	Activity Theory

	Situated Cognition
	Distributed Cognition

	· The notion of mediation by artifacts. Artifacts, broadly defined to include instruments, signs, language, and machines, mediate activity and are created by people to control their own behavior.

	· The use of culture and tools act together to determine the way practitioners see the world; and the way the world appears to them

	· One can focus on the processes of an individual, on an individual in coordination with a set of tools or on a group of individuals in interaction with each other and a set of tools

.

	· What takes place in an activity system composed of object, actions, and operation, is the context. Context is created through the enactment of an activity involving people and artifacts.
	· Situated cognition claims that every human thought is adapted to the environment that is, ‘situated’.

	· Distributed Cognition’s approach to studying all aspects of cognition, from a social, cognitive and organizational perspective

	· General philosophy is the integration of the objective, the sociocultural, and the ecological.
• unit of analysis – an activity

	· • unit of analysis – relationship between the individual and the environment – artifacts are important but locus of inquiry should be on everyday activity of individuals in a setting
	· Known level of analysis is to account for complex socially distributed cognitive activities, of which a diversity of technological artifacts and other tools and representations are tightly linked.

· unit of analysis – is wide-ranging: focus on the processes of an indiv.; indiv. in coordination with set of tools; group of indiv. in interaction with each other and a set of tools.

	· Activity is shaped by an object held by the subject; in fact, we are able to distinguish one activity from another only by virtue of their differing objects

	· Activities cannot be distinguished from one another

	· Human activity transcends the boundaries of the indiv. actor looking at the interactions among a number of actors and devices for a given activity

· *a strength here?

	· The structuring of an activity is determined in part by human intentionality before the unfolding in a particular situation;

	· Activities can be known only as it plays out in ‘situ’.
	· Instead of focusing on human activity in terms of processes acting upon the inside an individual’s head, the same cognitive concepts can be applied to interactions between many people

	•theoretical constructs are named well – clearly labeled – easily identified – has “rhetorical power” (Halverson) – this naming power helps AT describe and communicate; better at driving discourse in a community that understand the theory *but may blind us to observations due to specificity of naming
	
	Theoretical constructs not clearly named which makes discourse in the theoretical world (and comparison) cumbersome!

*tho this makes it a more “flexible” theory and doesn’t “blind” us to observations.

	• Perspective of the individual is at the center

	
	Focuses on socio technical system which usually, but not always, includes individuals

Situated Cognition and the Culture of Learning Author(s): John Seely Brown, Allan Collins, Paul Duguid

http://www.jstor.org/stable/1176008
Spasser, M. A. (1999). Informing information science: The case for activity theory. Journal of the American Society for Information
Science, 50, 1136-1138.  http://dx.doi.org/10.1002/(SICI)1097-4571(1999)50:12<1136::AID-ASI17>3.0.CO;2-0
Nardi, B. (1992). Studying context: A comparison of activity theory, situated action models and distributed cognition. Proceedings
East-West Conference on Human-Computer Interaction. August 4–8, St. Petersburg, Russia. Pp. 352–359.
