Dear aI,
I do realize that it's rather late to enter running to its end discussion concerning Anna and Peter’s article, but better late than never, isn’t it?
The article touches a lot of the most fundamental as well as pressing problems of CHAT psychology and in the same time it invades into realm of sociology transcending the borders of traditional psychology. In a manner it can be estimated as a bold attempt to put forward a revolutionary new redaction of old CHAT. Such attempt unconditionally has to be met with approval and estimated as useful for the development of our science (excuse me for this Russian air term) at least to provoke a fruitful discussion. In any case we can sincerely welcome such researcher's daring.
The first eye-catcher characteristic of the article is the utter easiness with which authors are combining basically different theoretic approaches in one discourse. Surely the lack of theoretic prejudices and readiness to search the theoretic inspiration wherever can be only appreciated. But I'm afraid that in that case the authors can hardly pretend to be a part of cultural tradition founded by Vygotsky, Leont'ev and Il'enkov. This tradition is known as dialectical one and it is based on monistic logic, the logic of identity of oppositions, not on eclectic combination of different and mutually alien approaches.
Thus the very idea of combination of two different disciplines like CHAT psychology from one side and one or various types of sociology, based on absolutely different philosophical backgrounds, from the other side, demonstrates say some methodological unconcern. Out of question we need social leitmotif should sound in CHAT psychology more clearly, but equally out of question that we can't take it for free even from Marxist sociology (we believe that Marxism and scientific (not positivist) sociology is absolutely identical terms). What psychology really needs that is to elaborate such methods of psychological analysis which in the same time objectively will be nothing but the social analysis. Otherwise we will inevitably leave the field of dialectic and join the ranks of countless eclectics and I am not sure that this mutation will be in the least bit socially and culturally productive.
But in fact eclecticism blossoms in the discussed text much earlier than the authors try to act as matchmakers between psychology and sociology and both authors are quite innocent in this case, because they simply uncritically take it readymade from the air. I mean the very notion of so called Cultural Historical Activity Theory, or CHAT. What is it if not several arbitrarily taken out of context separate ideas of Vygotsky and Leont'ev? Or probably we overpass the fundamental theoretic insight which bridge the gap between Vygotsky's cultural signs and Leont'ev's object oriented activity? IMHO Leont’ev didn’t believe that the this gap is bridgeable. The same position was strongly followed by Il’enkov.
Surely we use the term CHAT ourselves to designate the whole rooted in Vygotsky and Leont'ev tradition, but I'm afraid that it looks rather naïve to take it literally as THEORY. And even more naïve looks an attempt to put forward the distinction between "the first", "the second" and the "third" generations of nonexistent theory. As well as hurried distinction between its "canonical" and "noncanonical" form. Involuntarily recalls full of wisdom Vygotsky's words from the "Historical meaning..."
«We had better let others say of our psychology that it is Marxist than call it that ourselves. We put it into practice and wait a little with the term. In the final analysis, Marxist psychology does not yet exist. It must be understood as a historical goal, not as something already given. And in the contemporary state of affairs it is difficult to get rid of the impression that this name is used in an unserious and irresponsible manner».
Evidently Vygotsky (let alone Leont'ev and Il'enkov) put quite different meaning into term "theory" than we if we consider “CHAT” a theory.

And here we have to put before ourselves the real question: what, if anything, unifies psychological ideas of Leont’ev and Vygotsky? The question can sound rather odd but that is the first question we have to answer if we want to go further developing both Vygotsky and Leont’ev’s theoretic legacy.

And our answer will sound odd again.

Near to nothing.

Surely looking from the point of view of researcher who is far from Marxist dialectical philosophy one can find a lot of common motives, common ideas and even the same words in both LSV and ANL. These common motives and words are noting but their common Marxist background, their Marxist theoretic culture. And we will be the last who will deny or underestimate this common cultural-historical root of both thinkers. But the question was about their similarity as psychologists, not as private persons with similar political and philosophical weltanschauung.

As we know the basic theoretic idea of LSV was the idea of sign mediation. He really believed that “cultural” (arbitrary) sign can bridge the gap between two Cartesian substances. On the contrary, ANL didn’t believe that arbitrary sign can help to solve old psycho physical problem and shift his attention as a researcher from “cultural” sign to object oriented activity. Here, just in this point the ways of Vygotsky and Leont’ev as psychologists divaricated. Leont’ev focused his attention on activity as a means which can mediate a subject and his object, while Vygotsky stayed on his old semiotic position.

