

MICHAEL COLE
(2015)

**Department of Communication, 0506
University of California, San Diego
La Jolla, California 92093**

(858) 534-4590 (office)
(858) 534-7746 (fax)
mcole@ucsd.edu

Titles: University Professor of Communication and Psychology

Date of birth: April 13, 1938

Place of Birth: Los Angeles, California

EDUCATION

School, College, University, or Hospital (internship, residency, or fellowship)	Dates of Attendance	Location	Major Subject or Field	Degrees or Certificates	Dates Received
Indiana University	09/59-08/62	Indiana	Psychology	PhD	08/62
UCLA	09/57-06/59	Los Angeles, CA	Psychology	B.A.	06/59
UC Berkeley	01/57-06/57	Berkeley, CA	Psychology		
Oberlin College	06/55-01/57	Ohio	Psychology		
Fairfax High School	09/52-06/55	Los Angeles, CA		Diploma	06/55

RESEARCH AND PROFESSIONAL EXPERIENCE

1999 University Professor, Departments of Communication, Psychology and the Human Development Program, University of California, San Diego

1995-	Director, Laboratory of Comparative Human Cognition, University of California San Diego.
1990-1991	Fellow, Center for Advanced Study Fellow in the Behavioral Sciences
1986-1987	Guest Scientist, MRC Cognitive Development Unit, London, England
1978-1999	Professor, University of California, San Diego
1978-1989	Director, Laboratory of Comparative Human Cognition, University of California San Diego.
1978-1981	Coordinator, Communication Program University California, San Diego
1975-1978	The Rockefeller University Professor
1969-1975	The Rockefeller University Associate Professor
1966-1969	University of California Irvine Associate Professor
1964-1966	Yale University Assistant Professor
1963-1964	Lecturer, Stanford University
1963-1964	Research Associate, Institute for Mathematical Studies in the Social Sciences, Stanford University
1962-1963	Exchange Scholar, Moscow University, Soviet Union
1959-1962	Research Assistant, Indiana University
1958 -1959	Research Assistant, University of California, Los Angeles

PROFESSIONAL AFFILIATIONS

Editorial Board of the Russian Journal of Communication
 National Academy of Education, USA & Russia
 National Communication Association
 International Society for the Study of Culture and Activity
 Scientific Comm., GOLEM, Newsletter of Technological & Formative Processes
 Advisory Board of the Inst. Of the Mind of the Child
 Advisory Board of the National Learning Center
 Member, Committee on International Relations in Psychology (1984-1986)
 Member, Subcommittee on US-Russian Relations (1992-present)
 APA Committee on Cognitive Research for the Social Science Research Council
 American Association for the Advancement of Science
 American Educational Research Association
 American Psychological Association
 American Anthropological Association
 Council on Anthropology and Education
 Commissioner for Psychology, Joint Soviet-American Commission in the Social Sciences
 Society for Research in Child Development

HONORS, AWARDS, LECTURESHIPS

2010	American Psychological Association Award for Outstanding Contribution to the Application of Psychological Research to Education
2009	Marquis Who's Who in America- 2010 Edition
2009	Sylvia Scribner Award for Excellence in Educational Research. American Educational Research Association
2008	Elected Member, National Academy of Education, Russia
2006-07	Robert J. Glushko Distinguished Visiting Scholar in Cognitive Science.
2006	American Psychological Association Award for Distinguished Contributions to the International Advancement of Psychology.

2006	American Educational Research Association Lifetime Contribution Award
2004	Honorary Doctorate, University of Padova
2000	Honorary Doctorate, University of Helsinki
	Outstanding Teacher of the Year Award, Warren College, UCSD
1996	Honorary Doctorate, Copenhagen University
1995-98	Senior Fellow, The Spencer Foundation
1988	Recipient, Distinguished Contributions to Research and Development in Education, American Educational Research Association
1987	Recipient, Distinguished Contributions to Educational Research Award, American Educational Research Association
1986	James McKeen Catell Fund Award Elected Fellow, American Academy of Arts & Sciences
1984	Elected Member, National Academy of Education, USA
1982	Elected Member, Society of Experimental Psychologists
1982	Herskovits Award African Studies Association
1981	Elected Fellow, American Academy of Arts and Sciences
1981	Elected Fellow, American Psychological Association
1980	Fellowship, Japan Society for the Promotion of Science
1979	Who's Who in America
1978	Leader and Delegate, Soviet Academy of Sciences Commission on the Humanities & Social Sciences, American Council of Learned Societies
1978	Behavioral Science Award New York Academy of Science
1975	Fellow, Van Leer Jerusalem Foundation
1969-74	Research Scientist Development Award, Public Health Service (Honorary after 1970)
1966	U.S. State Department grant as participant in the cultural exchange program between the USA and USSR
1962-63	U.S. State Department grant as participant in the cultural exchange program between the USA and USSR
1960-62	Ford Foundation Foreign Area Fellowship
1959-60	Woodrow Wilson Fellowship Phi Beta Kappa (UCLA) Highest Honors in Psychology (UCLA) Sigma Xi

EDITORSHIPS

Editor:	Collaborative Knowledge Building Group-Co Editor for QWERTY Journal. Milan. (2009) Soviet Psychology (Journal of Russian and East European Psychology) 1969-2002 Developing Child Series : Harvard University Press (with J. Bruner and J. Campos) The Quarterly Newsletter of the Laboratory of Comparative Human Cognition (1977-1994) Mind, Culture, and Activity: An International Journal (1994 - Current) Managing Editor
Editorial Board:	European Journal of School of Psychology (2004 -) Human Development (2004 - 2008)

Journal of Russian and East European Psychology

Guest Editor: Special issue of *American Psychologist* Vol. 32, No. 11, November, 1977

Reviewer: Several journals and publishing houses

PUBLISHED WORKS

- Cole, M., & Abraham, F. (1962). Extinction and spontaneous recovery as a function of amount of training and extinction intertrial interval. *Journal of Comparative Physiological Psychology*, 55, 978982.
- Carterette, E. C., & Cole, M. (1963). Repetition and confirmation of messages received by ear and by eye. *Quarterly Journal of Psychology*.
- Carterette, E. C., & Cole, M. (1963). Comparison of the receiver operating characteristics for messages received by ear and by eye. *Journal of Acoustical Society of America*, 34, 172179.
- Cole, M., & Schneider, A. (1964). Amount of reward and information in a twoperson game. *Canadian Journal of Psychology*, 18, 197208.
- Cole, M. (1964, January March). A view and review - an addendum. In J. Brozek (Ed.), *Medical Reports, Institute of Contemporary Russian Studies, Fordham University*, 16, 2021.
- Friedman, M. P., Burke, C. J., Keller L., Cole, M., & Estes, W. K. (1964). Two choice behaviors under extended training with shifting probabilities of reinforcement. In R.C. Atkinson (Ed.), *Studies in mathematical psychology*. Stanford: Stanford University Press. (250-316).
- Cole, M., Belenky, G. L., Boucher, R. C., Fernandez, R. N., & Myers, D. L. (1965). Probability learning to escape from shock. *Psychonomic Science*, 2, 127128.
- Cole, M. (1965, November December). Psychology: A checkered course. *Problems of Communism*, Vol. XIV.
- Cole, M. (1965). Search behavior: A correction procedure for threechoice probability learning. *Journal of Mathematical Psychology*, 2, 145170.
- Cole, M., Korzh, N., & Keller, L. (1965). Obuchenie veroyatnostyam pri dlitelnom trenirovke. (Probability learning with extended training). *Voprosi Psikhologii (Problems of Psychology)*, 2.
- Keller, L., Cole, M., Burke, C. J., & Estes, W. K. (1965). Reward and information values of trial outcomes in pairedassociate learning.

