ISCAR News

October 2004

Vol. 2, No. 3

ISCAR News
International Society for Cultural and Activity Research

Vol. 2, No. 3

October 2004

REPORTS

1. Report on the ISCAR Regional Conference at the University of Wollongong, Australia

2. Report on the 3rd Nordic Conference on Cultural and Activity
Research in Copenhagen

ISCAR NEWS

3. Obituary of Alexei Alexeevich Leontiev

4. New Fax Number

ANNOUNCEMENTS

5. Publication opportunities in French electronic journal on activity theories

6. First ISCAR Congress, 20-24 September 2005, Sevilla

7. Conference announcement: PROFESSIONAL LEARNING IN A CHANGING SOCIETY
Institute for Educational Research, University of Oslo, Norway, 25-27, November 2004

PUBLICATIONS

8. New Books from ISCAR members
__

You are welcome to submit news items to: news@iscar.org
Send email and postal address changes to: new-address@iscar.org
Copies of previous newsletters available from: news@iscar.org

__

:::
REPORTS

:::
1. Report on the ISCAR Regional Conference at the University of Wollongong, Australia

The first regional ISCAR Conference for Australia, New Zealand and South Africa was held on July 12-13, 2004 at the University Wollongong, Australia. It was jointly hosted by the Faculties of Education and Commerce and entitled "Application of Activity Theory to Education, Information Systems and Business". The main keynote speakers were ISCAR President, Dr. Seth Chaiklin, together with Professor Mariane Hedegaard from the University of Copenhagen, Denmark and Professor David Jonassen, the University of Missouri, Columbia, U.S.A. The conference was Co-Chaired by Dr. Irina Verenikina (Education) and Associate Professor Helen Hasan (Commerce).

Participants were impressed by the quality of the keynote addresses. The conference was opened by Professor David Jonassen who talked about "Collaborative Problem Solving as Activity Systems". The second day started with a keynote given by Professor Mariane Hedegaard, who explored the cultural-historical approach to the study of "Youth Conceptions of Their Own Placement and Contribution to Society". Her presentation sparkled such an interest that the discussion had to be continued during morning tea. The conference was wrapped up by Seth's discussion of the "Past, Present and Future of Activity Theory".

The main aim of the conference was to encourage discussion, communication and cooperation between researchers in the multidisciplinary field of socio-cultural research in the two areas of study: commerce and education (as reflected in the title of the conference). The conference strengthened the cooperative networks of researchers that already existed between many participants, despite diversity of location and focus, although some of the participating researchers became aware of each other for the first time at this meeting.

Forty participants attended from across the region, including most the states of Australia as well as South Africa and New Zealand. Seventeen papers were presented. Topics covered by the papers in the commerce strand were mainly related to the applications of Activity Theory to the use of information and communication technologies in business. They included studies of work in organizations (e.g. "Exploring Virtual Enterprises Using Activity Theory"), computer-mediated communication (e.g. "Activity Support With Mobile Technology"), web-based marketing (e.g. "An Activity Theory Approach To Brand Marketing") as well as knowledge management and usability testing.

The papers presented by researchers in education included topics such as collaborative learning activities, communities of learners, scaffolding, socio-cultural approach to language development and the role of families in children's education.

Feedback from all who attended indicated that it was an informative and worthwhile event, unique in the way it brought together a diverse group of people with a common interest in the socio-cultural and activity theory research approaches. There was a wish to continue regional ISCAR conferences on a regular basis. A suggestion was that Australian Universities might take turn in hosting the conference. The discussion about when and where the next meeting might be held is in progress.