Did two researchers, or even one of them part from their common Marxist general philosophical and social position?

Surely not!
Both remain sincere and passionate Marxists and communists.
Did one of them accept or slightly move closer to Soviet official quasi Marxist ideology?

Surely not, as well!
Moreover, both thinkers stayed on the common position that the aim of any research is search for truth, and that the truth can be only one, so that if one of them was right, the other inevitably was wrong. Surely all this is looking naïve or even ridiculous from the point of view of modern relativism. Surely the modern market logic insists that if one commodity or idea can be sold as successfully as the other commodity or idea we can’t prefer one of them as closer to truth than another one. But as we said both Vygotsky and Leont’ev were or at least passionately desired to be communists, not (academic) shopkeepers. So if we have a tiny respect to their theoretic, political and moral beliefs we must admit that the opposite ideas of the genius Teacher and his congenial Pupil can’t be eclectically merged. We can and we really need to follow them in their Marxist, revolutionary approach to the real urgent social and cultural problems (first of all the problem of effectiveness of popular schooling) and it means that we have to adopt the attitude for their discussion, “prendre parti” as the French say. In terms of dialectic the contradiction between LSV and ANL witnessed about development in their study, and if we pretend to continue this development we have to sublate this contradiction, and not to move our science back to more primitive stage by closing eyes on the contradiction which was payed dear price by founders of our school.

Anna and Peter insist that “initial CHAT (or its outline) formed in the early years of this school, which was grounded in the notion of transformative change” and that this initial form of CHAT was somehow specially “imbued with a revolutionary spirit” which was lost in later “canonical” CHAT which that “gradually emerged in the increasingly stifling atmosphere that unfolded in Russia after the revolution”.

In these statements we can accept only one idea but even this idea we can accept cum grano salis. Surely both Vygotsky and Leont’ev themselves were imbued with a revolutionary spirit, but we can hardly generalize this statement on their psychological theorizing. Equally the statement that early CHAT as psychological theory has something to do with idea of transformative change sounds a little unsubstantiated. Surely Vygotsky and early yet “non canonical” Leont’ev wrote a lot of passionate (and absolutely sincere) words about revolutionary transformation of the world and about a role of collective in collaborative activity which will revolutionary change the world. But it will be appreciated if authors will explicate how this revolutionary transformating-the-world and collaborative spirit was represented in the concept of sign mediation, in notorious “triangle”? Can arbitrary sign (meanwhile sign, and that is easy to illustrate with his texts, was evidently conceived by Vygotsky as arbitrary sign !!!) change something in the causal relations of material world? And the main: was this idea of sign mediation more inspired with the chainless spirit of revolution than later “canonical” theory of object oriented activity of Leont’ev?
Frankly to say ourselves can hardly imagine how a sign can change anything both in the real world and in the individual consciousness at least from Marxist perspective. Let’s follow Vygotsky’s dream and consider the situation not in the psychological laboratory, with its paperboard figures and “artificial notions” but in the real life, in a real industrial practice.

In the basis of such industrial practice in capitalist society we have the relation of wage labour. A worker sells his labour power to an employer and finds himself in alienated relation to means of production, to its products but first of all to the very process of production. The labour power can be sold if that is labour ability or alive human who as living creature stands in vital object oriented relation to the variety of his vital objects. The first definition of such vital activity is its spontaneity. A living creature doesn’t need to be stimulated to start its activity as a living one. On the contrary, dead, mechanical aggregate can only react on some external stimuli. When a worker is self-employed say in subsistence production or in creative work he acts as living object oriented and consequently spontaneous creature. On the contrary, when a human sells his labor power he alienates first of all his/her spontaneity. Now, as wage hand he needs to be specially stimulated to make any movement. Thus we come to S(R relation without any physiology or behaviorism. Thus the wage worker turns into Cartesian dead, mechanical S(R machine in the very capitalist reality.

Evidently this reality is not free, a worker is totally enslaved and the task of communist revolution is to destroy this relation which turns an alive human into dead S(R machine.
How is it possible?
That is the question.
Now we are safe to say that the way to the realm of freedom has nothing to do with so called “sign mediation”. All the history of XX century, all sacrifice which was made to the altar of history evidences it.