- Cole, M., & Fantino, E. (1966). Temporal variables and trial discreteness in leverpress avoidance. *Psychonomic Science*, 6, 217-218.
- Keller, L., Sharp, D., & Cole, M. (1966). Factors affecting leverpress avoidance. *Psychonomic Science*, 6, 214-217.
- Keller, L., Korzh, N. N., & Cole, M. (1966). Some crosscultural data on probability learning. *Psychonomic Science*, 4 (6), 211-212.
- Cole, M., & Calfee, R., & Keller, L. (1966). Reward structure and payoff preferences in human learning. *Psychonomic Science*, 5, 169-170.
- Cole, M., & Korzh, N. N. (1966). Obuchenie veroyatnostyam pri dlitel'nom trenirovke u bolnich schizofreniei. (Probability learning with extended training in schizophrenics.) *Zh. Nevropatologii i Psikhatrii*, 66, 882-885.
- Wahlsten, D., Cole, M., & Fantino, E. (1967). Is a stimulus associated with the escape from shock a positive or negative process? Studies I and II. *Psychonomic Science*, 8, 283-286.
- Olson, L., & Cole, M. (1967). Transposition as a function of withinpair differences. *Psychonomic Science*, 8, 545-546.
- Gay, J., Cole, M. (1967). *The new mathematics and an old culture*. New York: Holt, Rinehart & Winston.
- Olson, L., & Walsten D. (1968). Response contingent CS termination as a factor in avoidance conditioning. *Psychonomic Science*, 12, 15-16.
- Fantino, E., & Cole, M. (1968). Sand digging in mice: Functional autonomy? *Psychonomic Science*, 10, 29-30.
- Fantino, E., & Cole, M. (1968). Spontaneous recovery as a function of fixed ratio. *Psychonomic Science*, 10, 33-34.
- Fantino, E., Hopkins, D., & Cole, M. (1968). Proactive interference for maze habits in the rat. *Psychonomic Science*, 10, 365-366.
- Fantino, E., Boucher, R., & Cole, M. (1968). Extinction and competition as factors in the unlearning and recovery of a visual discrimination. *Journal of Experimental Psychology*, 77, 422-428.
- Wahlsten, D., Cole, M., Sharp, D., & Fantino, E. (1968). Facilitation of barpress avoidance by handling during the intertrial interval. *Journal of Comparative Physiological Psychology*, 65, 170-175.
- Cole, M., Gay, J., & Glick, J. (1968). A crosscultural investigation of information processing. *International Journal of Psychology*, 3, 93-102.

- Cole, M., (1968 March). Culture and cognitive development. *Psychology Today*.
- Cole, M., Gay J., & Glick, J. (1968). Some experimental studies of Kpelle quantitative behavior. *Psychonomic Monographs*, 2(10), (Whole No. 26).
- Cole, M., Gay, J., & Glick, J. (1968). Reversal and nonreversal shifts among Liberian tribal people. *Journal of Experimental Psychology*, 76, 323-324.
- Cole, M., & Hansen, B. (1968). Discrimination and transposition on the intermediate size problem. *Journal of Experimental Child Psychology*, 6, 174-180.
- Cole, M., & Hansen, B. (1968, October). Russian nursery schools. *Psychology Today*, 2228.
- Cole, M., Glick, J., Kessen, W., & Sharp, D. (1968). Conceptual and mnemonic factors in children's paired associate learning. *Journal of Experimental Child Psychology*, 6, 120-130.
- Belenky, G. L., & Cole, M. (1968). The role of test trials in paired associate learning. *Psychonomic Science*, 10, 201-202.
- Cole, M., Gay, J., Glick, J., & Sharp, D. (1969). Linguistic structure and transposition. *Science*, 164, 90-91.
- Cole, M., & Keller, L. (1969). Shell game: A three choice contingent procedure for probability learning. *Journal of Mathematical Psychology*, 6(3), 470-486.
- Cole, M., & Maltzman, I. (Eds.). (1969). *Handbook of contemporary Soviet psychology*. New York: Basic Books.
- Cole, M. (1969). Review of [Luria, A. R., *The mind of mnemonist*. New York: Basic Books, 1968.] In *Psychology Today*, 1112.
- Cole, M. (1970). Marxism and psychology-taken seriously. [Review of the book S. L. Rubinshtejn and the philosophical foundations of Soviet psychology]. *PsycCRITIQUES Contemporary Psychology: APA Review of books*, 15(7), 440-441.
- Cole, M. (1970, July). Review of [Bronfenbrenner, Urie: *Two worlds of childhood: U.S. and U.S.S.R.* New York: Russell Sage Foundation] *Psychology Today*, 67.
- Cole, M. (1970). Review of [Knoll, J. (Translated by S. Koch), *The theory of active reflexes*. New York: Hafner and Budapest: Akademiai Kiado, 1969.] In *Contemporary Psychology*, 15(6), 419-420.
- Cole, M. (1970). Pavlov in Hungary: The good and bad effects of isolation. [Review of the book *The theory of active reflexes*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 15(6), 419-420.

- Cole, M. (1971). Anthropological appearances vs. psychological reality. [Review of the book East is a big bird]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 16(8), 517-518.
- Cole, M., & Bruner, J. S. (1971). Cultural differences and inferences about psychological process. *American Psychologist*, 26(10), 867876.
Reprinted in *Early childhood education: The 71st yearbook of the National Society for the Study of Education*. Chicago: University of Chicago Press, 1972.
- Reprinted in S. Chess & A. Thomas (Eds.), *Annual progress in child psychiatry and child development*. New York: Brunner/Mazel, 1972.
- Cole, M., & Ciborowski, T. (1971). Cultural differences in learning conceptual rules. *International Journal of Psychology*, 6, 2537.
- Cole, M., Tighe, T. J., & Glick J. (1971). Subproblem analysis of discrimination shift learning. *Psychonomic Science*, 24, 159160.
- Cole, M., Frankel, F., & Sharp, D. (1971). Development of free learning in children. *Developmental Psychology*, 4, 109123.
- Cole, M., & Frankel, F. (1971). Measures of category clustering in free recall. *Psychological Bulletin*, 76, 3944.
- Cole, M., Cassady, M., Hall, W.S., & Williams T. (1971). The role of the CS and its relationship to the CR in avoidance conditioning. *Learning and Motivation*, 2, 1225.
- Cole, M., Gay, J., Glick, J. A., & Sharp, D. W. (Eds.). (1971). *The cultural context of learning and thinking*. New York: Basic Books.
British edition, Methuen Publisher.
German translation, Schwann Publisher.
Italian translation, Angeli Publishers
- Cole, M. (1971). Review of [Gladwin, Thomas, *East is a big bird*. Cambridge, MA: Belknap Press, 1970.] In *Contemporary Psychology*, 16, 517518.
- Cole, M., & Gay, J. (1972). Culture and memory. *American Anthropologist*, 74, 10661084.
Reprinted in J. I. Roberts & S. K. Akinsanya, *Schooling in the cultural context: Anthropological studies of education*. New York: McKay, 1976.
- Ciborowski, T., & Cole, M. (1972). A crosscultural study of conjunctive and disjunctive concept learning. *Child Development*, 43, 774789.
- Cole, M. (1972). Effects of constrained recall training on children's performance in a verbal memory task. *Child Development*, 43, 845857.
- Cole, M., & Sharp, D. (1972). Patterns of responding in the word associations of West African children. *Child Development*, 43, 5565.

- Cole, M. (1972). Review of Huxley, Renira & Ingram, Elisabeth (Eds.), *Language acquisition: Models and methods*. New York: Academic Press, 1971. In *Language and Society*, I, 290-293.
- Wahlsten, D., & Cole, M. (1972). Classical and avoidance leg flexion in the dog. In A. H. Black & W. Prokasy (Eds.), *Classical conditioning II* (pp. 379-408). New York: Appleton-Century.
- Cole, M. (1973). Similar problems, similar conclusions. [Review of the book *Soviet psychology: Philosophical, theoretical, and experimental issues*. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 18(12), 610-611.
- Cole, M. (1973). Toward an experimental anthropology of thinking. In *Proceedings of the 1972 Annual Spring Meeting of the American Ethnological Society*. Seattle: University of Washington Press.
Reprinted in *Anthropology & Education Quarterly*, 1974, 5, 712.
Reprinted in *l'univers de la psychologie*, Lidis
- Cassady, J. M., Cole, M., Thompson, R. F., & Weinberger, N. M. (1973). Neural correlates of asymptotic avoidance and classically conditioned leg flexion. *Experimental Neurology*, 40, 207-214.
- Scribner, S., & Cole, M. (1973). Cognitive consequences of formal and informal education. *Science*, 82, 553-559.
- Cole, M., & Ciborowski, T. (1973). A developmental and crosscultural study of the influences of role structure and problem composition on the learning of conceptual classifications. *Journal of Experimental Child Psychology*, 15, 193-215.
- Cole, M. (1973). A developmental study of factors influencing discrimination transfer. *Journal of Experimental Child Psychology*, 16, 126-147.
- Cole, M., & Medin, D. (1973). On the existence and occurrence of mediation in discrimination transfer: A critical note. *Journal of Experimental Child Psychology*, 15, 352-355.
- Cole, M., & Medin, D. (1973). Comment on Gollin and Rosner. *Journal of Experimental Child Psychology*, 17, 545-546.
- Cole, M. (1973). *Soviet psychology: Philosophical, theoretical, and experimental issues*. [Review of the book *Soviet psychology: Philosophical, theoretical, and experimental issues*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 18, 610-611.
- Colby, B., & Cole, M. (1973). Culture, memory and narrative. In R. Flanagan & R. Horton (Eds.), *Modes of thought*. London: Faber & Faber.

