

C&T6400B International Internship: ISCRAT in Amsterdam
Fall, 2001/Spring 2002

Professor Leslie R. Williams, Organizer and Instructor

Office Hours: T 3-5 p.m., R 4-6 p.m.

Seminar Meetings: alt. R 3:20-5:00

W 3-5 p.m. by appt.

Telephone: (212) 678-3970 FAX: (212) 678-3237

E-Mail: Williams,@exchange.tc.columbia.edu or lrw9@columbia.edu

Elina Lampert-Shepel, Instructor Spring 2002

Seminar Meetings: alt. Fridays 5:20 – 7:00 p.m.

Contact Information: Elina Lampert-Shepel

Telephone: 212 678 2917 or 212 349 4330 ext.112

E-mail: ens7@columbia.edu
Office hours: Friday 3:30 – 5:00

 Room 225-A Thompson

This internship (with accompanying seminar) is designed for advanced students in curriculum and teaching, and for advanced students from other departments whose work is related to issues of curriculum and teaching, who wish to expand their understanding to include international perspectives on a particular area of interest. The aims of the internship/seminar are to (1) examine the roots of the area of interest in the practice, research, and theory of curriculum and teaching in a designated country or region of the world; (2) define and explore the specific focus of the international visit; and (3) participate in the work of the international visit in a way that expands the advanced students’ existing professional repertoires and perspectives.

The current effort will include study of early childhood systems in The Netherlands and research produced in that region on the socio-cultural contexts of child development and early education. The internship will include intensive study of the situation to be visited through readings and discussion in periodic seminar meetings, followed by a visit (scheduled for June 2002) to the ISCRAT Conference held at Amsterdam Free University. The visit will include intensive participation in the ISCRAT conference, as well as visits to early childhood centers.

Texts selected largely from a combination of ISCRAT proceedings and Dutch sources will form the basis for the seminar discussions. The texts will be made available as course packets and through the following text available for purchase at the TC Bookstore:

Engestrom, Y., Miettinen, R., & Punamaki, R-L. (1999). Perspectives on activity theory. Cambridge, UK: Cambridge University Press.

 International Society for Cultural Research and Activity Theory – ISCRAT is an international community of researchers who continue the traditions of cultural-historical psychology and activity theory in various fields of study, including education, anthropology, ethnography, orhanizational leadership, linguistics, cultural studies, etc. One of our group goals during the Spring 2002 semester will be to construct in the course of discussions and other activities the theoretical framework of this approach and question its main ideas from the perspective of our educational practices and other theoretical approaches. The suggested readings are planned around the main ideas of cultural-historical psychology and activity theory.

Additional articles are included in the suggested readings and also will be identified as the seminar proceeds on the basis of the discussion and the emerging agenda of the conference.

A syllabus is a point of departure for the group activity. The suggested seminar readings as well as themes for our discussions will depend on the directions we will take and can be modified. In addition to the readings, each seminar participant will be responsible for:

1. Class summary and discussion. Each of the students will prepare a 1-2 page summary of the weekly reading assignment for class distribution and initiate problem-centered discussion of the material. Class sessions will begin with these presentations. You are encouraged to question and experiment with the content as well as the form of the summary.

2. Mini-group project to be presented in latter part of semester. As a mini group (or individually) design an activity that relates to cultural-historical psychology and activity theory and develop a 30 minute presentation that creatively links the activity to course content. Your presentation should not be limited to oral explanation only, rather each mini-group/individual is encouraged to engage their classmates in their presentation via use of media, poster displays, etc. and active participation in an exercise. Choosing an activity is open ended but must link to major concepts of CHAT theoretical framework. You can be as creative as you like!

 (For persons taking the experience for 3 or 4 credits, see below)

3. A reflection paper submitted upon return from the conference that draws on both the readings for the seminar and the lived experience of the conference content (due July, 2002)

C&T6400 International Internship: ISCRAT in Amsterdam

Spring 2002

TENTATIVE SCHEDULE OF TOPICS

February 1

Seminar Organization and Planning . Introduction to the readings.

 Introduction to the activity theory.

 Suggested Readings:

 Review: Engestrom,Y. (1999). Activity theory and individual and social

Transformation. In Engestrom, Y., Miettinen, R., &

Punamaki, R-L. (1999). Perspectives on activity theory.

