

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Perspectives on activity theory

Activity theory is an interdisciplinary approach to human sciences that originates in the cultural-historical psychology initiated by Vygotsky, Leont'ev, and Luria. It takes the object-oriented, artifact-mediated collective activity system as its unit of analysis, thus bridging the gulf between the individual subject and the societal structure. This volume is the first comprehensive presentation of contemporary work in activity theory, with 26 original chapters by authors from 10 countries.

In Part I of the book, central theoretical issues are discussed from different points of view. Some topics addressed in this part are epistemology, methodology, and the relationship between biological and cultural factors. Part II is devoted to the acquisition and development of language – a theme that played a central role in the work of Vygotsky and Luria. This part includes a chapter that analyzes writing activity in Japanese classrooms and an original case study of literacy skills in a man with cerebral palsy.

Part III contains chapters on play, learning, and education, and Part IV addresses the meaning of new technology and the development of work activities. The final part covers issues of therapy and addiction.

Yrjö Engeström is Professor of Communication at the University of California at San Diego and Academy Professor at The Academy of Finland. He is the coeditor, with David Middleton, of *Cognition and Communication at Work*.

Reijo Miettinen is Associate Professor in the Department of Education, University of Helsinki.

Raija-Leena Punamäki is Senior Researcher in the Department of Psychology, University of Helsinki.

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Learning in doing: Social, cognitive, and computational perspectives

General Editors

ROY PEA, *SRI International, Center for Technology in Learning*

JOHN SEELY BROWN, *Xerox Palo Alto Research Center*

JAN HAWKINS, *Center for Children and Technology, New York*

Computation and Human Experience

PHILIP E. AGRE

The Computer as Medium

PETER BOGH ANDERSEN, BERIT HOLMQVIST, and JENS F. JENSEN (eds.)

Understanding Practice: Perspectives on Activity and Context

SETH CHAIKLIN and JEAN LAVE (eds.)

Situated Cognition: On Human Knowledge and Computer Representations

WILLIAM J. CLANCEY

Cognition and Tool Use: The Blacksmith at Work

CHARLES M. KELLER and JANET DIXON KELLER

Situated Learning: Legitimate Peripheral Participation

JEAN LAVE and ETIENNE WENGER

Sociocultural Psychology: Theory and Practice of Doing and Knowing

LAURA M. W. MARTIN, KATHERINE NELSON, and ETHEL TOBACH (eds.)

The Construction Zone: Working for Cognitive Change in School

DENIS NEWMAN, PEG GRIFFIN, and MICHAEL COLE

Street Mathematics and School Mathematics

TEREZINHA NUNES, DAVID WILLIAM CARRAHER, and

ANALUCIA DIAS SCHLIEMANN

Distributed Cognitions: Psychological and Educational Considerations

GAVRIEL SALOMON (ed.)

Learning in Likely Places: Varieties of Apprenticeship in Japan

JOHN SINGLETON (ed.)

Plans and Situated Actions:

The Problem of Human–Machine Communication

LUCY A. SUCHMAN

Mind and Social Practice: Selected Writings by Sylvia Scribner

ETHEL TOBACH, RACHEL JOFFEE FALMAGNE, MARY B. PARLEE,

LAURA M. W. MARTIN, and AGGIE KAPELMAN (eds.)

Sociocultural Studies of Mind

JAMES V. WERTSCH, PABLO DEL RIO, and AMELIA ALVAREZ (eds.)

Communities of Practice: Learning, Meaning, and Identity

ETIENNE WENGER

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Perspectives on activity theory

Edited by

YRJÖ ENGESTRÖM

REIJO MIETTINEN

RAIJA-LEENA PUNAMÄKI


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521431279

© Cambridge University Press 1999

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1999

Reprinted 2003, 2004, 2005, 2006, 2007

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication Data

Perspectives on activity theory / edited by Yrjö Engeström, Reijo Miettinen, Raija-Leena Punamäki.

p. cm. – (Learning in doing)

Chiefly selected contributions from the Second International Congress for Research on Activity Theory, held in 1990 in Lahti, Finland.

ISBN 0-521-43127-1 (hardcover). – ISBN 0-521-43730-X (pbk.)

1. Intentionalism - Congresses. 2. Action theory – Congresses.

I. Engeström, Yrjö, 1948–. II. Miettinen, Reijo. III. Punamäki, Raija-Leena. IV. International Congress for Research on Activity Theory (2nd: 1990: Lahti, Finland) V. Series.

BF619.5.P47 1999

150.19'8 - dc21

97-40981

CIP

ISBN 978-0-521-43127-9 Hardback

ISBN 978-0-521-43730-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Contents

<i>List of contributors</i>	<i>page</i> x
<i>Series foreword</i>	xiii
Introduction	1
<i>Yrjö Engeström and Reijo Miettinen</i>	
Part I Theoretical issues	
1 Activity theory and individual and social transformation	19
<i>Yrjö Engeström</i>	
2 The content and unsolved problems of activity theory	39
<i>Vassily V. Davydov</i>	
3 Knowledge as shared procedures	53
<i>Stephen Toulmin</i>	
4 Activity theory in a new era	65
<i>Vladimir A. Lektorsky</i>	
5 Society versus context in individual development: Does theory make a difference?	70
<i>Charles W. Tolman</i>	
6 Cultural psychology: Some general principles and a concrete example	87
<i>Michael Cole</i>	
7 Laws, logics, and human activity	107
<i>Antti Eskola</i>	
8 Collapse, creation, and continuity in Europe: How do people change?	115
<i>Yrjö-Paavo Häyrynen</i>	
9 Activity theory and the concept of integrative levels	133
<i>Ethel Tobach</i>	
vii	

