General:

Enactive, Embodied, Situated & Distributed Cognition

Bateson, G. (1972), Steps to an ecology of mind. New York: Balantine Books

Bateson, G. (1979), Mind and nature: A necessary unity. New York: E.P. Dutton
Beer, R. Ritzman, R., McKenna, T. (edited by) (1993), Biological neural networks in invertebrate Neuroethology and robotics, Academic Press.

Brooks, R. (1991). “Intelligence without representation.” Artificial Intelligence, 47, 139-159.
Brooks, R. (1991), Intelligence without reason, in Proceedings of the 12th International joint conference on AI, