Non-Classical Psychology: Beyond the Internal and the External
In: A. Gulerce, A. Hofmeister, I. Staeuble, G. Saunders and J. Kaye (Eds.),
Contemporary Theorizing in Psychology: Global Perspectives, Concord, ON :
Captus University Publications, 2005. P. 19-28.
Dmitry Leontiev
Moscow State University
SUMMARY

The idea of non-classical psychology has been introduced by Daniel Elkonin to designate the core point of Vygotskian approach. Unlike Cartesian view which assumed the principal borderline between the internal and the external, the whole mental life being definitely located “within”, Vygotsky claimed that mental contents and processes do exist in extracerebral and extracorporeal forms, that is in cultural sign structures and interpersonal communication, prior to their intraindividual functioning. Activity theory approach, elaborated by A.N.Leontiev, maintained the whole metatheoretical spirit of Vygotsky’s innovative thought. Intentional activity, as conceptualized by Leontiev, serves as a mediating link between mental and external reality. Leontiev explicitly stated that the really important distinction in psychology in the distinction between the content and the process (and transitions between them), rather than the distinction and the transitions between the internal and the external. Having adopted Vygotsky’s concept of interiorization of mental content, Leontiev considered desobjectification (transition from signs or artifacts to the forms of individual activity) the most important side of this process. Non-classic approach clearly manifests itself in A.N.Leontiev’s personality theory. Individual personality structure is constituted by activities, or life relations, that is, special forms of one’s connectedness to the world, rather than by “internal” dispositional or trait structures.
introduction
During the last decade or two some important conceptual shifts could be observed in Western psychological and humanitarian thought. Several vectors of these shifts can be listed: from cognition to social construction, from monologism to multivoicedness, from negative psychology to positive psychology, from potentialism to existentialism, from psychology of behavior to psychology of life. Theoretical psychology has discovered a wide variety of metatheoretical perspectives diverging from the mainstream. General approaches in Western psychology alternative to the mainstream one, that have been proposed throughout our century, can be divided into two main paradigms: sociosemantic paradigm with its focus on language and social conversations (social constructionism, ethnomethodology, ethogenic approach etc.) and relational paradigm with the focus on individual—world relationships as the key link for the understanding of psychological phenomena (Lewin’s field theory, Murray’s and Nuttin’s relational theories, Binswanger’s and May’s life-world account). Some of these perspectives converge with alternative cultures of psychological thought, developed outside the mainstream. Lev Vygotsky’s cultural-historical approach, widely rediscovered in the West in 1980s, is a good example.
The purpose of this paper is to highlight some new perspectives growing from one principle of Vygotsky’s general framework. This principle later labeled “non-classical psychology” had been further thoroughly elaborated in activity theory approach by Alexey N. Leontiev, Vygotsky’s disciple. Sometimes the profound relatedness of the both theories is put into question; however, if we look for similarities in the way of treating problems rather than in problems themselves chosen for the investigation, we must acknowledge that A. Leontiev’s activity theory is a straight continuation and elaboration of Vygotsky’s cultural-historical psychology (see D.Leontiev, 2002, for details). This paper focuses not so much at historical facts and systematic presentation of the approach, but rather at some metapsychological considerations that stem directly from this tradition of thought.
THE CONCEPT OF ‘NON-CLASSICAL PSYCHOLOGY’
Neither Vygotsky (1896-1934), nor A. Leontiev (1903-1979) have ever used the term “non-classical psychology”. It has been coined not long ago by Daniel Elkonin (1904-1984), prominent Russian developmental psychologist, close friend of both Lev Vygotsky and Alexey Leontiev, mostly known for his psychological theory of play and theory of developmental stages and transitions. In a paper given shortly before his death in 1984 and published posthumously (Elkonin, 1989), he called Vygotsky the founder of non-classical psychology. Non-classical psychology is defined as “the science of the way the subjective world of a single person emerges from the objective world of art, the world of production tools, the world of the entire industry” (p. 478).
Indeed, unlike all the “classical” psychology, in Vygotskian theoretical perspective mental states and processes are viewed as located not only within individual’s mind. Unlike Cartesian view which assumed the principal borderline between the internal and the external, the whole mental life being definitely located “within”, Vygotsky stated that mental contents and processes do exist in extracerebral and extracorporeal forms, outside individual mind, in the world of human artifacts, cultural sign structures, human-made environment and interpersonal communication, prior to their intraindividual functioning.
There are the transitions from one form to another, from the objectified form of existence of human mental phenomena to the subjectified forms of really human mental processes. One of the examples is Vygotsky’s “Psychology of Art” (Vygotsky, 1971), where he clearly stated that human mental processes and contents are objectified in the structure of artworks. For Vygotsky, the process of artistic creation is a transformation of human feelings and emotions from one form of existence, a subjective one, to another, objective one. The reverse movement takes place in the process of art perception (for a detailed explication of Vygotsky’s approach to art see D.Leontiev, 1997; Sobkin & Leontiev, 1992). Elkonin noted that it was essentially the preliminary formulation of the general developmental principle later elaborated by Vygotsky in a broader context: from interpsychic to intrapsychic (Vygotsky, 1983 etc.).
The idea of “non-classical psychology” has become rather popular among Russian scholars (Asmolov, 1996; 2002; Dorfman, 1997; D. Leontiev, 1999; Sobkin & Leontiev, 1992 a.o.). In somewhat varying interpretations of this idea Vygotsky’s principle of interplay between subjective-psychological world and objective sociocultural world was supplemented by some other non-traditional views developed by influential Russian authors: Bakhtin’s (2003) ideas of participatory being-in-the-world, Rubinstein’s (1997) ontology of individual—world interplay, A.N.Leontiev’s (1983b) “Copernican view” on human person, M.Mamardashvili’s (1970) concept of “converted form”1. All of them merge in the present-day concept of non-classical psychology, which has become quite popular in Russia in the last years.
In my understanding the ideal of non-classical psychology in our days claims for the movement in three main directions: 1) from static description to dynamic understanding of the changing person in the changing world; 2) from treating person as an isolated “preparation” to seeing it as involved in the permanent exchange of psychological contents and structures with the outside world, especially with the shared sociocultural storage of accumulated human experience; 3) from treating person as determined by some “factors” to understanding it as self-determined, as “causa sui”, in Spinoza’s sense. The key concepts for non-classical paradigm are: life-world, culture, mediation, activity, personal meaning.
BETWEEN THE INTERNAL AND THE EXTERNAL
There are two most widespread conflicting views on the process of development in the traditional psychology; sometimes they are combined. The one treats development as a natural process of unfolding and maturation analogously to what we observe in animal world. The other treats development as the process of mind shaping from outside, some form of adjustment to external stimuli. Two key issues that underlie different theoretical models of developmental processes can be articulated in form of two simple questions, quite traditional ones: first, what is there between stimulus and response and second, who or what is the true agent of developmental process. Both have direct relevance to the problem of the internal and the external that was and still remains the central one in the cultural-historical paradigm.
What is there between stimulus and response? Usually scholars speak about intermediate variables, O for organism. Gordon Allport noted that when he started to study these processes, he found very small S, very small R and very, very big O (quoted after Evans, 1970, p. 14). Rollo May (1981) wrote that human freedom, human self-determination starts when we make a pause between the stimulus and response. The gap between S and R is a very important point where natural, mechanistic chains are broken. However, May did not give the answer, what is there in this pause, how do we manage to fill this pause in order to introduce some higher regularities of our behavior.
In the postwar period there was some theoretical discussion in Russian psychology between Alexey Leontiev and his opponent, Sergey Rubinstein, prominent philosopher and psychologist, one of its key points being formulas of development. Rubinstein said that the development goes according to the principle “external causes act through internal conditions” (Rubinstein, 1958, p.6), that is very close to the principle S-O-R, quite a traditional view. Leontiev proposed another principle of development: “the internal (subject) acts through the external and this in itself changes him” (Leont’ev, 1978, p.111).