- Cole, M., & Scribner, S. (Eds.). (1974). *Culture and thought: A psychological introduction*. New York: Wiley.
 Russian translation
 Japanese translation
- Cole, M., & Scribner, S. (1974, August). Review of [Bernstein, Basil, *Class codes and control* (Vols. 1 & 2). London: Routledge & Kegan Paul, 1971 & 1973.] In *Reviews in Anthropology*, 387396.
- Cole, M. (1974). Review of [Zaslavsky, Claudia, *Africa counts*. Boston: Prindle, Weber, & Schmidt, 1973.] In *Science*, 183, 741.
- Cole, M. (1975). *Ethnocentrism: Theories of conflict, ethnic attitudes, and group behavior*. [Review of *Ethnocentrism: Theories of conflict, ethnic attitudes, and group behavior*]. *PsycCRITIQUES-Contemporary Psychology: APA Review*, 20(8), 689.
- Hall, W. S., Reder, S., & Cole, M. (1975). Story recall in young black and white children: Effects of racial group membership, race of experimenter, and dialect. *Developmental Psychology*, 11 (5), 628634.
- Cole, M. (1975). Culture, cognition, and I.Q. testing. *The National Elementary Principal*, 54, 4952.
- Cole, M., & Scribner, S. (1975). Theorizing about socialization of cognition. *Ethos*, 3, 250268.
 Reprinted in T. Schwartz (Ed.), *Socialization as cultural communication: Development of a theme in the work of Margaret Mead*. Berkeley: University of California Press, 1976.
 Reprinted in Piaget Und Die Vergleichende Bildungsforschung. The Netherlands: Suhrkamp Verlag, 1980.
- Cole, M. (1975). Perception and understanding in young children: An experimental approach. *International Journal of Mental Health*, 4(3), 9697.
- Cole, M., & Medin, D. (1975). Comparative psychology and human cognition. In W. K. Estes (Ed.), *Handbook of learning and cognitive processes* (Vol. 1.). Hillsdale, NJ: Erlbaum.
- Cole, M. (1975). Preface. In PriceWilliams, D. R., *Explorations in crosscultural psychology*. San Francisco: Chandler & Sharp.
- Cole, M., & Sharp, D., & Lave, J. (1976). The cognitive consequences of education: Some empirical evidence of theoretical misgivings. *The Urban Review*, 9 (4).
- Cole, M. (1976). Cross-cultural universals of affective meaning. [Review of the book *Cross-cultural universals of affective meaning*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 21(8), 602.

- Cole, M. (1976). Teacher Talk Is Teaching Talk. [Review of the book Teaching learning in the preschool: A dialogue approach]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 21(8), 561-562.
- Cole, M. (1976). Cross-cultural human development. [Review of the book Cross-cultural human development]. *PsycCRITIQUES-Contemporary Psychology: APA review of Books*, 21(3), 222.
- Cole, M. (1976). Applied cross-cultural psychology. [Review of the book Applied cross-cultural psychology]. *Contemporary Psychology: APA Review of Books*, 21(3), 219. Retrieved 07/07/2007, from the PsycCRITIQUES database.
- Cole, M., & Scribner, S. (1976). Etudes des variation subculturelle de la memoire semantique: Les implications de la recherche interculturelle. *Bulletin de Psychologie, special annual*. Reprinted in *Thinking: Readings cognitive science*. Cambridge: Cambridge University Press, 1977.
- Cole, M. (1976). A probe trial procedure for the study of children's discrimination learning and transfer. *Journal of Experimental Child Psychology*, 22, 499-510.
- Cole, M. (1976). An ethnographic psychology of cognition. In R. W. Brislin, S. Bochner & W. J. Lonner (Eds.), *Crosscultural perspectives on learning*. New York: Halsted Press.
- Cole, M. (1976). Commentary: Cultural differences in contexts of learning. In S. Messick, et al. (Eds.), *Individuality in learning*. San Francisco: JosseyBass.
- The Laboratory of Comparative Human Cognition. (1976). Memory span for nouns, verbs, and function words in low SES children: A replication and critique of Schutz and Keislar. *Verbal Learning and Verbal Behavior*, 15, 431-435.
- Cole, M., & Scribner, S. (1977). Crosscultural studies of memory and cognition. In R. V. Kail, Jr. & J. W. Hagen (Eds.), *Memory in cognitive development*. Hillsdale, NJ: Erlbaum.
- Hall, W. S., Reder, S., Cole, M., & Dowley, G. (1977). Variations in young children's use of language: Some effects of setting and dialect. In R. O. Freedle (Ed.), *Discourse production and comprehension* (pp. 161-173). Norwood, NJ: Ablex.
- Goody, J., Scribner, S., & Cole, M. (1977). Writing and formal operations: A case study among the Vai. *Africa*, 47(3), 289-304.
- Cole, M., & Scribner, S. (1977). Developmental theories applied to crosscultural cognitive research. *Annals of the New York Academy of Sciences*, 285, 366-373.
- Pratt, M. W., Scribner, S., & Cole, M. (1977). Children as teachers: Developmental studies of instructional communications. *Child Development*, 48, 1475-1481.
- Cole, M. (1977). About this special issue. *American Psychologist*, 32, (11), 903-904.

- Cole, M. (1978). Anthropological and cross-cultural themes in mental health: An annotated bibliography, [Review of the book *Anthropological and cross-cultural themes in mental health: An annotated bibliography, 1925-1974*]. *PsycCRITIQUES- Contemporary Psychology: APA Review of Books*, 23(4), 274.
- Cole, M. (1978). Basic problems in cross-cultural psychology. [Review of the book *Basic problems in cross-cultural psychology*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 23(2), 98-99.
- Cole, M. (1978). How education affects the mind. *Human Nature*, 1(4), 5058.
- Scribner, S. & Cole, M. (1978). *Unpackaging literacy*. UNESCO International Social Science Council: *Social Science Information*, 17 (1), 1929.
Reprinted in E. Cushman, E. R. Kintgen, B. M. Kroll, M. Rose (Eds.), *Literacy: A critical sourcebook*, 2001. Boston: Bedford/St. Martin's. (123-137).
- Scribner, S., & Cole, M. (1978). Literacy without schooling: Testing for intellectual effects. *Harvard Educational Review*, 48 (4), 448-461.
Reprinted in S.W. Beck & L. N. Olah (Eds.), *Perspectives on language and literacy: Beyond the here and now*. *Harvard Educational Review*, 35, 187-199.
- Cole, M., Dore, J., & Hall, W. (1978). Situation and task in young children's talk. *Discourse Processes*, 1, 119-176.
- Cole, M. (Ed.). (1978). *The selected writings of Alexander R. Luria*. White Plains, NY: Sharpe.
- Cole, M., John Steiner, V., Scribner, S., & Souberman, E. (Eds.). (1978). *L. S. Vygotsky, Mind in society: The development of higher processes*. Cambridge, MA: Harvard University Press.
Italian translation, Boringhieri Publisher, 1987.
Spanish translation, Critica Grupo Arijalbo Publisher.
Portuguese translation, Libraria Martins Fontes, Publisher, Brazil.
- Hall, W. S., & Cole, M. (1978). On participants' shaping of discourse through their understanding of the task. In K. Nelson (Ed.), *Children's language* (Vol. 1). New York: Gardner Press.
- Cole, M. (1978). Ethnographic psychology of cognition so far. In G. Spindler (Ed.), *The making of psychological anthropology*. Berkeley: University of California Press.
- Cole, M. (1978). The cognitive consequences of education: An ethnographic psychological perspective. In *Studies in the learning sciences*. Paris: OECD.
- The Laboratory of Comparative Human Cognition. (1978). Cognition as a residual category in anthropology. *Annual Review of Anthropology*, 7, 51-69.