2. Report on the 3rd Nordic Conference on Cultural and Activity Research in Copenhagen

The Third Nordic Conference for Cultural and Activity Research was held on 3-5 September 2004 in Copenhagen, Denmark. About 90 people presented papers or participated in panel discussions in 25 different sessions. The program included many different topics and themes, showing the diversity of interests found within the Nordic countries. Some of the specific practices that were the focus of presentations included children's play, design and use of information technology in diverse work practices (including health care and distance education), social pedagogical interventions, learning to be a schoolteacher and teacher's work. Some of the thematic foci found in the papers included learning and reasoning processes in a variety of institutional conditions, subjectivities and personal trajectories, social construction of objects and tasks, and organizational change. There were also sessions directed towards more theoretical and methodological issues such as the role of culture in cultural-historical theory, the use of ethnography in work research, the use of activity theory in information systems design, and diverse perspectives on action research. The entire conference program is available at: http://www.iscar.org/dk/3NC/3NCprogram.pdf

About 120 of the 140 conference participants came from the Nordic countries (with roughly comparable numbers from Denmark, Finland, Norway, and Sweden, and some from Iceland). Most of the remaining participants came from the United Kingdom, Germany, Japan, with single individuals coming from Poland, Spain, and United States. During the second day of the conference it was possible to organize short "ISCAR section" meetings so that participants from Denmark, Finland, Norway, and Sweden could meet briefly. Participants from the United Kingdom also organized their own ISCAR section meeting. In the case of Denmark and Finland, where yearly meetings have already been established, it was possible to communicate further about these activities. For colleagues in Norway and Sweden, these meetings were particularly important for helping to further integration and coordination among researchers within these countries, as many were meeting each other for the first time. Both countries now hope to start national meetings. Several of the countries intend to further develop some of the national resources available through the ISCAR website.

The next Nordic conference is scheduled for 2007. The idea is to hold the Nordic conference one year before ISCAR's international Congress. In part this gives PhD students an opportunity to present their work in English in preparation for this Congress. In the final session of the conference, a review was made of the program structure, and many participants agreed that it would be beneficial in the future to try to organize sessions that allowed more time for dialogue and debate, rather than to always reproduce the typical conference structure with longer presentations and little time for questions and discussion. Finally, there was a positive sense that this conference has contributed to building and maintaining a dialogue among Nordic researchers in the theoretical traditions found within ISCAR, whilst establishing many new links and better integration of professional networks in the Nordic countries. This regional community serves to provide an opportunity to communicate with researchers who are working in relation to similar historical and cultural conditions.

:::
ISCAR NEWS

:::
3. Obituary of Alexei Alexeevich Leontiev

On the 12th of August, 2004 Professor Alexei Alexeevich Leontiev died at age 69. At the time, he was a member of the Russian Academy of Education, a Professor of the Psychological Department of Moscow State Lomonosov-University and honorary president of the Psycholinguistic L.S. Vygotsky Society. His work (an extensive bibliography which amounts to more than 800 titles) was devoted to elaborating the theory of activity formulated by his renowned father Alexei Nikolaevich Leontiev. Alexei A. Leontiev was a founder of psycholinguistics in USSR and Russia and an author of the most important theoretical works in this field. He elaborated the theory of speech including the theory of so-called "pedagogical communication" and played a part in the development of post-soviet education. His last fundamental work was entitled "Active mind" ("Deyatel'naei um". Moscow, 2001). He published and turned into scientific discussion the works of soviet psychologists, in particular those of his father Alexei N. Leontiev and some works of L.S. Vygotsky. As a perfect philologist he translated poetry of R. M. Rilke, F. Holderlin, J.W. Goethe, Th. Wyatt, E. Spenser. We mourn his loss.

4. New Fax Number

If you were planning to pay your membership contribution by credit card, and you are going to fax the form to the Treasurer, Jaakko Virkkunen, then please note that there is now a new fax number that should be used:

+358 91 914 4578

More information about paying your membership contribution by credit card can be found at http://www.iscar.org/membership.html

::
ANNOUNCEMENTS

::
5. A journal on activity theories: www.activites.org

Need is probably the underlying feeling when starting up a scientific journal. This one is not an exception. We are of the opinion that there is room for a journal offering a broad scope for the background behind human activity, as much for theoretical conception as for the stakes present in research into various practical and scientific fields. The title of the journal is "@CTIVITES", evocative of the field we have the ambition to cover: its goal is to be a hub favoring exchanges, establishing legacy, circulating ideas about the theoretical, practical and social aspects of human activities, within research and within intervention.