In Rubinstein’s view it is the external social-cultural environment that is the true agent of developmental process; though external influences are refracted, reflected and converted by personality structures, human individual is just a passive object of this process of shaping from outside. In Leontiev’s formulation we find quite different structure: the inner reality, the subject is the true agent of the development, its starting point is inside rather than outside. It’s not the external reality that acts upon the individual, but rather the subject acts upon oneself through some external reality. It is especially important that this occurs indirectly.
vygotsky: developing agency
Leontiev’s view is rooted in Lev Vygotsky’s ideas on the developmental stages of human agency. A.N. Leontiev joined Vygotsky in mid-1920’s. Leontiev was then in his early twenties, Vygotsky in his late twenties. In the first period of their joint work (Alexander Luria was the third in this group) that can be dated approximately 1925-1931 there were no theoretical divergences between them and developmental psychology was the key point of their thoughts at that time.
According to Vygotsky, originally human child is not an agent of development, he or she gradually becomes the agent of one’s own development through the acquisition of social “sign tools”. If we consider mother-child unit, at the first stage of development mother acts upon the child, at the second stage the child gets the idea of communicating one’s wishes and acts in the corresponding way upon his or her mother, at the third stage the child uses the same strategy to act upon oneself in an external observable way, and the fourth stage comes when the former child, now already grown up, acts upon oneself in an internal way, unobservable from outside.
The general genetic law of development of the higher psychological functions was articulated by Vygotsky as follows: “Every function in the cultural development of the child enters the stage twice, on two planes — first the social, then the psychological; at first, as a form of cooperation between persons, as a collective and interpsychological category, then as a means of individual behavior, as an intrapsychological category” (Vygotsky, 1984, p. 223). The principle of “interiorization,” introduced by Vygotsky, states that human mental functions develop genetically from external processes, which were originally distributed between individuals. Mental attention grows from pointing at something by another person, memory from distant communication, volition by obeying another person’s commands, and so on.
According to Vygotsky, human action is mediated both externally and internally. The principle of mediation states that the structure of human activity is mediated by tools — be it physical tools or mental signs — that break the S—R links and make it possible to master one’s own behavior and mental processes. Using tools while interacting with nature has long been considered an essential feature characteristic of a human being long before Vygotsky. However, human beings actively deal with their own nature in the same way. As derivatives of social activity, higher mental processes keep the principal features of human intentional activity, being mediated by special "mental" tools. Moreover, it is the mediated structure of higher mental functions that makes them deliberate, self-controlled, and self-organized. This helps to explain the mechanism of voluntary regulation of higher mental functions.
This concept of mediation helps to fill the pause between the stimulus and response in Rollo May’s above formula. When I am making some effort traditionally described as volition or, in newer terms, when I feel self-determined, autonomous, and authentic, in no way am I a self-sufficient entity. On the contrary, I need some external point of support in order to transform the external reality, according to the well-known idea by Archimedes: give me the point of support, and I will turn the Earth upside down. This is the best symbol of the idea that it is mediation that gives us self-determination and self-control. "It is impossible to relate directly to oneself; however, indirectly it is possible" (Vygotsky, 1989, p.61). Any effort must be a mediated effort in order to be effective; mediation multiplies effort in human action, like in mechanics and technology.