- Sharp, D., Cole, M., & Lave, J. (1979). Education and cognitive development: The evidence from experimental research. *Monographs of the Society for Research in Child Development*, 44 (12, Serial No. 178).
- Cole, M. (1979, Winter). Introduction: The Kharkov School of Developmental Psychology. *Soviet Psychology*, 18 (2), 38.
- Cole, M. (1979). New Vodka in an old bottle. [Review of the book *The Nature of Human Conflicts: Or emotion, conflict and Will*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 24(8), 615-619.
- Cole, M., & Cole, S. (Eds.). (1979). *The making of mind: The autobiography of A. R. Luria*. Cambridge, MA: Harvard University Press (introduction and biographical essay by M. Cole).
Paperback edition, 1986.
Italian translation, Armando & Armando Publisher.
- Cole, M. (1979). Review of [Luria, A. R. *The nature of human conflicts: Or*.
- Cole, M. (1979). Teaching learning in the preschool: A dialogue approach. [Review of the book *Teaching learning in the preschool: A dialogue approach*].
PsycCRITIQUES-Contemporary Psychology, 21(8), 561562.
- Cole, M. (1979). Preface. In Bronfenbrenner, U., *The ecology of human development: Experiments by nature and design*. Harvard University Press.
- Cole, M. (1979). In B. B. Szekely (Ed.), *The teaching and mastery of language*, by Markova, A. K. White Plains, NY: Sharpe.
- The Laboratory of Comparative Human Cognition. (1979). What's cultural about crosscultural cognitive psychology? *Annual Review of Psychology*, 30, 145172.
- The Laboratory of Comparative Human Cognition. (1979). Crosscultural psychology's challenge to our ideas of children and development. *American Psychologist*, 34, 827833.
- Cole, M. (1980). Mind as a cultural achievement: Implications for I.Q. testing. *Annual Report 19791980 Research and Clinical Center for Child Development*. Faculty of Education, Hokkaido University, Sapporo, Japan.
Expanded version in *Learning and Teaching: The Ways of Knowing*. Offprint from the Eighty-fourth Yearbook of the National Society for the Study of Education, 1985, 218249.
Reprinted version in *Journal of Society for Accelerative Learning and Teaching*, 18(1, 2), Spring-Summer, 1993, 9-81.
- Hood, L., McDermott, R., & Cole, M. (1980). Let's try to make it a good day - Some not so simple ways. *Discourse Processes*, 2(3), 155168.

- Cole, M. (1980). Subjective meaning and culture: An assessment through word associations. [Review of the book Subjective meaning and culture: An assessment through word associations]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 25(11), 945-946.
- Mandler, J. M., Scribner, S., Cole, M., & DeForest, M. (1980). Crosscultural invariance in story recall. *Child Development*, 51, 1926.
- Cole, M., & Griffin, P. (1980). Cultural amplifiers reconsidered. In D. Olson (Ed.), *Social foundations of language and thought*. New York: W. W. Norton.
- Cole, M. (1981). The handbook of cross-cultural psychology [Review of the book The handbook of cross-cultural psychology, vol 3s: basic processes]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 26(5), 330-334.
- Lave, C., Cole, M., & Sharp, D. (1981). Determinants of education achievement. *Economics of Education Review* 1(2), 253-262.
- Cole, M., & Traupmann, K. (1981). Comparative cognitive research: Learning from a learning disabled child. In W. A. Collins (Ed.), *Minnesota Symposium on Child Development* (Vol. 14). Hillsdale, NJ: Erlbaum.
- Cole, M. (1981). Crosscultural psychology: A combined review. *Contemporary Psychology*, 26(5), 330-334.
- Cole, M. (1981). Review of [Casson, R. W., *Language, culture, and cognition: Anthropological perspectives*]. In *Contemporary Psychology*, 26(11), 881.
- Scribner, S., & Cole, M. (1981). *The psychology of literacy*. Cambridge, MA: Harvard University Press.
Paperback edition, 1986.
- Cole, M., & Means, B. (1981). *Comparative studies of how people think: An introduction*. Cambridge, MA: Harvard University Press.
Paperback edition (1986).
Spanish translation (1986), Editorial Paidós Publisher, Argentina & Spain.
Portuguese translation
Japanese translation
Italian translation
- Cole, M. (1982). Culture and psychopathology. [Review of the book *Culture and psychopathology*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 27(12), 998-999.
- Griffin, P., Cole, M., & Newman, D. (1982). Locating tasks in psychology and education. *Discourse Processes*, 5, 111-125.

- Cole, M., & D'Andrade, R. (1982). The influence of schooling on concept formation, 4(2), 1926.
- Cole, M., & Hood, L., & McDermott, R. (1982). Ecological niche picking. In U. Neisser (Ed.), *Memory observed: Remembering in natural context*. San Francisco: Freeman.
- Cole, M. (1982). Foreword. In J. C. Berland, *No five fingers are alike: Cognitive amplifiers in social contest*. Cambridge, MA: Harvard University Press.
- Cole, M. (1982). Foreword. In B. Bair (Ed.), *The sociogenesis of language and human conduct: A multidisciplinary book of readings*. New York: Plenum.
- Laboratory of Comparative Human Cognition. (1982). A model system for the study of learning difficulties. *The Quarterly Newsletter of the Laboratory of Comparative Human Cognition*, 4(3), 3966.
- The Laboratory of Comparative Human Cognition. (1982). Culture and intelligence. In R. Sternberg (Ed.), *Handbook of human intelligence* (pp. 642719). Cambridge: Cambridge University Press.
- Cole, M. (1983). Cultural Psychology. [Review of the book *Cultural psychology*]. *PsycCRITIQUES-Contemporary Psychology: APA review of Books*, 28(2), 162.
- Cole, M., & Griffin, P. (1983, October). A sociohistorical approach to remediation. *The Quarterly Newsletter of the Laboratory of Comparative Human Cognition*, 5(4), 6974.
- The Laboratory of Comparative Human Cognition. (1983). Culture and cognitive development. In P. H. Mussen (Ed.), W. Kessen (Vol. Ed.), *Handbook of child psychology* (Vol. 1) (pp.295356). New York: Wiley.
- Cole, M. (1984). The world beyond our borders: What might our students need to know about it? *American Psychologist*, 39(9), 9981005.
Reprinted in: Sven Groennings (Ed.), *Group portrait: Internalization in the academic disciplines*, NY: National Council on Foreign Language and International Studies.
- Cole, M. (1984). Crosscultural research and the role of the environment in development. *International Society for the Study of Behavioral Development Newsletter*, (5), 13.
- Newman, D., Griffin, ., & Cole, M. (1984). Social constraints in laboratory and classroom tasks. In J. Lave & B. Rogoff (Eds.), *Everyday cognition: Its development in social context* (pp. 172193).
- Griffin P., & Cole, M. (1984). Current activity for the future: The zoped. In B. Rogoff & J. V. Wertsch (Eds.), *Children's learning in the zone of proximal development: New directions for child development* (No. 23). San Francisco: JosseyBass.
Reprinted in P. Lloyd & C. Fernhough (Eds.), Vol. III (pp. 276-295). Florence, KY: Taylor & Frances/Routledge, 1999.

- Cole, M. (Spring 1984). Review of [Havelock, E. A., *The literate revolution in Greece and its cultural consequences*. (Princeton, NJ: Princeton University Press, 1982)] AND [Tannen, D., *Spoken and written language: Exploring morality and literacy*. Norwood, NJ: Ablex, 1982.] In *Journal of Communication*, 221223.
- Keyssar, H. & Cole, M. (1984). *The dynamics of simulcasts: Experiments in intercultural satellite communication*. Report to the Carnegie Corporation.
- Cole, M. (1985). A psychology for diversity. [Review of the book *Psychology of the Americas: Mestizo perspectives on personality and mental health*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books Pergamon general psychology series*, 30(12), 966-967.
- Cole, M., & Keyssar, H. (1985). The concept of literacy in print and film. In D. Olson, N. Torrance, & A. Hildyard (Eds.), *Literacy language and learning: The nature and consequences of reading and writing*. New York: Cambridge University Press.
- Cole, M. (1985). Society, mind and development. In F. Kessel & A. W. Siegel (Eds.), *Houston Symposium IV* (pp. 89114). New York: Praeger Publishers.
- Cole, M. (1985). The zone of proximal development: Where culture and cognition create each other. In J. V. Wertsch (Ed.), *Culture, communication, and cognition: Vygotskian perspectives* (pp. 146161). New York: Cambridge University Press.
Spanish translation of chapter reproduced in *Infancia Y Aprendizaje* 1984, (pp. 317).
- Cole, M. (1985). Education and the Third World: A critical discussion and some experimental data. In E. Bol, J. P. P. Haenen, & M. A. Wolters (Eds.), *Education for cognitive development. Proceedings of the Third International Symposium on Activity Theory* (pp. 93-106). The Netherlands: Stichting voor Ontwikkeld Onderwijs.
- Cole, M. (1985). The cultural origin of literacy. In Y. Sayeki (Ed.), *The study of understanding*. (pp. 99126). Tokyo: University of Tokyo Press. (In Japanese: Original manuscript in English).
- Interview with Michael Cole. (1985). "Entrevista con Michael Cole," by Alberto Rosa. In *Estudios de Psicología*, 21, 420.
- Interview with Michael Cole. (1985). "Toward a cultural psychology of human activity systems - An Interview with Michael Cole." *Nordisk Pedagogik*, 6, 1986, 2532.
- Cole, M., & Griffin, P. (1986). A sociohistorical approach to remediation. In S. deCastell, K. Egan, & A. Luke (Eds.), *Literacy, society, and schooling: A reader*. (pp. 110131). London: Cambridge University Press.
- Cole, M. (1986). Preface. In V. Paley, *Molly is three*. Chicago: University of Chicago Press.