This short presentation of the journal is not the place for an in-depth debate about its subject matter. We can, however comment on the French speaking context.

The concept of activity and associated methods emanate, in France, from a state of mind and a tradition coming from various disciplines: philosophy (M. Blondel), sociology (M. Halbwachs), history (L. Febvre), anthropology (L. Levy-Bruhl), and of course, psychology: I. Meyerson, and H. Wallon. For the latter in particular, activity is a psychological plane, between the biological and the social register, where the subjective grasp of reality is built and developed. The interest for such a plane of analysis was rapidly understood through work on Psychology (Lahy & Pacaud carried out considerable research on work activity as early as 1936), and in Ergonomics (Ombredane & Faverge, Leplat, Wisner or de Montmollin), to seize "real problems" workers meet with on the job.

The conceptual background of activity which has been developed within this community, as well as the methods that allow to grasp it, deserve to be better circulated and acknowledged than is the case today (including the academic milieu in French speaking countries). These are also waiting to be developed to come in answer to the stakes surrounding today's issues, particularly by encouraging exchanges with other activity theories and action theories. This is where our primary ambition lies with @CTIVITES. Its goal is to be a tool for valorization and circulation, an instrument for exchanges and debates within a broader community. Let me highlight two types of exchanges that we are particularly keen to put forward:

Exchanges between research and intervention, knowledge and action, research and practice, researchers and practitioners,... Tensions opposing these positions have been stated and discussed in many disciplines and in different ways. A basic argument in the editorial policy is that these tensions and contradictions are a driving force for the development and the evolution of concepts and methods. @CTIVITES has also set itself a mission to " maintain a living link between practitioners and lecturer-researchers" according to the expression coined by Gadbois & Leplat in the first issue. Over and above this intention, we are curious to know where these questions stand in different countries.

Exchanges between distinctive notional traditions. As emphasized, Activity theories form a rich and fruitful international topic, bringing together communities whose traditions are different. Amongst others, we turn to works carried out in Nordic countries, or the situated approaches on cognition and action. Our wish is to sustain the French tradition of analyzing activity, keeping it alive and present, enabling it to benefit from debate and enrich itself with other traditions developed elsewhere. The second issue of the journal (available in September) will focus on this very topic featuring a section on "activity and situated action".

The name given to the journal: "@CTIVITES", underlines the electronic nature of this free publication and its mode of distribution. Easily accessible in all geographic zones, this e-media is also free of financial constraints for readers. A comment on the language used (a biblical question!). The journal publishes articles in English. However, the common language of the journal is French. All articles on line should have a French version. But as the electronic format enables the circulation of a same article in several languages without increasing publishing costs, bilingual articles are more than welcome. Of course, assessing an article can be carried out from the English version, the French version being provided for publication on line.

Guidelines for authors preparing to write for the journal can be found on line, the purpose being to give clear instructions regarding editorial policy. We hope that members of ISCAR will find this journal of interest, and will acknowledge our efforts by putting forward a selection of their works.

Pascal Béguin, Executive Editor

6. FIRST ISCAR CONGRESS SEVILLA 20-24th September 2005

CALL FOR PROPOSALS

The program committee invites researches to send proposals that correspond to one of the congress themes.

A proposal can be submitted for:

 - a paper that corresponds to one of the congress themes or subthemes.
 - a poster that corresponds to one of the (sub)themes of the congress.
 - a symposium that corresponds to one of the (sub) themes of the congress.

All papers will be organised in symposium sessions.