We mean that the method of double stimulation (the notorious triangle) was the basic method of "emancipation" of alienated labour in the Soviet Union, and just the same we have as basic method of making a fool of all of us in the more traditionally looking capitalist societies (than in the USSR) - in the West.

I mean that in the basis of relation of wage labour lies naked S=>R relation - a sort of modern wage slavery. But to mask this unattractive picture capitalists decorate the chain with paper flowers of every sort and kind of "cultural" signs. The premise of this practice is an idea that totally alienated wage worker will forget about his slave status and imagine that he is free looking at false ideological quasi communist or equally false ideological religious or liberal signs or slogans hanging on the walls of his workshop or transmitting via mass media.

The fact is that we don't need false even highly "cultural" decorations of the chain, we need to destroy the chains of wage labour as it is. And the theory of object oriented (not alienated) activity in its more developed variant as theory of dialectical psychology is more suitable instrument for this task than all kinds of semiotic conceptions with all kind of false artificial signs.
That is to say that we can hardly accept the hint cautiously formulated in the article that Leont’ev’s theory of activity was a step back from “imbued with a revolutionary spirit” “early” sign mediation conception. Generally the theoretic method realized in the discussed article looks a good deal like vulgar sociology which was popular especially in early Soviet days and which was characterized by excessively straightforward relation between social situation and cultural reflection. Surely Leont’ev (and Il’enkov) lived in more hard times than Vygotsky, but that circumstance doesn’t give us a right to insult them with unfounded inferences that his theoretic position has something to do with the Soviet totalitarianism.
To prevent any misunderstanding we want emphasize that criticizing semiotic approach as objectively reactionary one we are far from accusing Lev Semionovich in any political sins. That is not his fault that the first outline of Marxist psychology wasn’t entirely successful. Even less we imply that Soviet authorities were in the list guided by Vygotsky’s semiotic ideas, because similar more or less articulated ideas were and still remain in the air.)
One note aside. In her previous article (Stets.&Arievitch, 2004) Anna often uses the word ideology as positive characteristic of Vygotsky’s project. Probably she can explain the necessity in reanimation of this widely used in the USSR term which has a clear Marxist explication as “a form of false consciousness” and long history of Soviet usage as a heavy club of “ideological” authorities? Just in this connection I was utterly amazed discovering the interesting quite “ideological” interpretation of Vygotsky in English translation of “Historical meaning…”

“A Marxist historian would never use the title “A Marxist History of Russia.” He would regard this as self-evident. “Marxist” is for him synonymous with “truthful” and “scientific.” Another history than a Marxist one he does not acknowledge. And for us it should be the same. Our science will become Marxist to the degree that it becomes truthful and scientific. And we will work precisely on making it truthful and to make it agree with Marx’s theory.”
Have you noticed something wrong in this citation?
Than reread the last sentence and pay attention to the last “and”. This “and” is evident mistake not to say falsification. Because in the Russian original it sounds quite differently:
“Марксист-историк никогда не назвал бы: «марксистская история России». Он считал бы, что это видно из самого дела. «Марксистская» для него синоним: «истинная, научная»; иной истории, кроме марксистской, он и не признает. И для нас дело должно обстоять так: наша наука в такой мере будет становиться марксистской, в какой мере она будет становиться истинной, научной; и именно над превращением ее в истинную, а не над согласованием ее с теорией Маркса мы будем работать”.
The last sentence in correct non ideological translation will sound this way: “And we will work precisely on making it truthful instead of make it agree with Marx’s theory.”
As the saying goes – feel the difference!
And the last extra note.

