CONSTRUCTIVISM (CONSTRUCTIONISM)…..
From Chapter 4: Vygotsky’s and A. A. Leontiev’s Semiotics and Psychologists, Praeger Publishers, Westport, Connecticut, London, 2003. (Dorothy Robbins)
INTRODUCTION TO CONSTRUCTIVISM AND CONSTRUCTIONISM
Vygotsky has been labeled a constructivist and is often quoted within the current understanding of constructivism….Yet a direct reference to Vygotsky as a modern-day constructivist is not entirely appropriate. Within this section the two terms “constructivism” and “constructionism” are not differentiated. However, constructionism foregrounds the social setting, whereas constructivism foregrounds the individual in the social setting.

Both constructionism and constructivism share in their critique of the empiricist paradigm of knowledge generation. In this sense, each is skeptical of the foundationalist warrents of logical empiricist philosophers. Rather, each challenges the traditional view of the individual mind as a device for reflecting the character and conditions of an independent world. (Gergen, 1995, p. 27)

One of the reasons Vygotsky is often cited as being a constructivist is that he used this terminology. For example, Vygotsky wrote that:

A constructive method implies two things: (1) it studies constructions rather than natural structures; (2) it does not analyze, but construes a process (contra a method of grasping unexpectedly, analysis, tachistoscope; contra the systematic method of Würzburgians). But a cognitive construction in an experiment corresponds to a real construction of process itself. (Vygotsky, 1929/1989, p. 5)
Constructivism can be broken down into many categories, such as cognitive constructivism or social constructivism. For example, these terms are placed in opposition to rationalism when speaking of Chomskyan linguistics (cf. Botha, 1989, p. 45). Constructivism is sometimes referred to as interactionism, and is actually attributed to Piaget’s theory of knowledge, which included the knowledge of language. Piaget is the father of constructivism in the West. As Botha (1989) wrote:
Piaget…considers both empiricist and rationalist (or in his terminology, preformationist) theories of the genesis of knowledge to be devoid of concrete truth. As an alternative, only constructivism is acceptable to him. On Chomsky’s….reading, Piagetian constructivism (also called vitalism by some) boils down to the claim that through interaction with the environment the child develops sensorimotor constructions which provide the basis for language, and as understanding and knowledge grow, new constructions are developed in some more or less uniform way. (Ibid., p. 45)

It is paradoxical that Piaget is considered to be the founder of educational constructivism, since many writers place Vygotsky in the same school of thought, knowing that Vygotsky differed with Piaget on many points. It is also interesting that constructivism does not include a holistic dialectic of interactions of the individual student with other students, as well as interactions with the teacher and society at large, to return back to a focus on the individual. Vygotsky’s paradigm is similar to current popular constructivist theories (from a Western perspective), yet there are differences; therefore, discussions of Vygotsky as a contemporary constructivist should be put into a historical perspective.

In certain respects, constructionism finds a close ally in Vygotskian formulations. Both perspectives place community prior to the individual; both look at individual rationality largely as a by-product of the social sphere; and both hold cooperative and dialogic processes as central to the process of education. However, there is also an essential difference between the two orientations:

Social constructionism places the human relationship in the foreground, that is, the patterns of interdependent action at the microsocial level….Thus, the constructionist is centrally concerned with such matters as negotiation, cooperation, conflict, rhetoric, ritual, roles, social scenarios. In contrast, Vygotsky is centrally a psychologist. Although social process does play an important role in the theory, psychological process occupies the foreground (Gergen, 1995, pp. 24-25).

Many other differences exist between the philosophies of constructionists/constructivists and Vygotsky, in particular regarding non-foundationalism. One important distinction involves the constructivist rejection of apodictical, absolute certitude, to the point of pushing this understanding toward extreme relativism. “Constructivists have pushed non-foundationalism so far that they are enmeshed in a completely unacceptable relativism—one that reduces knowledge to the level of merely belief, opinion, and/or taste” (Smith, 1990, p. 17). Smith adds that the core of constructivism maintains the regulative ideal of solidarity, not objectivity. Teachers who embrace this philosophy are co-participants in constructing and negotiating reality with their students; and in fact, teachers view themselves as learners. Some of the tenets of constructivist teachers are that (1) teachers pose problems of emerging relevance; (2) learning occurs in context; (3) constructivist teachers look for and value students’ point of view; and (4) constructivist teachers assess student learning authentically, within the context of teaching. For example, student exhibitions are encouraged, along with sharing ideas with classmates, and nonjudgmental responses (cf. Kaufman & Brooks, 1996, pp. 234-235)

