INTRODUCTION TO THE NEW BOOK SERIES

Problems of Developmental Instruction: A Theoretical and Experimental Psychological Study.

1Vladislav Lektorsky* and 2Dorothy Robbins*

1 Institute of Philosophy;

Russian Academy of Sciences; Moscow, Russia;

2 Department of Modern Languages;

University of Central Missouri; Warrensburg, MO, USA

Some of the most interesting psychological research in Russia during the second half of

the 20th Century is often called “non-classical” psychology. There are a number of reasons for

that. L. S. Vygotsky’s cultural-historical theory, which constitutes the foundation of this

research, is considered by many scholars in Russia and abroad as a revolution in psychology.

Vygotsky attempted to overcome divisions between the subjective and objective worlds,

which the previous psychology (e.g., introspectionism and behaviorism) could not overcome.

Vygotsky created a bridge between these worlds with culture-mediated communication,

which helps to generate higher mental functions (higher psychological processes). Vygotsky’s

disciples, A. N. Leontiev, A. R. Luria, P. Ya. Gal’perin, and others, began to understand

communication in the context of activity. Leontiev formulated what is now known as

psychological Activity Theory. During the 1970s and 1980s, a new generation of Russian

psychologists (including V. V. Davydov, V. V. Rubtsov, and others) began to analyze

collective activity, formulating new ideas and approaches to traditional problems. A special

feature of the theoretical research of Russian psychologists is reflected in their close

connection to the solution of practical problems. In particular, within the context of

psychological/cultural-historical/activity theory, problems were investigated such as methods

of education (e.g., the theory of developmental education by V. V. Davydov), the

psychological problems of constructing new technical devices (V. P. Zinchenko), and a new

means of psychotherapy (the cultural-historical theory of emotions by F. A. Vasilyuk), etc.

The ideas of “non-classical” psychology have also stimulated Russian philosophers to discuss

their conceptual foundations. And, today, in many fields, the problems and prospects of “nonclassical”

psychology are being discussed in a heated fashion.

*E-mail: lektorski@ultranet.ru

*E-mail: dot.robbins@gmail.com

2 Vladislav Lektorsky and Dorothy Robbins

In 1989, Daniil El’konin stated that Vygotsky was the founder of non-classical

psychology, with the following definition: Non-classical psychology is “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). One of the reasons the

term “non-classical” is used in this context is because of a focus on the total personality of

each individual, and that person’s relation to society and the world. The term non-classical

psychology represents a transition from classical, rational thinking to a non-classical style of

thinking, which stands closer to art than to the rational sciences. Four key words are

development, transformation, future potential, and personality. “To realize the original

project of cultural-historical psychology means to see it as the discipline which crowns the

knowledge of human development in nature and society, aiming at understanding the

mechanisms of transformation of culture into the world of personality, and [the] generation of

culture during personality development” (Asmolov, 1998, p. 20). Dmitry Leontiev (2005, p.

26) stated that one of the basic goals of this particular psychology is to “bridge the gap

between the objective and subjective, between the realm of mind and the realm of culture,

between the person and the world.” Another important voice representing non-classical

psychology is that of A. Asmolov (1998), with his focus on the concept of “personality.”

Vygotsky’s “transition from an interpretation of the social environment as a ‘factor’ to the

understanding of the ‘social’ as the ‘source’ of personality development symbolizes the

beginning of non-classical psychology of consciousness” (p. 17). A. Asmolov states that the

sources of non-classical thinking in the psychology of personality are closely connected to the

following: the cultural-historical theory of the development of higher mental functions (L. S.

Vygotsky), the theory of set (D. N. Uznadze), the development of the problem of the

unconscious in psychoanalysis (S. Freud and others), and the activity theory approach (A. N.

Leontiev, S. L Rubinstein, etc.). Clearly, non-classical psychology also is indebted to various

Russian philosophers, such as E. V. Ilyenkov, M. K. Mamardashvili, etc.

Another person who uses the term “non-classical” psychology is the granddaughter of

Vygotsky, Professor Dr. Elena Kravtsova. Her (non-edited) description is the following:

Non-classical psychology includes neither the stages of special research and

implementation of that research’s results… Instead, non-classical psychology is a science

which studies the human psyche and personality and which exists in theoretical and

practical studies and in the real life of a person. This psychology is the psychology of

cooperation, implying the cooperation of a professional psychology with his/her

colleagues and with other people working in other spheres. In non-classical psychology,

the psychologist does not correct, form or develop anything; instead, he/she creates

situations and circumstances in which he/she can correct, form or develop. At the same

time, these situations and circumstances strive to strengthen and develop inherent

personal characteristics. Correction and rehabilitation are possible only as a last resort.

The best example of non-classical psychology is constructive psychology—the

methodology and main principles of which are based on the cultural-historical approach.

Vygotsky’s constructive method means that pupils and teachers—as well as

psychologists and those whose personalities they help to develop—live common lives.

The constructive approach in non-classical psychology means movement from inherent

mental functions to higher ones, from the actual development to the Zone of Proximal

Development, and from the present to the future. This approach demonstrates many

possible paths of personal development (Kravtsova, 2007).

Introduction to the New Book Series 3

References
Asmolov, A. (1998). On the verge of non-classical psychology. New York: Nova Science

Publishers, Inc.

El’konin, D. B. (1989). Ob istochnikakh neklassicheskoi psikhologii (On the sources of nonclassical

psychology). In: D. B. El’konin, Izbrannye psikhologicheskie trudy (Selected

psychological writings). Moscow: Pedagogika, pp. 475–478.

Kravtsova, E. (2007). Vygotsky and his non-classical psychology.

http://www.easyprague.cz/eecera2007/download/files/Keynote%20I_Elena%20Kravtsov

a.pdf

Leontiev, D. (2005). 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, pp. 19-28. Concord, ON: Captus

University Publications.

Leontiev, D. (2006). Powerpoint: The non-classical approach in human sciences.

http://www.solki.jyu.fi/english/conference2006/Leontiev_Finland2006.pdf