Cambridge, UK: Cambridge University Press, pp.19-38.

 Davydov, V. (1999). The content and unsolved problems of activity

 theory. In Engestrom, Y., Miettinen, R., & Punamaki, R-L.

 (1999). Perspectives on activity theory. Cambridge, UK:

 Cambridge University Press, 19-38.

Minick, N. (1997)The early history of the Vygotskian school: The

relationship between mind and activity. In Cole, M., Engestrom, Y.

& Vasquez, O. (Eds.) (1997) Mind, culture and activity: seminal

papers from the Laboratory of Comparative Human Cognition,

New York: Cambridge University Press.

February 15 Cultural-historical psychology and activity theory on the relationship

 between learning and development. The concept of the zone of proximal

 development.

Suggested Readings:

 Vygotsky, L.S. (1999). The Collected Works of L.S. Vygotsky : Scientific

 Legacy (Cognition and Language, 6), Kluwer Academic

 Publishers.

 Cole, M. (1999). Cultural psychology: Some general principles and a

 concrete example. In Engestrom, Y., Miettinen, R., &

 Punamaki, R-L. (1999). Perspectives on activity theory.

 Cambridge, UK: Cambridge University Press, pp.19-38.

 Cole, M. (1986) The zone of proximal development: where culture and

 cognition create each other. In Wertsh, J.V.(1986). Culture,

 communication, and cognition, Cambridge, Cambridge

 University Press.

March 1 The tool-mediated activity. Mediated action.

 Suggested readings:

 Zinchenko, V.P. (1986). Vygotsky’s ideas about units for the analysis of

 mind In Wertsh, J.V.(1986). Culture, communication, and

 cognition,Vygotskian perspectives.Cambridge, Cambridge University

 Press.

 Wertsch, James V. (1998). Mind as action. New York, Oxford:

 Oxford University Press, 23-72.

March 15 The concept of internalization. Units of analysis.

 Suggested readings:

 Wertsch, J.V. and Stone, C.A. (1986) The concept of internalization in

Vygotsky’s account of the genesis of higher mental functions.

In Wertsh, J.V.(1986). Culture, communication, and cognition,

 Cambridge, Cambridge University Press.

 Bakhurst, D. (1991) Consciousness and revolution in Soviet philosophy:

From the Bolsheviks to Evald Ilyenkov. New York, Cambridge

University Press, 59-86.

March 29 Cultural-historical psychology and activity theory: educational

 applications in different countries. (Session 1)

 Suggested readings:

 Cole, M. (1990). Cognitive development and formal schooling:

The evidence from cross-cultural research. In Moll, L.C. (1990) Vygotsky and education: instructional implications and applications of sociohistorical psychology. Cambridge: Cambridge University Press.

 Panofsky, C., John-Steiner, V. & Blackwell, P.J. The development of

 scientific concepts and discourse In Moll, L.C. (1990) Vygotsky

and education: instructional implications and applications of sociohistorical psychology. Cambridge: Cambridge University Press.

April 12 Cultural-historical psychology and activity theory: educational

 applications in different countries. (Session 2)

 Suggested readings:

 Hedegaard, M. (1999) Activity theory and history teaching. In

Engestrom,Y.,Miettinen, R., & Punamaki, R-L.(1999).

Perspectives on activity theory. Cambridge: Cambridge

 University Press, 19-38.

 Lompscher, J.(1999) Activity formation as an alternative strategy

of instruction. In Engestrom,Y.,Miettinen, R., & Punamaki,

 R-L.(1999). Perspectives on activity theory. Cambridge:

 Cambridge University Press, 19-38.

 Amano, K. (1999) Improvement of schoolchildren’s reading and writing

 ability through the formation of linguistic awareness. In

 Engestrom,Y.,Miettinen, R., & Punamaki, R-L.(1999).

 Perspectives on activity theory. Cambridge:

 Cambridge University Press, 19-38.

April 26 The Issues of the ISCRAT Conference. Conference content.

 Assignment:

1. Reflect on the major theoretical concepts discussed and formulate your

 questions for the conference.

2. Choose the conference sessions you plan to attend.

May 10 The Issues of the ISCRAT Conference. Conference content. (Continued)