The Vygotskian understanding of the teacher’s role within the zone of proximal development (ZPD) takes a different stance, although it is similar in some respects (without the important understanding of developmental process). “Whereas they [constructivists] focus on the process of cooperation in the enhancement of capabilities, the Vygotskian centers on the zone of proximal development—essentially a mental space between actual and potential cognitive functioning” (Gergen, 1995, p. 25). Vygotsky believed in handing down cultural values to students via “competent” teacher modeling within dialectical discussions. In essence, this belief was a reflection of his own experience with a private tutor for five years (Solomon Aspiz)—a tutor who was in authority by position of his knowledge, and he was simultaneously a co-participant in discussion through the use of the Socratic method. Interestingly, as a teenager, Vygotsky and his friends established their own circles that resembled those of current constructivist methods (outside of the classroom). For example, they debated topics from the points of view of historical figures, wrote and acted their positions from different perspectives, and discussed philosophical issues within a historical context. However, the idea of simply constructing knowledge on an ad hoc, dyadic, or interactional basis would have been totally foreign to Vygotsky, if applied within a formalized school setting.

Vygotsky’s focus was on the genetic-developmental method, which perhaps highlights the basic difference between the two philosophies. Constructivists view research results as the outcome of a process of negotiation: “The negotiations entered into by scientists deal with the conclusions, and the results, as claims not as evidence. That is why science as a process of negotiation is in principle a never-ending event, with no fixed Archimedean point” (Miedema, Gert, & Biersta, 1994, p.79). Vygotsky did not share this relativist position, as his research methods were anchored in Humboldtian-Spinozist-Marxist theories that stand in opposition to Cartesian thinking.

To better comprehend the Western model of constructivism, a comparison of constructivists and postpositivists (based on a heuristic philosophy, which is similar to constructivism, but not the same) is reviewed here: (1). In gaining a theoretical superstructure of constructivism as compared to other fields, within the philosophical stance of ontology, the postpostivists are realists, and the constructivists are relativists. (2) In viewing epistemology, the postpositivists tend to be dualistic objectivists, with the constructivists being interactive subjectivists. (3) Regarding methodology, postpositivists are interventionist, while the constructivists relate to the aspects of the hermeneutic, dialectical tradition (cf. Lincoln, 1996, p. 78). By nature, constructivist research and teaching is qualitative rather than quantitative.

The convergence of a Vygotskian understanding and constructivism are now evident; however, differences still remain. Therefore, it is suggested that a “constrained constructivism” (cf. Hayles, 1993, p. 27) constitutes the meeting point for the future, arguing that constraints tell us something (though not everything) about reality, and it is how we chart a course through societal constraints that forms our own understanding of personal freedom. Constraints relate to constructivism by limiting the vastness of relativism and creating new discourses on representation(s) and language:

Constrained constructivism thus implies that all theories are metaphoric, just as all language is….and it has this double edge; while it implies relativism, it also indicates an active construction of a reality that is meaningful to us through the dynamic interplay between us and the world. Renouncing omniscience and coercive power, it gains connectedness and human meaning (Hayles, pp. 39-42)

………………………………The rest goes into an new section….[Now, these thoughts were written around 1995, so they are very old, and some of the ideas sound strange to me today….anyone can “attack” these ideas, and please be my guest….I am offering them in the spirit of understanding, and I see many flaws 15 years later….]
References

Botha, R. P. (1989).Challenging Chomsky: The generative garden game. London: Basil Blackwell.

Gergen, K. J. (1995). Social construction and the educational process. In L. P. Steffe & Gale (Eds.), Constructivism in Education. Hillsdale, NJ: Lawrence Erlbaum Associates.

Hayles, K. N. (1993). Constrained constructivism: Locating scientific inquiry in the theater of representation. In G. Levine (Ed.), Realism and representation. Madison: University of Wisconsin Press.

Kaufman, G. & Brooks, J. G. (1996). Interdisciplinary collaboration in teacher education: A constructivist approach. TESOL Quareerly, 30(2).

Lincoln, Y. S. (1996). The making of a constructivist. In E.G. Guba (Ed.). The paradigm dialog. London: Sage.

Miedema, S., Gert, J, & Biesta, J. (1994). Constructivism and pragmatism: How to solve the problematic relation between methodology and epistemology in the debate about replication. In R. van der Verr, M. LJzendoorn, $ J. Valsinser (Eds.), Reconstructing the mind: REplicability in research on human development. Norwood, NJ: Ablex Publishers.

Smith, L. M. (1990). Ethics, field studies, and the paradign crises. In E. G. Guba (Ed.) The paradigm dialog. London: Sage Publications.

Vygotsky, L. S. (1989). Concrete human psychology. Soviet Psychology, 27(2), pp. 53-77.