- Laboratory of Comparative Human Cognition. (1986). The contribution of crosscultural research in educational practice. *American Psychologist*, 41(10), 1049-1058.
- Cole, M. (1987). Age-group and pedagogical psychology. [Review of the book *Age-group and pedagogical psychology*]. *PsycCRITIQUES-Contemporary Psychology: APA review of Books*, 32(1), 83.
- Griffin, P., & Cole, M. (1987). New technologies, basic skills, and the underside of education: What's to be done? In J. A. Langer (Ed.), *Language literacy and culture: Issue of society and schooling* (pp. 110-131). Norwood, NJ: Ablex Publishing Corporation.
- Cole, M. (1987). Preface. In D.R. Vocate, *The theory of A. R. Luria: Functions of spoken language in the development of higher mental processes*. Hillsdale, NJ: Erlbaum.
- Cole, M. & Griffin, P. (1987). Contextual factors in education: Improving science and mathematics education for minorities and women. Prepared for Committee on Research in Mathematics, Science, and Technology Education, Commission on Behavioral and Social Sciences and Education, National Research Council. Madison, WI. Wisconsin Center for Education Research.
- Cole, M. (1988). The human mind and cultural artifacts. [Review of the book *The human mind and cultural artifacts*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 33(10), 866-867.
- Laboratory of Comparative Human Cognition. (1988). Computer networking for child development. *SRCD Newsletter*, Winter 1988, 14.
- Cole, M. (1988). Crosscultural research in the sociohistorical tradition. *Human Development*, 31, 147-157. Also appeared in *Psykologia* (1987), 2(22) pp. 414. (In Finnish). Reprinted in P. Lloyd & C. Fernhough (Eds.), *Lev Vygotsky: Critical assessments: Vygotsky's theory*, Vol. 1, (pp. 392-410). Florence, KY: Taylor & Francis /Routledge, 1999.
- Lomov, B.F., Belyaeva, A.V. & Cole, M. (Eds.) (1988). *Cognition and communication*. (In Russian). Moscow: Nauka (Science) Publishers.
- Newman, D., Griffin, P., & Cole, M. (1989). *The construction zone: Working for cognitive change in school*. New York: Cambridge University Press.
Paperback Edition: 1989
Reprinted into Spanish 1991
- Cole, M., & Cole, S. (1989). *The development of children*. New York: Scientific American.
[Second Edition, 1993]
[Third Edition, 1996]
[Fourth Edition, 2001]
[Fifth Edition, 2005] Cole, M., Cole, S. & Lightfoot, C.

- Cole, M. (1989). *Sotsialno-istoricheskii podkhod v obuchenii* (A social-historical approach to learning). Moscow: Pedagogika
- Laboratory of Comparative Human Cognition (1989). Kids and computers: A positive vision of the future. *Harvard Educational Review*, 59, 7386.
- Cole, M. (1990) Alexander Romanovich Luria: Cultural psychologist. In E. Goldberg (Ed.), *Contemporary neuropsychology and the legacy of Luria*. Hillsdale: Erlbaum.
- Cole, M. (1990). Developmental psychology in the Soviet Union. [Review of the book *Developmental psychology in the Soviet Union*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 35 (2), 111112.
- Cole, M. (1990). Psychology as the study of development: Soviet approaches. [Review of the book *Developmental psychology in the Soviet Union*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 35(2), 111-112.
- Cole, M. (1990). Back to the future: Translating Vygotsky. [Review of the book *The collected works of L. S. Vygotsky: Vol. 1. problems of general psychology*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 35(6), 551-553.
- Cole, M. (1990). Cultural psychology: A once and future discipline? In J. J. Berman (Ed.), *Nebraska Symposium on Motivation, 1989: Crosscultural perspectives, volume 37*, (pp.279336). Lincoln: University of Nebraska Press.
- Cole, M. (1990). Cognitive development and formal schooling: The evidence from crosscultural research. In L. C. Moll (Ed.), *Vygotsky and education*. New York: Cambridge University Press, 89-110.
- Cole, M. (1990). Comments on everyday science. *British Journal of Developmental Psychology*, 8, 289294.
- Cole, M. (1990). Preface. In D. Middleton & D. Edwards (Eds.), *Collective remembering*. London: SAGE. pp vii-ix.
- Cole, M. (1990). Review of [Rieber, R.W. & Carton, A. S. (Eds.) (Translated by N. Minick), *The collected works of L. S. Vygotsky: Vol. 1. Problems of General Psychology*. NY: Plenum, 1987.] *Contemporary Psychology*, 35(6), 551-552.
- Cole, M. (1991). On putting Humpty Dumpty together again: A discussion of the papers on the socialization of children's cognition and emotion. *MerrillPalmer Quarterly*, 37(1), 213222.
- Cole, M. (1991). Conclusion... In L. Resnick, J. Levine, & S. Teasley (Eds.), *Socially shared cognition*. Washington: American Psychological Association.
- Cole, M. (1991). Culture in development. In M. Lamb & M. Bornstein (Eds.), *Developmental psychology: An advanced text*. Hillsdale, NJ: Erlbaum.

Reprinted in Cultural worlds of early childhood. M. Woodhead, D. Faulkner, & K. Littleton (Eds.) (1998). New York: Routledge. pp. 11-33.

- Cole, M. (1991). Reviews of [Bruner, Jerome, Acts of meaning. Cambridge: Harvard University Press, 1990] [Stigler, James W., Shweder, Richard A., & Herdt, Gilbert (Eds.), Cultural psychology: Essays on comparative human development. New York: Cambridge University Press, 1990.] [Segall, Marshall H., Dasen, Pierre R., Berry, John W., & Poortinga, Ype. Human behavior in global perspective: An introduction to cross-cultural psychology. Pergamon General Psychology Series, 160. New York: Pergamon Press, 1990.] American Anthropologist.
- Cole, M. (1991). A cultural theory of development: What does it imply about the application of scientific research? Learning and Instruction, 1(3), 187-200.
- Cole, M. (1991). The cultural-historical tradition in psychology and the rise of communication as a new academic discipline. In R. Preston (Ed.) Proceedings of the Centres of Excellence Conference, 1989: The potential for social science and humanities. Toronto: Wilfrid Laurier University Press.
- Cole, M. (1992). Culture and cognitive development: From cross-cultural comparisons to model systems of cultural mediation. In A. F. Healy, S. M. Kosslyn, & R. M. Shiffrin (Eds.), From learning theory to cognitive processes. Essays in honor of William K. Estes. Hillsdale: Erlbaum, 279-305.
- Cole, M. (1992). Context, modularity, and the cultural constitution of development. In L. T. Weinegar & J. Valsiner (Eds.), Children's development within social context, Volume II. Hillsdale, NJ: Erlbaum.
Reprinted in P. Lloyd & C. Fernhough (Eds.), Lev Vygotsky: Critical assessments: Future directions, Vol. IV, (pp. 74-100). Florence, KY: Taylor & Frances/Routledge, 1999.
- Scott, T., Cole, M., & Engel, M. (1992). Computers and education: A cultural constructivist perspective. In G. Grant (Ed.), Review of research in education, Volume 18. (pp. 191-251). Washington, DC: AERA.
- Cole, M. & Nicolopoulou, A. (1992). Literacy: Intellectual consequences. In International Encyclopedia of Linguistics, Volume 2. New York: Oxford University Press, 343-346.
- Nicolopoulou, A. & Cole, M. (1993). Generation and transmission of shared knowledge in the culture of collaborative learning: The Fifth Dimension, its play-world, and its institutional contexts. In E. A. Forman, N. Minick, & C. A. Stone (Eds.), Contexts for learning: Sociocultural dynamics in children's development. New York: Oxford University Press (pp. 283-314).
- Cole, M. & Engeström, Y. (1993). A cultural-historical approach to distributed cognition. In G. Salomon (Ed.), Distributed cognition: Psychological and educational considerations. New York: Cambridge University Press.