Recently one of Mike’s remarks pushed me to make a conclusion. Commenting Stetsenco’s idea that in the foundation of CHAT lays the collaborative activity Mike have remarked that he can’t find it both in Vygotsky’s and Leont’ev’s psychology and knows it only as a characteristic of Alexander Meshcheriakov’s conception. Through this remark I formulate for myself the exact distinction between Leont’ev’s and “dialectical” approach.
Surely Leont’ev knew and insisted on social character of human activity, but he failed in substantial psychological realization of this principle. (Here we have just the same situation as in case of Vygotsky who knew, share, and use in his texts Marxist formula about “collaborative activity” but alas failed in elaborating its psychological equivalent, in inserting it into his psychological theory.) In fact activity in Leont’ev’s theory is an activity of isolated person or animal, a variant of Robinsonade. That comes home if we take for example his and Zaporojets’ conception of perceptive activity. In this remarkable and in fact Spinozian conception both researchers analyzed the movement of eyes or hands of isolated person in total abstraction from any social relation and from any tangible tool, taking it in terms of Francis Bacon “with bare hand”. (We mean well known Bacons aphorism: "Nee manus nuda nee intellectus sibi permissus multum valet: instrument et auxilliis res perficitur”. = in Russian “Голая рука и интеллект, предоставленный сам себе, не многого стоят: все совершается при помощи орудий и вспомогательных средств”). In fact the omission of tool in the schema of human object oriented activity is equal to omission of social context of this activity because the attributive characteristic of human activity is that it has to be armed with a tool given to him by another human. Many of animals can make and utilize various tools. Only humans make tools not for themselves, but for others, only humans don’t throw out their tools after utilizing them, only humans teach their kids to use this tools, only humans collect tools as tangible part of their culture, only humans acquire an ability to deal with ideal meanings embodies in those tools.
Evidently that the shift of interest from “bare hand” (in Leont’ev and Zaporojetz doctrine of perceptive activity) to hand armed with cultural tool in object oriented activity belongs more to Alexander Meshcheriakov and Il’enkov than to Leont’ev.
What Alexei Nikolaevitch really did was the discovery of the essence of life as it is (which in fact is nothing but an object oriented activity) though Leont’ev himself didn’t guess what was the real subject of his really great discovery. In the same time he totally failed in his attempt to give a theoretic deduction of psyche. In fact defining a psyche as an ability which emerges in the situation when a (magically arise from nowhere) “subject” starts to react on abiotic stimuli which acquires a meaning of sign which indicates the presence of some biotic stimuli Leont’ev unintentionally returned to the same vulgar and evidently non Marxist semiotic approach which he sharply (though friendly in form) criticized in Vygotsky.

As for double “No” in Vygotsky’s line of the table given below they mean that
1. he tried to deal with stimulus reactive creatures as a starting point of his theorizing (e.g. in the basis of his triangle of mediation), while the S(R schema is totally mechanical principle which has nothing to do even with alive subjects not to speak of subjects of psyche or human consciousness;
2. means that in the scheme of mediation with arbitrary signs we can find no more “culture and history” than in Sakharov-Vygotsky experiment with so called “artificial concepts”. Culture is something that is growing and crystallizing and passing from one alive hands to another one for ages and that has little to do with taken by agreement arbitrary signs.
	
	
	
	Life
	Culture and History
	Unit of analyses

	1
	LSV
	“Cultural-Historical theory”
	No
	No
	“Vygotskian” triangle of sign mediation

	2
	ANL
	“Theory of activity”
	Yes
	No
	Subject and Object, or vital relation

	3
	EVI, A.Meshcheriakov, “Dialectical psychology” researching group
	“Dialectical psychology”, or… simply CHAT (
	Yes
	Yes
	Collaborative object oriented activity of minimum two persons mediated by cultural tool (not mere sign!)

I feel that I can’t put a dot without appreciating Vygotsky’s contribution to CHAT because it looks negative in the table and that is totally unfair. Out of question Vygotsky’s role in foundation of CHAT as a researching school can’t be underestimated. It was Vygotsky who clearly formulated the criteria of scientific character of our discipline: “Donauchn. t.zr. — vzaimodeistv.” (prescientific point of view – interaction <of soul and body – A.S.>). It was Vygotsky who said: “Centr. problema vsei psihologii – svoboda.” (The core problem of entire psychology is freedom) and this: “Grandioznaya kartina razvitiya lichnosti: put' k svobode. Ojivit' spinozizm v Marks. psihol.” (The grandiose picture of personality development: the way to freedom. Revive Spinozism in Marxist psychology.)

We can continue the list of such brilliant insights. But probably his biggest scientific result was inducing the field of greatest voltage around himself as a researcher, the field that attracted and inspired such brilliant thinkers as Luria and Zaporojets, as Elkonin and Leont’ev and many many others. But first of all Alexei Leont’ev, who not only continue Vygotsky’s project, but make fundamentally new step in the development of CHAT psychology.
To summarize my feelings from Anna’s and Peter’s article I can repeat that it touches essentially actual problems and just therefore it must be appreciated as a starting point of big discussion concerning social dimensions of CHAT psychology.
Sasha