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

viii	<i>Contents</i>	
10	The relevance to psychology of Antonio Gramsci's ideas on activity and common sense <i>Francesco Paolo Colucci</i>	147
	Part II Language and its acquisition	
11	The expanded dialogic sphere: Writing activity and authoring of self in Japanese classrooms <i>Yuji Moro</i>	165
12	Improvement of schoolchildren's reading and writing ability through the formation of linguistic awareness <i>Kyoshi Amano</i>	183
13	Psychomotor and socioemotional processes in literacy acquisition: Results of an ongoing case study involving a nonvocal cerebral palsic young man <i>Matthias Bujarski, Martin Hildebrand-Nilshon, and Jan Kordt</i>	206
	Part III Play, learning, and instruction	
14	Play and motivation <i>Pentti Hakkarainen</i>	231
15	Drama games with 6-year-old children: Possibilities and limitations <i>Stig Broström</i>	250
16	Activity formation as an alternative strategy of instruction <i>Joachim Lompscher</i>	264
17	Activity theory and history teaching <i>Mariane Hedegaard</i>	282
18	Didactic models and the problem of intertextuality and polyphony <i>Jacques Carpay and Bert Van Oers</i>	298
19	Metaphor and learning activity <i>Bernd Fichtner</i>	314
20	Transcending traditional school learning: Teachers' work and networks of learning <i>Reijo Miettinen</i>	325

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

<i>Contents</i>	ix
Part IV Technology and work	
21 The theory of activity changed by information technology <i>Oleg K. Tikhomirov</i>	347
22 Activity theory, transformation of work, and information systems design <i>Kari Kuutti</i>	360
23 Innovative learning in work teams: Analyzing cycles of knowledge creation in practice <i>Yrjö Engeström</i>	377
Part V Therapy and addiction	
24 Object relations theory and activity theory: A proposed link by way of the procedural sequence model <i>Anthony Ryle</i>	407
25 The concept of sign in the work of Vygotsky, Winnicott, and Bakhtin: Further integration of object relations theory and activity theory <i>Mikael Leiman</i>	419
26 From addiction to self-governance <i>Anja Koski-Jännes</i>	435
<i>Author index</i>	445
<i>Subject index</i>	452

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Contributors

Kyoshi Amano, Chuo University

Stig Broström, Royal Danish School of Educational Studies,
Copenhagen

Matthias Bujarski, Freie Universität Berlin

Jacques Carpay, Free University of Amsterdam

Michael Cole, University of California, San Diego

Francesco Paolo Colucci, Università degli Studi di Milano

Vassily V. Davydov, The Russian Academy of Education

Yrjö Engeström, University of California, San Diego, and
The Academy of Finland

Antti Eskola, University of Tampere

Bernd Fichtner, University of Siegen

Pentti Hakkarainen, Institute for Educational Research,
University of Jyväskylä

Yrjö-Paavo Häyrynen, University of Joensuu

Mariane Hedegaard, Aarhus University

Martin Hildebrand-Nilshon, Freie Universität Berlin

Jan Kordt, Freie Universität Berlin

Anja Koski-Jännes, University of Helsinki

Kari Kuutti, University of Oulu

Mikael Leiman, University of Joensuu

Vladimir A. Lektorsky, Russian Academy of Science, Moscow

Joachim Lompscher, Potsdam University

Reijo Miettinen, University of Helsinki

Yuji Moro, University of Tsukuba

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Contributors

xi

Raija-Leena Punamäki, University of Helsinki

Anthony Ryle, St. Thomas's Hospital, London

Oleg K. Tikhomirov, Moscow University

Ethel Tobach, American Museum of Natural History,
New York

Charles W. Tolman, University of Victoria, British Columbia

Stephen Toulmin, University of Southern California

Bert Van Oers, Free University of Amsterdam

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-43127-9 - Perspectives on Activity Theory

Edited by Yrjö Engeström, Reijo Miettinen and Raija-leena Punamäki

Frontmatter

[More information](#)

Series foreword

This series for Cambridge University Press is becoming widely known as an international forum for studies of situated learning and cognition.

Innovative contributions are being made in anthropology; in cognitive, developmental, and cultural psychology; in computer science; in education; and in social theory. These contributions are providing the basis for new ways of understanding the social, historical, and contextual nature of the learning, thinking, and practice emerging from human activity. The empirical settings of these research inquiries range from the classroom, to the workplace, to the high-technology office, to learning in the streets and in other communities of practice.

The situated nature of learning and remembering through activity is a central fact. It may appear obvious that human minds develop in social situations and extend their sphere of activity and communicative competencies. But cognitive theories of knowledge representation and learning alone have not provided sufficient insight into these relationships.

This series was born of the conviction that new and exciting interdisciplinary syntheses are under way, as scholars and practitioners from diverse fields seek to develop theories and empirical investigations adequate for characterizing the complex relations of social and mental life, and for understanding successful learning wherever it occurs. The series invites contributions that advance our understanding of these seminal issues.

Roy Pea
John Seely Brown
Jan Hawkins