- Cole, M. & Subbotsky, E. (1993). The fate of stages past: Reflections on the heterogeneity of thinking from the perspective of cultural-historical psychology. *Schweizerische Zeitschrift für Psychologie*, 52(2), 103-113.
- Cole, M. (1993). Remembering the future. In G. Harman (Ed.), *Conceptions of the human mind: Essays in honor of George A. Miller*. New Jersey: Erlbaum (pp. 247-265).
- Cole, M. (1993). Preface. In A. Silvestri & Y. Guillermo, *Bajtin y vigotski: la organizacion semiotica de la conciencia*. Barcelona: Anthropos (7-10).
- Gauvain, M., & Cole, M. (Eds.). (1993). *Readings on the development of children*. New York: Scientific American.
- Cole, M. (1994). A conception of culture for a communication theory of mind. In D. R. Vocate (Ed), *Intrapersonal communication: Different voices, different minds*. New Jersey: Erlbaum (pp. 77-98).
- Cole, M. (1995). The supra-individual envelope of development: Activity and practice; situation and context. In J. Goodnow, P. Miller, & F. Kessel (Eds.), *Cultural practices as contexts for development*. San Francisco: Jossey-Bass.
- Cole, M. (1995). Cultural-historical psychology: A meso-genetic approach. In L.W. Martin, K. Nelson, & E. Toback (Eds.), *Cultural psychology and activity theory: Essays in honor of Sylvia Scribner*. New York: Cambridge University.
Reprinted in *Akmeologia: A Scientific Practical Journal*, 2, 104-129. 1996.
- Cole, M., & Engeström, Y. (1995). Commentary. *Human Development*, 38, 19-24.
- Holland, D., & Cole, M. (1995). Between discourse and schema: Reformulating a cultural-historical approach to culture and mind. *Anthropology & Education Quarterly*, 26(4). (pp. 475-489)
- Cole, M. (1995). *Kulturnie mekhanizmi ravitiya (Cultural mechanisms of development)*. *Voprosi Psikhologii*, No. 3, pp. 5-20). (in Russian).
- Cole, M. (1995). From the perspective of the individual. *The Communication Review*, 1(2), pp. 129-131.
- Cole, M. (1995). Culture and cognitive development: From cross-cultural research to creating systems of cultural mediation. *Culture & Psychology*, 1, 25-54.
- Cole, M. (1995). Socio-cultural-historical psychology: Some general remarks and a proposal for a new kind of cultural-genetic methodology. In J. V. Wertsch, P. del Rio, & A. Alvarez (Eds.), *Sociocultural studies of mind*. New York: Cambridge University Press. (pp.187-214).
- Cole, M. (1995). From cross-cultural to cultural psychology. *Swiss Journal of Psychology*, 54(4), 262-277.

- Cole, M. & Wertsch, J. (1996). Beyond the individual-social antinomy in discussions of Piaget and Vygotsky. *Human Development*, 39, 250-256.
- Cole, M. (1996). From Moscow to the Fifth Dimension: An exploration in romantic science. In M. Cole & J. V. Wertsch (Eds.), *Contemporary implications of Vygotsky and Luria*, Vol. XXI, 1995 Heinz Werner Lecture Series. MA: Clark University Press. (pp. 1-37).
- Cole, M. (1996). Interacting minds in a lifespan perspective: A cultural-historical approach to culture and cognitive development. In P. B. Baltes & U. M. Staudinger (Eds.), *Interactive minds: Life-span perspectives on the social foundation of cognition*. New York: Cambridge University Press. (pp. 59-87).
- Cole, M. (1996). An experiment in computer-mediated cooperation between nations in conflict: The Velikhov-Hamburg project - 1995-1994. Final Report Submitted to The Carnegie Corporation of New York. (<http://lchc.ucsd.edu/Histarch/index.html>)
- Cole, M. (1996). *Cultural psychology: A once and future discipline*. Cambridge: Harvard University Press. (pp. 31)
 Italian translation, Morata Publisher (1999)
 Spanish translation, Morata Publisher (1999)
 Russian translation, Cogito-Centre (1997)
 Bulgarian rights licensed to Dilok Publishing (2001)
 Chinese rights licensed to Xinhua Publishing (2002)
 Danish rights licensed to Hans Reitzel Forlag (2001)
 Japanese translation (2002)
 Hungarian translation (2005)
- Engeström, Y., & Cole, M. (1997). Situated cognition in search of an agenda. In D. Kirshner & J. A. Whitson (Eds.), *Situated cognition: Social, semiotic, and psychological perspectives*. NJ: Erlbaum. (pp. 301-309).
- Cole, M. (1997). Seymour Sarason and the creation of settings. *Mind, Culture and Activity*, 4(3), 173-174.
- Cole, M. (1997). Cultural mechanisms of cognitive development. In E. Amsel & K. A. Renninger (Eds.), *Change and development: Issues of theory, method, and application*. New Jersey: Erlbaum, (pp. 245-263).
- Cole, M. (1997). A model system for sustainable university-community collaborations. In N. H. Gabelko (Ed.), *Cornerstones of collaboration: A publication of the Berkeley National Writing Project Corporation*. Berkeley: UC Printing Services. (pp. 113-119).
- Cole, M., Engeström, Y., & Vasquez, O. (Eds.), (1997). Introduction. *Mind, culture and activity: Seminal papers from the Laboratory of Comparative Human Cognition*. New York: Cambridge University. (1-21).

- Cole, M., Engeström, Y., Vasquez, O. (Eds.), (1997). *Mind, culture and activity: Seminal papers from the Laboratory of Comparative Human Cognition*. New York: Cambridge University Press.
- Nissim-Sabat, D., Cole, M., & Belyaeva, A. V. (1997). Telecommunications in the former Soviet Union: Activities in psychology. *European Psychologist*, 2 (1), 52-58.
- Brown, K., & Cole, M. (1997). Fifth Dimension and 4-H: Complementary goals and strategies. *The 4-H Center for Youth Development*, 3 (4), 1-8.
- Cole, M. (1998). Can cultural psychology help us think about diversity? *Mind, Culture and Activity*, 5(4), 291-304.
- Cole, M. (1998). Historical-cultural activity theory as a tool for thinking. In *Vygotsky: A Cien Anos De Su Nacimiento (100 years after his birth)*. Facultad de Psicología, UAEM. (pps 17-34).
- Cole, M. (1998). Alexandr Romanovic Lurija, Kulturni Psychologie a Prekonani Krize v Psychologii (Alexander Luria, Cultural psychology and the resolution of the crisis in psychology). *Ceskoslovenska psychologie 1998*, XLII (3), 260-270.
- Blanton, W. E., Greene, M. W., & Cole, M. (1999). Computer mediation for learning and play. *Journal of Adolescent & Adult Literacy*, 43(3), 272-278.
- Cole, M. (1999). Cultural psychology: Some general principles and a concrete example. In Y. Engeström & R. L. Punamaki (Eds.), *Perspective on activity theory*. Cambridge: Cambridge University Press. (pp. 87-106).
- Nicolopoulou, A. & Cole, M. (1999). Literacy and cognition. In D. A. Wagner, L. Venezky, & B. V. Street (Eds.), *Literacy: An international handbook*. New York: Garland. (pp. 81-86).
- Cole, M. (1999). Luria, Alexander Romanovich. In R. A. Wilson & F. C. Keil (Eds.), *The MIT encyclopedia of the cognitive sciences*. MA: Massachusetts Institute of Technology. (pp. 494-495).
- Cole, M. (1999). Culture-free versus culture-based measures of cognition. In R. J. Sternberg (Ed.), *The nature of cognition*. MA: The MIT Press. (pp. 645-664).
- Cole, M. & Gallego, M. (1999). Bruner and Schofield on the cultural organization of learning. *The Journal of the Learning Sciences*, 8(1), 139-145.
- Cole, M. (1999). El legado de Vygotski en la actualidad. Entrevista con Michael Cole. (The legacy of Vygotsky in our days. An interview with Michael Cole). *Educar*, 9, 74-77.
- Cole, M. (1999). Culture in development. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental psychology: An advanced textbook (4th edition)*. NJ: Erlbaum (pp. 73-123).

