[image: image1.png]

Gita L’vovna Vygotskaya

(1925-2010)

Gita L’vovna Vygotskaya passed away on June 13, 2010. Psychologist, defectologist, a daughter of Lev Semeonovich Vygotsky, was a kind, sympathetic, and very good person.
Gita L’vovna Vygotskaya was born on the 9th of May, 1925 in Gomel, Belorussia. She always liked the city, often went there to participate in the conferences on L.S. Vygotsky’s heritage. She helped to establish and organize the L.S. Vygotsky’s museum collection. She has a lot of friends there who grieve for her today.
When she graduated from the psychology department of Moscow State University School of Philosophy, Gita L’vovna Vygotskaya began her research and practice with deaf children and children with hearing impairments. She worked in the kindergartens for deaf children and children with hearing impairments, studied children’s’ play, created approaches for the development of deaf children through play. Most of her life she devoted to research on early diagnostics and forms of support for children with hearing and speech impairments.
G. L. Vygotskaya was one of the founders of a parent university that was organized in Moscow magazine “V edinom stroyu” [“Marching together”]. Till the last day of her life she kept collaborative, friendly relationships not only with colleagues, but with many parents of deaf children. She was always sensitive to other people’s pain and misfortunes, always tried to help everyone offering everything she had including her own house.
G.L.Vygotskaya, regardless of numerous serious illnesses, was a passionate person, interested in life of others; she could always find a kind word of support and inspiration.

G.L.Vygotskaya considered preservation of L.S.Vygotsky’s archive to be one of the most important tasks of her life. She supported Russian and foreign researchers who were interested in cultural-historical theory of L.S. Vygotsky. Her book about her father attracts ongoing interest both in Russia and around the world.
Gita L’vovna was a highly spiritual person, she was full of light. Let us keep the light of her soul in the blessed memory about her.

E.E. Kravtsova

Translated by Elina Lampert-Shepel

