ANNOUNCEMENT

The Cultural-Historical Special Interest Group (SIG) of the American Education Research Association (AERA) will offer a 4 hour Mini-course at AERA 2003 in Chicago.

WHEN: Wednesday, April 23, from 8-12 noon.

This mini-course will introduce Cultural Historical theory as it pertains to studies of language in activity in the 21st century and allow graduate students working in this tradition to interact with experts in the field over their own data and questions and establish a network of continuing support for their studies.

Target Audience: Graduate students who are working in the tradition of Vygotsky (1978; 1987a; 1987b; 1991; 1993; 1997; 1998) , Luria (1978), Leontev (1977), and Bakhtin (1981; 1986; 1990) (i.e., Cultural Historical Activity Theory), or who are considering research projects that would benefit from a greater familiarity with this tradition. We anticipate up to 25 participants.

This mini-course will provide graduate students an introduction to Cultural Historical Activity Theory (CHAT), and help those who have been working in this tradition to advance in their projects. It is intended to be the first of a series of mentoring venues sponsored by the Cultural Historical SIG.

Overview of CHAT: While there are multiple interpretations and applications of Cultural Historical Activity Theory, they share certain assumptions. Central concepts (including mediational means, and language as a symbolic tool) and methodological principles (such as defining a non-reductive unit of analysis and taking a genetic or historical perspective) will be presented, with a special focus given to language in activity in socioculturally diverse settings. Course instructors will also address tensions within this broad tradition, divergent applications (CHAT has been expanded in the past 25 years by contemporary scholars), and the way in which research in the CHAT tradition is compatible (or not) with other approaches to sociocultural analysis, such as social semiotics, discourse analysis, and dynamic systems theory.

A central concern of the course will be to relate CHAT theory to doctoral students’ research questions and to show its relevance to educational issues in a range of settings and to issues of diversity. While basic concepts will be addressed as part of the introduction to CHAT, they will be discussed in more depth in relation to the questions and empirical data introduced by graduate students in the second part of the course.

To address the broad range of concerns that graduate students will raise, seven instructors with extensive background in CHAT research and scholarship will introduce basic concepts in relation to their own work and lead small group sessions in the second part of the course. Graduate students who wish to attend the course will submit ahead of time EITHER up to 5 pages of data (with 1-2 paragraphs questions and/or discussion) OR up to 1 page of conceptual and/or methodological exploration and/or questions.

By exposure to the work of senior scholars in the field and through focused interaction with senior scholars over specific questions that students themselves introduce, we expect graduate students to acquire a deeper understanding of CHAT theory and some familiarity with successful methodological approaches. Most important, students will establish relationships with senior scholars and with other students working on similar projects; we expect students with similar interests to maintain contact over the school year; and to submit proposals for presenting their work at the next AERA.

The workshop will begin with 7-10 minute presentations by each instructor of basic CHAT concepts in relation to their own work, focusing on issues related to language in activity. Gordon Wells, who has for many years engaged in collaborative action research with elementary and middle school teachers will address the role of discourse in learning and teaching and the analysis of classroom discourse from a perspective that integrates CHAT and systemic functional linguistics. Vera John Steiner, who has translated Vygotsky into English and published extensively on creativity and on collaboration from a Vygotskian perspective, will focus on the relations between private speech and collaborative interactions. Elina Lampert Shepel, who was trained in the Vygotsky school in Russia and has worked internationally to develop teacher education programs will focus on mediation and reflection/ reflective teaching, and introduce activity theory as it relates to teaching and learning. Ana Marjanovic-Shane, who has developed a theory of metaphor as a central semantic process in meaning construction, based on Vygotsky, Bakhtin and American pragmatic linguistics, will address the significance of creating fictive (figured) worlds in language development. Stanton Wortham, who has examined the operations of discourse in classrooms, television news, and psychology interviews, will focus on methods of discourse analysis drawn from linguistic anthropology. Jay Lemke, who has worked extensively in functional linguistics, social semiotics and multimedia semiotics in education and sociocultural studies, and who has a long-standing interest in the multi-scale analysis of change in complex social systems, will address the relationship of CHAT to similar perspectives, raise critiques of CHAT, and discuss new directions in his own work. Judith Green, who has an extensive background in teacher education as well as classroom-based research, will address issues in the practice of developing supportive communities for new professionals. During this section of the course, instructors will use hand-outs, overheads, and excerpts of video to illustrate their concerns.

The overview of CHAT from the perspective of the instructors’ own interests will be followed by a thirty minute discussion, which will allow students to raise questions about the nature of CHAT as a field of study and its relevance to education research.

After a short break, students will gather for sessions with their preferred instructor(s). Depending on the number of participants, students will have 20-30 minutes to work with one or more instructors on their own data and/or questions, and 40-60 minutes to participate in sessions focused on the work of other participants.

The course will close with a final plenary discussion and plans for the next AERA.