- Cole, J., & Cole, M. (2000). Re-fusing anthropology and psychology. In A. Saito (Ed.), *Bartlett, culture and cognition*. UK: Psychology Press. (pp. 135-155).
- Brown, K., & Cole, M. (2000). Socially shared cognition: System design and the organization of collaborative research. In D. H. Jonassen & S. M. Land (Eds.), *Theoretical foundations of learning environments*. NJ: Erlbaum. (pp. 197-214).
- Gallego, M. A., & Cole, M. (2000). Success is not enough: challenges to sustaining new forms of educational activity. *Computers in Human Behavior* (16), 271-286.
- Cole, M. & Levitin, K. (2000). A cultural-historical view of human nature. In N. Roughley (Ed.), *Being humans: Anthropological universality and particularity in transdisciplinary perspectives*. NY: deGruyter (pp. 64-80).
- Cole, M. (2000). Struggling with complexity: the handbook of child psychology at the millennium. *Human Development*, 43(6), 369-375.
- Brown, K. & Cole, M. (2001). A Utopian methodology as a tool for cultural and critical psychologies: Toward a positive critical theory. In M. J. Packer & M. B. Tappan (Eds.), *Cultural and critical perspectives on human development*. NY: SUNY Press. (pp. 41-66).
- Gallego, M. A., Cole, M., & LCHC. (2001). Classroom culture and culture in the classroom. In V. Richardson (Ed.), *The Fourth Edition of the Handbook of Research on Teaching*, Wash., DC: American Educational Research Association. (pp. 951-997).
- Cole, M. (2001). Remembering history in sociocultural research. *Human Development*. Special Issue: *Cultural Minds*, 44 (2-3), 166-169.
- Kaptelinin, V., & Cole, M. (2002). Individual and collective activities in educational computer game playing. In T. Koschmann, R. Hall, & N. Miyake (Eds.), *CSCL2: Carrying forward the conversation...* NJ: Erlbaum. (pp. 297-310).
- Cole, M. (2002). Comments on commentaries about Cultural psychology. *Psichologicheskii Zhurnal*.
- Cole, M. (2002). Alexander Luria, cultural psychology, and the resolution of the crisis in psychology. *Journal of Russian East European Psychology*, 40(1), 4-16.
- Cole, M. (2002). Forward: Virtual communities for learning and development - A look to the past and some glimpses into the future. In K. A. Renninger & W. Shumar (Eds.), *Building virtual communities*. Cambridge: Cambridge University Press.
- Cole, M. (2002). Razmyishleniya nad portretom A.R. Luria (Observations concerning a portrait of A.R. Luria). *Vosprosi Psikhologii* (Problems of Psychology). July-August, 25-43.

- Levitin, K. E., & Cole, M. (2002). Nerazishaiemiya psikhologicheskikiya zagadki (Unsolvable psychological mysteries). *Vestnik Moskovskovo Universiteta, Series 14. Psychology*. No. 4, 13-33.
- Cole, M. (2002). Culture and development. In H. Keller, Y. H. Poortinga, & A. Schölmerich (Eds.), *Between culture and biology. Perspectives on ontogenetic development*. Cambridge: Cambridge University Press. (pp. 303-319).
- Brown, K. & Cole, M. (2002). Cultural historical activity theory and the expansion of opportunities for learning after school. In G. Wells & G. Claxton (Eds.), *Learning for life in the 21st century*. Oxford, UK: Blackwell. (pp. 225-238). Newark DL.
- Cole, M. (2003). Culture and cognitive science. *Outlines*, 5(1), 3-15.
- Cole, M. (2003, Winter). Book Review of Alexander Romanovich Luria: A Scientific Biography by E. Homskaya. *Journal of the History of Behavioral Sciences*, 39(1), 90-91.
- Vann, K., & Cole, M. (2004) Method and methodology in interpretive studies of cognitive life. In Z. Todd, B. Nerlich, S. McKeown, & D. Clarke (Eds.), *Mixing methods in psychology: The integration of qualitative and quantitative methods in theory and practice*. Psychology Press. (pp. 149-167).
- Cole, M. (2004). Prologue: Reading Vygotsky. In R. W. Rieber & D. K. Robinson (Eds.), *The essential Vygotsky*. New York: Kluwer Academic/Plenum Publishers. (pp. vii-xii).
- Nocon, H., Nilsson, M., & Cole, M. (2004). Spiders, firesouls, and little fingers: Necessary magic in university-community collaboration. *Anthropology and Education Quarterly*, 35 (3), 68-385.
- Newman, D., & Cole, M. (2004). Can scientific research from the laboratory be of any help to teachers? *Theory into Practice*, 43 (4), 260-267.
- Cole, M. (2005). Using cross-cultural psychology to design afterschool educational activities in different cultural settings. In W. Friedlmeier, P. Chakkarath, & B. Schwarz (Eds.), *Culture and human development: Importance of cross-cultural research to the social sciences* (pp. 53-71). Hove, UK: Psychology Press.
- Cole, M. (2005). Psychology and culture: Top down versus bottom up? [Review of the book *The psychological foundations of culture*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 50(19).
- Cole, M. (2005). Seeking a culturally inclusive psychology. [Review of the book *Culture and Competence: Contexts of life success*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of books*, 50(52).
- Cole, M. (2005). Cross-cultural and historical perspectives on the developmental consequences of education. *Human Development*, 48(4), 195-216.

- Cole, M., & Valsiner, J. (2005). Actualizing potentials: Learning through psychology's recurrent crises. In D. B. Pillemer & S. H. White (Eds.), *Developmental psychology and social change: Research, history, and policy* (pp. 288-313). New York: Cambridge University Press.
- Cole, M. (2005). Culture in development. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental science: An advanced textbook* (5th edition) (pp. 45-101). NJ: Erlbaum.
- Cole, M., & Derry, J. (2005). We have met technology and it is us. In R. Sternberg & D. Preiss (Eds.), *Technology and Intelligence* (pp. 209-227). New York: Cambridge University Press.
- Cole, M., & Levitin, K. (2005). *The autobiography of A. R. Luria: A dialogue with The Making of Mind*. NJ: Lawrence Erlbaum.
- Cole, M., & Cole, J. (2005). Anthropology. In B. Hopkins (Ed.), *The Cambridge Encyclopedia of Child Development*, (pp. 465-468). New York: Cambridge University Press.
- Cole, M. (2005). Foreword. In M. Nilsson & H. Nocon (Eds.), *School of tomorrow*, (pp. 9-12). Bern, Switzerland: Peter Lang.
- Cole, M. (2005). Methodological challenges and continuing social concerns. A reply to Serpell and Wertsch's comments. *Human Development*, 48 (4), 227-231.
- Cole, M. (2005). Cultural-historical theory in the family of socio-cultural approaches. *International Society for the Study of Behavioral Development Newsletter*, 1 (47), 1-4.
- Cole, M. (2005). Encounter. A conversation with Michael Cole on Culture, Experience, and John Dewey. An interview by Walter P. Olendorf. *E&C/Education and Culture*, 21 (1), 74-86.
- Cole, M. (2005). A. R. Luria and the cultural-historical approach in psychology. In T. Akhutina, J. Glozman, L. Moskovich & D. Robbins (Eds.), *A. R. Luria and contemporary psychology: Festschrift celebrating the centennial of the birth of A. R. Luria*, (pp. 35-41). New York: Nova Science Publishers, Inc.
- Cole, M. (2005). Intelligence and technology: The impact of tools on the nature and development of human abilities. Sternberg, R. & Preiss, D. (Eds.). (pp. 209-228). Routledge Publishers.
- Cole, M. (2006). Relating children's imaginative worlds to their experience of mass media. [Review of the book *Media and the make-believe worlds of children: When Harry Potter meets Pokemon in Disneyland*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 51(12).
- Nocon, H., & Cole, M. (2006). School's invasion of "After-school": Colonization, rationalization, or expansion of access? In Z. Bekerman, N. C. Burbules, & D.

- Silberman Keller (Eds.), *Learning in places: The informal education reader* (pp. 99-121). USA: Peter Lang Publishers.
- Cole, M., & Cole, J. (2006). Rethinking the Goody Myth. In D. Olson & M. Cole (Eds.), *Culture, technology, and history: Implications of the anthropological work of Jack Goody* (pp. 305-324). NJ: Lawrence Erlbaum.
- Cole, M., & The Distributed Literacy Consortium. (Ed.). (2006). *The Fifth Dimension. An after-school program built on diversity*. New York: Russell Sage.
- Cole, M. (2006). Forward. In L. W. Braga & A. Campos de Paz, Jr., *The child with traumatic brain injury or cerebral palsy*, (pp. ix-xii). London: Taylor & Francis.
- Cole, M. (2006). Internationalism in Psychology: We Need It Now More Than Ever. *American Psychological Association*. 61(8), 902-917.
- Cole, M. (2006). Remembering Giyoo Hatano. *Cognitive Studies*, 13(2), 170-172.
- Olson, D., & Cole, M. (Eds.) (2006). *Technology, literacy, and the evolution of society. Implications of the work of Jack Goody*. NJ: Lawrence Erlbaum.
- Cole, M. (2006). Culture and cognitive development in phylogenetic, historical development in phylogenetic, historical, and ontogenetic perspective. In D. Kuhn & R. Siegler (Eds.), *Handbook of Child Psychology, Vol. 2: Cognition, perception and language* (6th ed.) New York: Wiley.
- Cole, M. (2007). Phylogeny and cultural history in ontogeny. *Journal of Physiology; Paris*. 101, (4-6). 236-246.
- Inagaki, K., Miyake, N., & Cole, M. (Eds.) (2007). Understanding human development as the emergent product of dynamic intra-mental/inter-mental interaction: A tribute to Giyoo Hatano. *Human Development*, 50(1).
- Cole, M. (2007). Biology and Culture: A two-way street of causation. [Review of the book *Lifespan development and the brain: The perspective of biocultural co-constructivism*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of books*, 52(9).
- Cole, M. (2007). Giyoo Hatano's analysis of psychological tools. *Human Development*, 50 (1), 73-80.
- Cole, M., & Engestrom, Y. (2007). Cultural-historical approaches to designing for development. In J. Valsiner & A. Rosa (Eds.), *The Cambridge Handbook of Sociocultural Psychology*, (pp. 484-507). New York: Cambridge University Press.
- Daniels, H., Cole, M. Wertsch, J.V. (Eds.) (2007). *The Cambridge Companion to Vygotsky*. New York, NY, US: Cambridge University Press.