THe missing link: activity
By the end of this period A.N. Leontiev was no more satisfied with the way the transitions between “internal” psychological reality and “external” objectified forms of existence were explained by Vygotsky through the concept of communication. This explanation failed to explain why does this transition take place at all. Several years before Vygotsky’s death, in approximately 1932, Leontiev posed this research question and started to develop Vygotskian approach in a new direction, that of studying basic processes of human relating to the world. By the end of 1930s he has received some answers and built his theoretical system. Leontiev began with studying the development, the genesis of intellectual and other operations (Leontiev, 2003). He found, for instance, that concepts (one of the favorite objects of Vygotsky’s studies) develop from intellectual operations. If a person is able to fulfill, for instance, some correct operations with figures, he or she develops a correct concept of figure. If children operate with figures in a wrong way, don’t master correct intellectual operations of correspondent type, they have a false, immature concept of figure.
The generalization of these findings was articulated in terms of the idea that all human mental processes and structures originate from structures of human activity, from human operations. Activity was conceptualized as the unifying process uniting the internal and the external, the individual and the world. Though activity is a structured process, it precedes any structures in the traditional meaning of the word, like traits, dispositions, attitudes, images, meanings etc. The word “process” was very important for Leontiev. He wrote: “the true opposition is the opposition of the image and the process, no matter, internal or external one, rather than the opposition of consciousness as the internal and the world of objects as the external” (ibid., p.368) Activity cannot be deduced from “one-sided” conscious intentions: “the realized activity is richer and truer than the consciousness that precedes it” (Leont’ev, 1978, p. 78) .
Indeed, when we enter some practical relations to the world, when we start some activity, not everything goes on exactly the way we predicted, planned, or intended. Activity has some logic of its own, it links us to the world. The world is an entity much larger than we are, it has some logic of existence and some properties that can not be fully conceived or predicted. Our activity is not a process of pure adjustment or adaptation, nor a dichotomy of assimilation vs. accommodation, whether we conform to the world or make the world conform to us. Leontiev’s disciples (Davydov, 1979) speak of bipolar plasticity of human activity: it is sensitive both to the influences on the side of its subject and on the side of its object.
Leontiev understands the relations between the content and the process in line with Hegel’s ideas of objectification and disobjectification. Leontiev took these ideas from Marx’ writings, but in fact these were the ideas Marx himself took from his teacher Hegel. Leontiev was well aware of this, but at the times of severe ideological censorship when Leontiev published his writings it was much easier to refer to Hegelian ideas after Marx.
The main content of human development is disobjectification of human world, that is the transition of contents existing in human cultural artifacts in objectified material or ideal forms into the forms of human living activity. In order to do this, a person must fulfill relevant operations, ways of acting with this content, that is develop relevant activity. Very often in this process we transcend and transform natural mechanisms and skills. Leontiev used an example of babies learning the operation of using a spoon. All human operations, according to Leontiev, are crystallized and objectified in the tools; every tool is a crystallized operation. To use a spoon is a very difficult task, because it requires some movements that are quite unlike the natural logic of movements of human hand and arm. A baby must learn to transform the natural schemes of movements, replace them with cultural ones in order to use the spoon the relevant way according to the operation objectified in this object. Leontiev told that before the Second World War he met in a shop a very special kind of spoon that was designed for babies in order to conform as much as possible to the natural movements of baby’s arm. Leontiev commented that this was something that did not help the development, on the contrary, it was something that conserved, froze any development, because the development consists in learning cultural operations, human activity structures that sometimes are very far from natural movements (Leontiev, 2003, p. 434).
These studies resulted, in particular, in his well-known idea of hierarchical structure of activity that reflects different levels of our relating to the world (Leont’ev, 1978). The operation that corresponds to some task we must fulfill in the given conditions makes the lowest technical level, the action relevant to the goal we intend to reach and we are aware of makes the second level, and the highest level is the level of activity proper that corresponds to the motive that is the true object of the activity. It may not always coincide with the goal, may not always be conscious, but it is always something that does truly motivate our activity. It is worth noting that in this model of activity structure we see again the absence of clear borderlines between the internal and the external. One of the most widespread misunderstandings of Leontiev’s theory is that the word “motive” is usually perceived within a traditional framework as some internal state. For Leontiev it was not an internal state, but rather some object in the world. We find the reasons of our activity in the world, rather than in ourselves.
