearly emerges from the deep syntactic structure of the second sentence . . . Where the surface structures of sentences are identical, the difference in their meaning is revealed only by analyzing their deep syntactic structure. (Luria, 1982, pp.124-125)

Chomsky XE "Chomsky" never fully accounted for his mistakes from 1957, which brought on two more problems: for the deep structure to remain deep, it must remain incapable of further analysis; and if it is incapable of any further analysis how can it retain the criteria of being deep within its own mathematically-oriented logic? As a result of the first premise, everything of significance must then be analyzable on the surface structure, which is supposed to result in the discovery of the deep structure,
 with the entire model becoming circular. A criticism of this strategy has been offered by John M. Ellis XE "John M. Ellis" (1993):

But with deep structure XE "deep structure" . . . the reference point of everything now seemed to be semantic content. Deep structure seemed indeed to be a factual semantic core . . . Chomsky XE "Chomsky" had implicitly reversed his earlier position, but because of a determination not to concede error it was a reversal clouded in double-talk. (p. 103)

(2).
The second issue arising from the debate on competence then revolves around “langue” and “parole.” These concepts were taken out of their original XE "intentional" context, instantiated by Saussure, XE "Saussure" and were then rewritten/restructured by Chomsky XE "Chomsky" within an idealized, psychological framework. It has been hypothesized that:

Chomsky’s attempt to rewrite this distinction [competence and performance] only confused it, and his reason for doing so was both dangerous and unnecessary: because performance (i.e., actual speech XE "speech") might contain errors, we need to ‘idealize’ the data to reach the abstraction competence. (J.Ellis, 1993, p.104)

Of course, the major betrayal for some American generative linguists came in the late 1960s with generative semantics, where attempts were made to analyze the semantic core of competence. The argument reaches closure with many statements having been made along the following lines:

He [Chomsky XE "Chomsky"] also suggests that the ultimate knowledge is uniform, if not fixed, even if the original data is not. But this raises the problem of the distinction that Chomsky draws between competence and performance. Competence represents a measure of the child’s ultimate knowledge of language, since Chomsky equates competence with what the speaker actually knows, whereas performance represents what the speaker reports about his knowledge (the actual use of language in concrete situations) . . . (Zimmerman XE "Zimmerman"

 XE "Hook" , 1969, p. 205)

It is agreed with Luria that the assumption of deep structures being innate makes a postulate out of a problem
. Simply “doing away” with the competence/performance model, without redefining it or replacing with another model, does not mean that discussion of this problem needs to cease. The question has been posed as to whether factors shaping language are then specific to language, or whether they are general features of the learning apparatus.
 There is no attempt to take the argument further at this point, including the implications of possible fossilized grammatical mistakes of native speakers, nor is there any attempt here to even discuss the position of the native speaker, which has traditionally represented the status quo. As well, there is no mention of the problems in trying to make Chomskyan linguistics “scientific,” nor of the fact that although Chomsky XE "Chomsky" has had a near monolithic influence on American SLA research, he stated long ago that his ideas were not adequate for second language pedagogy.
 As early as 1967, A. A. Leontiev XE "A.A. Leontiev" gave a list of criticisms of Chomsky XE "Chomsky" ’s linguistic theory, which included:

(1) In transformational psycholinguistics XE "psycholinguistics" linguistic competence and performance models are constantly mixed; models produced by linguists and a linguistic way of thinking, directed towards the description of units and their properties and not towards the process involved, are transferred into psycholinguistics. (2) The greatest shortcoming of the Chomsky-Miller model is that motivation and any ‘pre-grammar’ stage in speech XE "speech" encoding are completely ignored. (3) . . . further experimental verifications of the generative model prove only the possibility of transforming sentences, but not the actual way of generating them. (4) The generative model is a theory of an exclusively unconscious XE "unconscious" use of language and does not include a description of various forms of conscious processes in speech activity. (5) The conclusions of the experimental verifications of the generative model cannot be generalized since they relate to the form of speech alone (monological, written form, isolated sentences with no context), whereas the psychological conditionality of the production of other forms of speech (especially the spoken form) is apparently very different. (Quoted in Průcha XE "Průcha" , 1972, p.81)

It is suggested that the Lurian model of language could be of relevance and value to a Vygotskian-based approach to applied linguistics in the United States. This new model would reconnect to a broader understanding of Vygotskian and Lurian cultural-historical theory, as opposed to the contemporary focus on Western sociocultural theory.
Inner Speech---Recoding

Jan Průcha (1972) offered a general claim that:
 . . . Inner speech (vnutrennaja rec) signifies a soundless verbalization process proceeding with various intensity and in dependence on many extra-individual conditions, when man [a person] is thinking about something, solving a problem, recalling memories, writing, reading for himself [herself] . . . also producing external speech. Inner speech is not solely subvocal soundless external speech as is sometimes assumed, but is a specific formation with entirely different properties and with a different function. (p. 67)

N. Sokolov, a Moscow psychologist, completed much work on inner speech, claiming that the components of inner speech can be actualized in both verbal-conceptual and visual thinking. Interestingly, Sokolov argued that inner speech contains the heard speech of others, which is produced by repetition, together with one’s own speech, and that the relationship between external and internal speech maintains an evolutionary continuity and a functional dependence. Sokolov felt that inner speech has two main functions: a means of thinking, and a preparatory stage in external speech production (cf. Průcha, 1972, p. 69).