- Cole, M. & Hatano, G. (2007). Cultural-historical activity theory: Integrating phylogeny, cultural history, and ontogenesis in cultural psychology. In S. Kitayama & D. Cohen, Dov (2007). *Handbook of cultural psychology*. (pp. 109-135). New York, NY, US: Guilford Press
- Cole, M. (2008). Cultural and Cognitive Development in Phylogenic, Historical and Ontogenetic Perspective. In W. Damon & R. Lerner (Eds.) *Child and Adolescent Development*. (pp. 593-639). Hoboken, NJ, US: John Wiley & Sons Inc.
- Lecusay, R., Rossen, L., & Cole, M. (2008). Cultural-historical activity theory and the zone of proximal development in the study of idioculture design and implementation. *Cognitive Systems Research*. 9(1-2), pp. 92-103
- Cole, M. (2009). Designing, implementing, sustaining, and evaluating idiocultures for learning and development: The case study of the Fifth Dimension. In S. Bekman, & A. Aksu-Koc, (Eds). *Perspectives on human development, family, and culture*. (pp.331-349). New York, NY, US: Cambridge University Press xxv, 403 pp.
- Cole, M. (2009). Cognitive Development. In R.A. Shweder (Ed.) *The Child: An encyclopedic companion*. (pp. 177-179). Chicago, IL, US: University of Chicago Press.
- Cole, M. (2009). Education, Informal. In R.A. Shweder (Ed.) *The Child: An encyclopedic companion* (pp. 302, 304-305). Chicago, IL, US: University of Chicago Press.
- Cole, M. (2009). Literacy without Schooling among the Vai of Liberia. In R.A. Shweder (Ed.) *The Child: An encyclopedic companion* (pp. 303). Chicago, IL, US: University of Chicago Press.
- Nocon, H., & Cole, M. (2009) Relating diversity and literacy theory. In L.M. Morrow, R. Rueda, & D. Lapp (Eds.), *Handbook of research on literacy and diversity* (pp. 13-31). New York, NY: Guilford.
- Cole, M., & Cagigas, X.E. (2010). Cognition. In M. H. Bornstein (Ed). *Handbook of cultural developmental science*. (pp. 127-142). New York, NY, US: Psychology Press. xii, 612 pp.
- Cole, M. (2009). The perils of translation: A first step in reconsidering Vygotsky's theory of development in relation to formal education. *Mind, Culture, and Activity*. 16(4), pp. 291-295
- Nicolopoulou, A. & Cole, M. (2010). Design experimentation as a theoretical and empirical tool for developmental pedagogical research. *Pedagogies. An International Journal*, 5 (1), 61 — 71
- Cole, M., Gajdamaschko, N. (2010). Vygotsky and context: Toward a resolution of theoretical disputes In, S. Kirschner, & J. Martin, J. (Eds) (2010).. *The sociocultural turn in psychology: The contextual emergence of mind and self*. (pp. 253-280). New York, NY, US: Columbia University Press. viii, 298 pp.

- Cole, M., & Gajdamashko, N. (2009). The concept of development in cultural-historical activity theory: Vertical and horizontal. In A. Sannino, H. Daniels, & K. Gutiérrez, Learning and expanding with activity theory. (pp. 129-143). New York, NY, US: Cambridge University Press. xxi, 367 pp.
- Cole, Michael (2010). Education as an intergenerational process of human learning, teaching, and development. *American Psychologist*. Vol 65(8), pp. 796-807
- Cole, Michael (2010). What's culture got to do with it? Educational research as a necessarily interdisciplinary enterprise. *Educational Researcher*. Vol 39(6), pp. 461-470
- Roth, W-M., & Cole, M. (2010). The referencing practices of Mind, Culture, and Activity: On citing (sighting?) and being cited (sighted?). *Mind, Culture, and Activity*. Vol 17(2), pp. 93-101
- Cole, M. & Gajdamashko, N. (2010). Vygotsky and context: Toward a resolution of theoretical disputes. In, S. R. Kirschner & J. Martin (2010). *The sociocultural turn in psychology: The contextual emergence of mind and self*. (pp. 253-280). New York, NY, US: Columbia University Press. viii, 298 pp.
- Cole, M. & Cagigas, X. E. (2010). Cognition. In M. H. Bornstein (2010). *Handbook of cultural developmental science*. (pp. 127-142). New York, NY, US: Psychology Press. xii, 612 pp.
- Cole, M. (2010). Socio cultural historical activity theories of development in the age of hyperglobalization. *Cultural-Historical Psychology*. No 1, pp. 66-73
- Cole, M. & Packer, M. Culture in development. (2011). In, M. H. Bornstein & M. E. Lamb (Eds.). *Social and personality development: An advanced textbook*. (pp. 67-123). New York, NY, US: Psychology Press. viii, 522 pp.
- Cole, M. & Packer, M. (2011). Culture in development. In M.H. Bornstein & M.E. Lamb (Eds.), *Cognitive development: An advanced textbook*. (pp. 67-123). New York, NY, US: Psychology Press. viii, 479 pp.
- Cole, M. & Packer, M. (2011). Culture and cognitive development. In, M.E. Bornstein, & M.E.Lamb (Eds.). (2011). *Developmental science: An advanced textbook (6th ed.)*. (pp. 51-107). New York, NY, US: Psychology Press. viii, 746 pp.
- Pelaprat, E. & Cole, M. (2011). "Minding the gap": Imagination, creativity and human cognition. *Integrative Psychological & Behavioral Science*. 45. 4, pp. 397-418.
- Downing-Wilson, D. Lecusay, R., Cole, M. (2011). Design experimentation and mutual appropriation: Two strategies for university/community collaborative after-school interventions *Theory & Psychology*. 21. 5, pp. 656-680

- Rosero, I., Lecusay, R., Cole, M. (2011). Ambiguous coordination: Collaboration in informal science education research. *Versus: Quaderni di Studi Semiotici*, 112/113, 215-240.
- Downing-Wilson, D, Lecusay, R. Rosero, I., & Cole, M. (2012). A cultural-historical approach to university/community collaborative interventions. In *The Oxford handbook of culture and psychology* 885-898. New York, NY, US:Oxford University Press, 2012.
- Cole, M. (2012). Comments on Prior Comments. *Dubna Psychological Journal*. No. 1, 124-127.
- Cole, M. (Jan 2013). Commentary on Conceptualizing Cultural and Racialized Process in Learning. *Human Development* ;55:340–347
- Cole, M. (Jan 2013). Differences and deficits in psychological research in historical perspective: A commentary on the special section. *Developmental Psychology*, 49. 1, pp.: 84-91.
- Cole, M. (Mar 2013). NCT and culture - conscious developmental science: The laboratory of comparative human cognition. *Developmental Science*, 16(2), 322-323.
- Falikman, M. V., & Cole, M. (2014). "Cultural revolution" in cognitive science: From neuroplasticity to genetic mechanisms of acculturation. *Cultural-Historical Psychology*, 10(3), 4-18.
- Cole, M., Göncü, A., & Vadeboncoeur, J. A. (Jan 2014). Structuring social futures: The possibilities, the challenges. *Mind, Culture, and Activity*, 21(1), 1-3.
- Sozda, C. N., Muir, J. J., Springer, U. S., Partovi, D., & Cole, M. A. (May 2014). Differential learning and memory performance in OEF/OIF veterans for verbal and visual material. *Neuropsychology*, 28(3), 347-352.
- Cole, M., Göncü, A., & Vadeboncoeur, J. A. (Jul 2014). Transforming together in sociocultural activity. *Mind, Culture, and Activity*, 21(3), 181-183.
- Cole, M., Göncü, A., & Vadeboncoeur, J. A. (Oct 2014). Experience, imagination, and action: Versions of artifact mediation. *Mind, Culture, and Activity*, 21(4), 275-277.