Procedure

All paper proposals must include: 1) title of paper, 2) author´s name, 3) mailing address, 4) e-mail address, 5) a 400-500 word summary (max), 6) a reference to one of the congress
themes/topics.

All symposium proposals must include: 1) title of symposium, and a indication of the format chosen 2) title of papers, 3) name and address information (mail addresses and e-mail) of organizers and participants, 4) a 400-500 word summary (max) of each paper, and
5) a 250 word description (max) of the theme of the symposium clarifying the relation of the symposium to the congress theme or to one of its subthemes.

All singular poster proposals must include: 1) title of poster, 2) author´s name, 3) mailing address, 4) e-mail address, 5) a 400-500 word summary (max).

Proposals must be submitted by e-mail and sent to:
iscar2005@iscar.org

Topics

The discussions of the congress will be thematically related as much as possible. In the website of the congress (www.us.es/glabahum/ISCAR2005) you have a list of main issues
that may be discussed during the congress. Participants should focus theirs presentations on one of these subthemes.

Deadlines

For symposium, paper and poster proposals: 10 January, 2005
Notification of acceptance/rejection: 15 March, 2005
Final digital versions of summaries: 7 April, 2005
Deadline for early registration: 15 May 2005

Final day for cancellation with refund (minus handling charges for both registration and hotel reservation): 15 July, 2005
Conference days: 20-24 September, 2005.

Program

In the website there is an advance of the program, including keynote speakers and invited symposium. The keynote speakers scheduled are:

 a. Jerome Bruner. President of Honour
 b. The Politics of Identity and Agency: Trafficking of Girls and Women in Nepal - Mary Crawford
 c. Models of individual functioning - Paul Goudena
 d. A Cultural-Historical tradition of child development - Mariane Hedegaard
 e. ¿Cuántas especies humanas inteligentes han existido? La evidencia de Atapuerca - Ignacio Martínez
 f. Who is Psyche? A reflection on the subject of Psychology - Alberto Rosa
 g. Voices of collective remembering - J.V. Wertsch

7. Conference announcement for PROFESSIONAL LEARNING IN A CHANGING SOCIETY

Institute for Educational Research, University of Oslo, Norway, 25-27. November 2004

Modern societies are increasingly dependent on the professions. Their knowledge and decisions influence all facets of modern life and contribute to frame most of what we do. Yet, we know surprisingly little about how professionals acquire knowledge, make decisions: In short, how they learn. The aim of the conference is to explore this issue.

The rapid institutional and cultural shifts characteristic of modern society challenge the embeddedness of individuals in professional communities and transform their learning process. In this context, traditional theories of learning are contested and questions related to identity formation, motivation, and belonging are brought to the fore. Also debates within the research community itself have contributed a renewed interest in the theme of professional learning. The "pragmatic turn" in the social and behavioural sciences has contributed to reframe issues related to knowledge, artifacts and social practice as well as to introduce new themes, concepts and methodological strategies to the field. By drawing together researchers from different disciplines and perspectives we wish to lay the ground for new approaches and collaborations within the field of professional learning as broadly defined.

FEATURED SPEAKERS

The conference will consist of both plenary and parallel sessions. Keynote speakers in the plenary sessions are:

Professor Yrjö Engeström , University of Helsinki
Professor Michael Eraut , University of Sussex
Professor James Paul Gee , University of Wisconsin at Madison
Professor Karin Knorr-Cetina , University of Konstanz

:::
PUBLICATIONS

:::
8. New Books from ISCAR members

Voices within Vygotsky's non-classical psychology: Past, present, future
 Stetsenko, A. & Robbins, D. (Eds.)

New York, Nova Science Press, 2002

:::
Production Editor: Jonna Kangasoja

ISCAR - Newsletter Editorial Team:
Christoph Clases, Jan Derry, Jonna Kangasoja, Gilberto Pérez Campos,
Jussi Silvonen, Katsuhiro Yamazumi

1
8