NON-CLASSICAL PERSONALITY THEORY
No wonder that in the recent years several scholars pay attention to essential similarity between activity theory and existentialist approach in psychology, most visible in A.N. Leontiev’s personality theory. What is usually known as Leontiev’s personality theory is his chapter on personality in his book “Activity, Consciousness, and Personality” (Leont’ev, 1978), published first in Russian in 1975 and as a journal chapter a year earlier. However, essentially all the ideas that made the content of this chapter were already written in Leontiev’s private notebooks at about 1940 (See Leontiev, 1994). Historically psychology of personality as a special field of psychological knowledge took shape in the West by the end of 1930s — the milestone is Allport’s book “Personality” (Allport, 1937), together with some other publications (Lewin, 1935; Murray, 1938). In the Soviet Union at this time it was impossible to speak seriously about personality at all. In one of the textbooks of 1950s there was such an amazing and notable social construction of the distinction between personality and character: character is the domain of the individually peculiar in the person, and personality is the domain of the socially typical in the person. In the social reality of Soviet Union of that times individual peculiarity was allowed only at the level of character, that is the ways and styles of behaving, but not at the level of personality — goals, values, needs and so on — where everyone must have been socially typical. Leontiev’s theory was different, that is why he could not publish it until 1970s, though this theory essentially appeared nearly at the same time as Allport’s and Murray’s.
The most important in Leontiev’s theory is what personality is not. First, personality is not equal an individual, because individual is some biological, natural entity. Personality, on the contrary, is a very special kind of entity, different from the biological natural entities (Leontiev, 1994, p. 195-196). Second, personality is not an integration of mental processes as it is often presumed even nowadays: take all the processes, attitudes, motives, traits, self etc., integrate them into a unified whole, and you will get personality. For Leontiev personality is something quite different from mental processes. In his notebooks in late 1970s he stated very clearly: “The problem of personality makes a new psychological dimension: different than the dimension where various mental processes, separate features and states of the person are studied; it is the study of what, why and how does a person use what is inborn in him/her and what is acquired by him/her” (Leontiev, 1983a, p. 385).
For Leontiev personality had nothing to do with biological givens, nor with social givens. It is a special structure transcending both the biological and the social. This ontology of personality is rather close to the ideas of Erich Fromm (1955) for whom both the biological and the social belong to the subpersonal level. The social is for him a kind of human substitute for the lost biological forms of organization. Personality is something that transcends both biological and social forms. Another similar theory is existential personology of Salvatore Maddi (1971). Leontiev has come to essentially the same ideas. “Personality is not a simple biological entity, it is a higher entity, historical by its nature. This entity – personality – is not given originally. A person is not born a personality. Personality emerges in course of development of the person’s life…. One can say that individual becomes personality in course of his/her development, in course of his/her biography. In this sense personality is a concentrate of our biography, the product, the result of its crystallization” (Leontiev, 1994, p.195-196). Later he added that it does not suffice to treat personality as a mere product of biography; one can enter into relations with one’s past, cast off the burden of one’s biography (Leont’ev, 1978, p.132). Being the products of our biographies, we need not necessarily be their slaves; we may elaborate, transform our own past for the sake of our future.
The key idea about personality structure is that personality is a hierarchy of activities (Leontiev, 1994, p.196). Later Leontiev varied this formulation: hierarchy of activities, hierarchy of life relations and, most recently, hierarchy of motives, “a relatively stable configuration of principal motivational lines arranged hierarchically within itself” (Leont’ev, 1978, p.135), for motives express human activities in the most concentrated form. When he spoke of hierarchy of motives it was in fact the hierarchy of something that is important for the person in the world, the relations that link a person to some entities there in the world. There are several parameters of personality structure, understood in these terms: first, the breadth, the richness of one’s relations to the world, the comprehensiveness of this structure; second, the degree of their hierarchical arrangement; third, the general structure and the peculiarities of the configuration of this hierarchy, for instance, whether there is one leading motive or several smaller peaks. (Leontiev, 1994, p.201-203; Leont’ev, 1978, p.133-135).