N. I. Zhinkin [Zinkin] (1968) analyzed another facet of inner speech by viewing the role of the object-representing code, although his understanding is somewhat contradictory. Zhinkin’s inner speech code consists of images, schemata, and intentions that represent a bridge from inner speech in children to inner speech in adults.
 Between inner speech and external speech, A. A. Leontiev (who collaborated with T. V. Ryabova) posits inner programming, which is a construction of a pattern or scheme based on the utterance to be produced, which may either evolve into external or inner speech. A. A. Leontiev also advocates an order of inner programming for non-grammatical languages, such as gesture for the deaf, or the early stages of child development:

In speaking of inner programming, we have in mind the programming of a verbal utterance, and by no means behavior (activity) in general, although the general physiological principles of programming can, in principle, be extended to the programming of speech . . . The difference between inner programming and inner speech is the difference between an intermediate stage in the process of production and a final stage, or result of this process . . . Inner programming of speech is the uncognized construction of a certain scheme on the basis of which an outer statement is subsequently produced. There are evidently two types of such programming: (a) programming of a concrete statement, and (b) programming of a verbal whole. The first is prepared, as it were, one statement in advance, while the second covers a longer period. (A. A. Leont’yev [Leontiev], 1968-69, pp. 1-12).

The concept of inner programming is neither totally psychological, nor linguistic, but rather to some degree supralinguistic (A. A. Leont’ev [Leontiev], 1973, p. 33). Luria also contributed to inner programming with his understanding of recoding, which complements Leontiev’s and Ryabova’s 1970 concept (for a broader discussion, see Zalevskaya, 2000, pp. 206-225). Luria (1982) stated:

The transformation of the initial thought into a sequentially organized speech utterance is not carried out in a single, instantaneous step. It involves a complex recoding of the initial, semantic graph into a syntagmatic speech schema. This is why Vygotsky argued that thought is not embodied in the word, but is completed in the word. It is in this process that inner speech plays a decisive role. (p. 153)

D. R. Vocate (1987) states that “Luria sees inner speech as having the vital role in recoding subjective sense into a syntagmatic schema. So rather than humans having any innate coding mechanism for syntax, it comes into being via the psychological process of inner speech, which has sociocultural origins” (p.122). The point for Luria is to transform subjective “sense” (connotation) into culturally engendered “meaning” (denotation). For A. A. Leontiev, the Vygotskian term sense (i.e., contextual, fluctuating understanding) serves as a semantic unit of inner speech, whereas meaning (i.e., the traditional, dictionary definition) serves as a semantic unit within a system of activity.
 And, according to Vygotsky, the deepest aspect of verbal thought is the motive, a psychological aspect that will always elude psychologists and psycholinguists within the Cartesian model.

It is this approach of inner speech and inner programming that could lead to a newer understanding of self-regulation and the potential of focusing on individual achievement, meaning individual fulfilment. “Thus, inner speech is responsible for the predicative development, the integrity, and the coherence of every utterance, no matter how broad in scope” (Akhutina, 1978, p. 20).

After grasping the intention of inner speech and inner programming, it is then important to analyze the aspect of “verbal thought” (see Akhutina, 1978, p. 12), moving into areas such as the “plans,” “programs,” and “goals” of complex actions. “Whereas previously a complex series of successive actions was interpreted as a chain, in which each succeeding link was evoked by mechanisms embodied only in the preceding link . . . more recently the understanding of the planned performance of programs has assumed a different and more complex character” (Luria, 1976, p. 39). Luria then speaks of a “monitoring device,” and this discussion could be of vital importance in the theories of SLA and applied linguistics, along with other psychological theories.

Imagining-for-Achievement / Prolepsis

It is within the understanding of Rommetveit’s (1974) prolepsis, together with inner speech and inner programming, that an imaged picture of future success can be established within many areas of language theory. It should not be forgotten that inner speech/inner programming directly connect with outer/external speech, and the reciprocity between the two. Michael Cole (1996) refers to a concept developed by Rommetveit called prolepsis. The example of adults reacting to a baby offers a good picture of prolepsis. Adults speak baby talk to very young infants, but they also speak an adult version of language as well. Adults do not expect the infant to respond in a proper fashion, but assume that the infant will grow into the community and one day will be able to use social language. At this point, the focus should be on the potential age of the learner. The goal is to view the learner within his/her highest potential age, not as s/he communicates today (cf.. Cole, 1996, pp. 183-184). It is precisely the transformation and restructuring of inner speech to external speech that connects thought (understood holistically) and speech into verbal thought, which must then be developed in a unified form of self-regulated action. Luria (1982) stated the following:

What is primarily represented in inner speech is the predicative part of the future utterance (the rheme). The predicative character of inner speech is the basis for the conversion of the initial thought into an expanded, syntagmatically structured, speech utterance. (p. 154)

Prolepsis and imaging-for-achievement represent the transformation to the external or social side of language communication, which is based on inner speech and inner programming. One key element in this process cannot be overlooked: In reflecting on various schools of psychology, from associationism, behaviorism, to Gestalt theories, Vygotsky stated that they all have one thing in common, and that is their anti-historicism:

They move between the poles of naturalism and pure spiritualism. They study thinking and speech outside of the history of thinking and speech . . . But only a historical psychology, only a historical theory of inner speech can lead us to a true understanding of the whole of this most complex and gigantic problem” (Vygotsky, 1970, p. 534).

