While the grandchildren run wild to the sounds of Mendelson and await fireworks, and my stint as dishwasher has not turned into kid washer, I wanted to take a few minutes to try to contribute to the discussion on Igor’s discussion of Galperin. I am also in the rare position of being able to toggle between the XMCA archive and an emailing program,

but this may mean that my message will be rejected by xmca, in which case I will get

to paste this message into my unix mail program later.

Anyway, I wanted to begin by appreciating Bill’s invocation of Newell. To my knowledge no one (or least, no one I know) has taken seriously Frawley’s book on Vygotsky and cognitive science – at least seriously enough to work at linkages between these two, presumably disparate, intellectual enterprises. I have also been thinking about a much earlier discussion of Seth Chaiklin’s critique of discussions of non-Russian interpretations of the Zoped because they substitute learning for development, among other failures. Hence, the introduction of positions which front learning, and yet can be found to use the concept of development, seems relevant to our ongoing discussions.

I have selected four quotations from the discussion, and added one from Bateson’s Steps to an Ecology of Mind. I’ll simply present the snippets and then comment.

Steve:

As Arievitch explains (page 286): "...Galperin's 
study of attention empirically showed how some (material) forms of the 
individual's external activity get gradually transformed into other (mental) 
forms of that same *external* activity." And, same page: "Understanding 
human action in any of its guises, including "mental" or "internal," as 
following objective rules of the outer world, and demonstration of how 
mental actions emerge from external actions was Galperin's way to eliminate 
the dualism of mental and material, external and internal processes." 

Eugene:

The notion of culture is so fluid and so illusory-real exactly because it is 
not "IT" but rather "THEY-and-US". It is like the term "friend" which an 
abstraction that can only exist within relationship of friendship. There is 
never one friend. "Friend" like "culture" does not have "internal 
territory." 

Bill quoting Galperin from JREEP or its predecessor: 

When an action becomes a mental action and then continues to change so that the orienting part becomes "comprehension," the executory part becomes an automatic associative passage of the objective content of the action through the field of 
consciousness, and checking becomes an action by which the "ego" of the 
subject focuses on this content; then the activeness of the subject, internal attention, and consciousness all fuse together as an action into one experience. In self-observation this is something simple and even indivisible, as others have also described it in the past." (p. 91) 

Bill quoting Mabel:

In this respect, Mabel's contribution on the role of the inner world as 
stepping forward is pertinent: 

"the inner world steps forward and builds an "ideal" (an idea which is born in 
this "inner") to pursue, and pulls to the external action in the context of the 
activity. The difficult thing is to explain this "step forward". 

Cole (1996) quoting Bateson:

Gregory Bateson, who can be considered an expert on the topic, commented on the difficulty of thinking relationally about context: 

Let me say that I don't know how to think that way. Intellectually I can stand here and give you a reasoned exposition of this matter; but if I am cutting down a tree, I still think, ""Gregory Bateson is cutting down the tree. I am cutting down the tree. "Myself" is to me still an excessively concrete object, different from the rest of what I have been calling "mind." The step to realizing, to making habitual, the other way of thinking, so that one naturally thinks that way when one reaches for a glass of water or cuts down a tree- that step is not an easy one. (1972, p. 462).

Here are some thoughts on these matters:

First, it seems clear that Galperin is seeking a way of thinking that involves the legitimacy of talking about individual subjectivity without disconnecting the internal and external. I hear a lot of comments to the effect that CHAT excludes individuality/

subjectivity, so raising these issues seems important. I am less certain of how successful he is than Igor. Like Mabel, I worry about the idea that “"Understanding 
human action in any of its guises, including "mental" or "internal," as 
following objective rules of the outer world,” because I am not sure of what it means. The “outer world” is experienced as a culturally mediated reality, that mediation is polysemic in the extreme. So what does “following objective rules” mean? Presumably no one wants a copy theory.

In this connection, I like the term appropriation because of its dual meaning, part of

which is to “take for oneself” and part of which is to, then, be able to behave appropriately. There are lots of ways to behave appropriately without internal representations (whatever one believe them to be) being copies of a directly known or directly knowable set of “objective rules.”

Then we put Steve’s quote up against the footnote that Bill passed along. Do we want to deny the plausibility of Galperin’s statement that ……”checking becomes an action by which the "ego" of the subject focuses on this content; then the activeness of the subject, internal attention, and consciousness all fuse together as an action into one experience. In self-observation this is something simple and even indivisible, as others have also described it in the past. 

Can I be sitting here in my study focusing on the fact that as I was writing the beginning of this note last night our local fireworks started so I was called out to

be with the kids, make hot chocolate, worry about someone falling on the stairs? Or thinking about the meaning of the kids’ remembering last July 4th and how their father had taken them to see the fireworks in Chicago and pondering the fact that their father is in London and they are missing him? If there are objective rules of reality, which rules in which realities am I thinking about? Is thinking even a word I can use?

I strongly sympathize with Eugene’s point about the relational nature of friendship and Clifford’s way of thinking about culture. But how to I think about a thingless world, personless, no body there, just relations? Not how even to talk about the absence of

an inside of culture being absent the duality inside-outside is invoked, or in denying a

separation between inside and outside, inside and outside are invoked. 

When I contract cancer, there is something rather inside about what is happening to me. My wife, to be certain, is affected in many ways that follow the objective laws of

the external world, our life-long friendship, her introspections about her past, present,

and future. She also “feels for me” in a very literal, not psycho-babble sense. But is

she not there? Could I have a relationship with her if I had never met her? (Certainly

I cannot not have a relationship with her, even if she were to disappear from where she is reading on the couch this moment, never to return).

Which brings me to Bateson’s comment, coming at the end of a long life struggling with such issues far more astutely than I am able to. My own, very tentative conclusion, is that all is process, but processes with different durations and different forms of materiality that are in constant interaction. That humans (and not only humans) have difficulty dealing with chaotic flux and seek to wrest invariants from it so that they can, however illusorily, believe that there is some stability which allows them to organize themselves with respect to what feels like an external reality in which the sun comes up every morning. To be sure, the sun is just a process and in

constant flux, but vis a vis our rates and modes of change, it behaves as if invariant.

A rock appears solid and unchanging, but is not. As Eugene says, its all relational, but relations with out “things” relating are more than my tiny mind can deal with except by using all the tools at my disposal to parse reality differently, for the purposes at hand.

My apologies for a message that uncharacteristically runs more than a page.

mike