The direction of personality development is also conceptualized in terms of transcending the natural givens. The formula sounds: from “man’s acting to satisfy his elementary vital needs” to satisfying “vital needs in order to act” (Leont’ev, 1978, p.19), “in order to do the business of one’s life, to realize the human goal of one’s life” (Leontiev, 1994, p.198).
CONCLUSION
Non-classical, anti-Cartesian spirit of cultural-historical activity theory approach is something that makes it not easily understood and acknowledged by the vast majority of Western psychologists. Human psychological structures and the objective material world around us do not only “interact”, like almost everything in the universe; they are linked in a more profound and intimate way through two-way transitions, where some invariant content may experience transformations from the objectified external form of existence to the disobjectified internal form and back. Intentional activity is a bridge between these two diverse realities that makes these transitions possible due to its dual nature; like every bridge, it is firmly rooted on both banks. Human development occurs through these transitions, as well as person’s generative return contribution to the totality of human material and spiritual culture. It was Vygotsky who pointed at these transitions as the priority object of psychological investigation some 70 years ago; Alexey Leontiev was probably the only scholar who paid attention to this and succeeded in moving forward this direction of research during his lifetime. Now we are still facing the same non-classical challenge: to bridge the gap between the objective and the subjective, between the realm of mind and the realm of culture, between the person and the world.
REFERENCES
Allport, G.W. (1937). Personality: a psychological interpretation. N.Y.: Holt.
Asmolov, A.G. (1996). Historical-evolutionary approach as a paradigm of non-classical psychology on the boarder of XXI century: transforming consciousness through education. Invited lecture at the 2nd conference for socio-cultural research “Vygotsky-Piaget”, Geneva, September 11-15, 1996.
Asmolov, A.G. (2002). Po tu storonu soznaniya: metodologicheskie problemy neklassicheskoi psikhologii (Beyond consciousness: methodological problems of non-classical psychology). Moscow: Smysl.
Bakhtin, M.M. (2002). K filosofii postupka (On the philosophy of act) (Originally published 1986). In: Bakhtin M.M. Sobranie sochineniy (Collected works), vol. 1 (7-68). Moscow: Russkie slovari.
Davydov, V.V. (1979). Kategoriya deyatelnosti i psikhicheskogo otrazheniya v teorii A.N.Leontieva (Categories of activity and mental reflection in A.N.Leontiev’s theory). Vestnik Moskovskogo universiteta. Ser. 14. Psikhologiya, # 4, 25-41.
Dorfman, L. Ya. (1997). Emotsii v iskusstve: Teoreticheskie podkhodi i empiricheskie issledovania. (Emotions in art: Theoretical approaches and empirical studies). Moscow: Smysl.
Elkonin, D.B. (1989). Ob istochnikakh neklassicheskoi psikhologii (On the sources of non-classical psychology). In: Elkonin D.B. Izbrannye psikhologicheskie trudy (Selected psychological writings) (475-478). Moscow: Pedagogika.
Evans, R.I. (1970). Gordon Allport: The man and his ideas. N.Y.: E.P.Dutton & Co., Inc.
Fromm, E. (1956). The sane society. London: Routledge and Kegan Paul.
Leont’ev, A.N. (1978). Activity, Consciousness, and Personality. Englewood Cliffs: Prentice-Hall.
Leontiev, A.N. (1983a). O predmete psikhologii lichnosti (On the object of personality psychology). In A.N. Leontiev. Izbrannye psikhologicheskie proizvedeniya (Selected psychological writings). Vol. 1 (384-385). Moscow: Pedagogika.
Leontiev, A.N. (1983b). Iz dnevnykovykh zapisei (From notebooks). In A.N. Leontiev. Izbrannye psikhologicheskie proizvedeniya (Selected psychological writings). Vol. 2 (240-242). Moscow: Pedagogika.