In viewing Vygotsky’s and Luria’s ideas, related to the principles of language and communication, it becomes clear that a new path has been forged, one that truly brings the scientific method in line with a much higher, holographic, historically changing conception of human empowerment. These theories can also serve the purpose of reconceptualizing research ranging from studies of brain damaged patients to the acquisition of a second language, and many more areas within psycholinguistics, neurolinguistics, applied linguistics, and SLA.

Conclusions
Although Chomskyan linguistics has maintained a holistic philosophical stance of Cartesianism (here, innatism), its primary focus has remained within an analysis of the linguistic “parts” (e.g. tree diagrams) at the exclusion of the “whole.” At the same time, American sociocultural applied linguistics maintains a holistic Vygotskian psychology-philosophy, while focusing on the “whole,” and neglecting the “parts,” by opting to study ethnographic individual identity formation, inter alia, instead of combining the whole with the parts, within a flexible, yet rigorously experimental science. It is precisely A. R. Luria who proved his unflinching loyality to Vygotsky, while placing theories of language within a most flexible, research-oriented focus that includes a fundamental analysis of the brain, brain disorders used to better understand the functioning of normals, and an entire language model that can be used to expand current research in the West within applied linguistics.
 It is suggested that a new focus on Vygotsky’s and Luria’s cultural-historical theories will enrich future research on language theories around the world.

�PAGE \# "'Page: '#'�'" ��This quotation is from Luria, aritlce, Scientific perspectives and philosophical dead ends....p. 382.

� In the United States there is a different understanding of applied linguistics and psycholinguistics. “American psycholinguistics� XE "psycholinguistics" � was born early in the fifties. Its foundations were in behavioristic psychology and thus it was almost synonymous with behavioristic learning theory. This mechanistic outlook . . . was unable to explain the richness of rational, conscious, integrative facts and context related to language and communication. Unfortunately, the assimilation of psycholinguistics into behaviorism� XE "behaviorism" � generated its initial attack by non-behaviorists. Early adoption of psycholinguistic trends into applied linguistics� XE "applied linguistics" � was usually confined to the audio-lingual method of foreign language teaching, which involved repetition of pattern drills and memorizing dialogues, which lead to a mechanical acquisition that was fraught with problems. (Slama-Cazacu� XE "Slama-Cazacu" �, 1983, p. 267)

� Although this author does not prescribe to American sociocultural theory, there is no doubt that it is because of the efforts of James Wertsch (and Michael Cole) that Vygotsky and Luria are so well known around the world today. The author has the highest respect for both men, and honors the tireless work they have contributed to bringing Soviet psychology to the United States, and to many other parts of the world.

� One of the leading sociocultural applied linguistics in the United States, James Lantolf, is in favor of developing the Vygotskian understanding of internalization, and does not support the attempt to replace this term with the concepts of mastery and appropriation. (private correspondence during 2002)

� Cf. John M. Ellis� XE "John M. Ellis" � (1993, p.103).

� Cf. Robert Schwartz� XE "Robert Schwartz" � in Hook� XE "Hook" � (1969, p.189).

� Chomsky� XE "Chomsky" � stated in 1968: “My own feeling is that from our knowledge of the organization of language and of the principles that determine language structure one cannot immediately construct a teaching programme. All we can suggest is that a teaching programme be designed in such a way as to give free play those creative principles that humans bring to the process of language learning, and I presume to the learning of anything else. I think we should probably try to create a rich linguistic environment for the intuitive heuristics that the normal human automatically possesses” (Chomsky in Christophersen� XE "Christophersen" �, 1973, p.19).

� For a discussion on Vygotsky’s understanding of inner speech see: 1. Vygotsky in Kozulin, Editor (1994, p. 182). 2. A. A. Leont’yev [Leontiev] (1968-1969). 3. T. V. Akhutina (1987, 2001). 4. Wertsch (1985, p. 124).

Not all Soviet scholars agreed with Vygotsky on his understanding of inner speech, for example, Blonskij. See Průcha (1972, pp. 67-68).

� “Zinkin’s hypothesis, however, concerning absolute material independence of the inner speech code on a particular natural language is contradictory to his concept of inner speech origin” (Průcha, 1972, p. 77).

� See A. A. Leont’ev [Leontiev] (1998, pp. 28-47), and Průcha (1972, p. 75).

� Parts of this paper are reproduced from Robbins, 2001, 2003.