Leontiev, A.N. (1994). Metodologicheskiye tetradi (Methodological notebooks). In A.N. Leontiev. Filosofiya psikhologii: iz nauchnogo naslediya (The Philosophy of Psychology: from the Scientific Heritage), ed. by A.A.Leontiev, D.A.Leontiev (163-225). Moscow: Moscow University Press.
Leontiev, A.N. (2003). Stanovlenie psikhologii deyatelnosti: rannie raboty (The becoming of activity psychology: early writings), ed. by A.A.Leontiev, D.A. Leontiev, E.E. Sokolova. Moscow: Smysl.
Leontiev, D.A. (1997). Vygotsky’s psychology of art: non-classical paradigm for general psychology. In L. Dorfman et al. (eds.), Emotions, Creativity, and Art, vol.1 (105-115). Perm: Perm State Institute of Arts and Culture.
Leontiev, D.A. (1999). Psikhologiya smysla (The psychology of personal meaning). Moscow: Smysl.
Leontiev, D.A. (2002). Activity Theory Approach: Vygotsky in the present. In D.Robbins & A.Stetsenko (Eds.), Voices within Vygotsky’s non-classical Psychology: past, present, future (45-61). N.Y.: Nova Science.
Lewin, K. (1935). A dynamic theory of personality: selected papers. N.Y: McGraw-Hill.
Maddi, S. (1971). The search for meaning. In W.J. Arnold & M.M. Page (Eds.), Nebraska symposium on motivation 1970 (137-186). Lincoln: University of Nebraska Press.
Mamardashvili, M. K. (1970). Forma prevraschennaya (Converted form). Filisofskaya entsiklopediya (Philosophical Encyclopedia), vol. 5 (386-389). Moscow: Sovetskaya entsiklopediya.
May, R. (1981). Freedom and Destiny. N.Y.: Norton.
Murray, H. (1938). Explorations in personality. N.Y.: Oxford University Press.
Rubinstein, S.L. (1958). O myshlenii i putyakh ego issledovaniya (On Thinking and the Ways of its Investigation). Moscow: Izd. AN SSSR
Rubinstein, S.L. (1997). Chelovek i mir (Human being and the world) (Originally published 1973). Moscow: Nauka.
Sobkin, V.S., & Leontiev, D.A. (1992). The beginning of a new psychology: Vygotsky's psychology of art. In G. C. Cupchik & J. Laszlo (Eds.), Emerging Visions of the Aesthetic Process (185-193). N.Y.: Cambridge University Press.
Vygotsky, L. S. (1971). The Psychology of Art. Cambridge: The MIT Press.
Vygotsky, L.S. (1983). Istoriya razvitiya vysshikh psikhicheskikh funktsii (History of development of higher mental functions). In L.S. Vygotsky. Sobranie Sochineniy (Collected Works), vol. 3 (5-328). Moscow: Pedagogika.
Vygotsky, L.S. (1984). Pedologiya podrostka (Adolescent pedology). In L.S. Vygotsky. Sobranie Sochineniy (Collected Works), vol. 4 (5-242). Moscow: Pedagogika.
Vygotsky, L.S. (1989) Concrete Human Psychology. Soviet Psychology, 27, # 2, 53-77.

1 Prominent Russian philosopher Merab Mamardashvili (1970) introduced the concept of converted form to denote the processes of transition of some content from one substrate to another substrate. The features of the content do change in course of this transition according to the properties of the substrate. An illustration can be borrowed from the psychology of art: when you try to transform a novel into a movie, even if you plan to maintain the content as close as possible to the original work of literature, you can’t do without some important changes. Indeed, the substrate, the film, imposes some limitations and offers some new possibilities; the properties of the new substrate make some conversion inescapable. And in every content we may distinguish its elements dependent on the original form and dependent on the actual substrate.
PAGE
28

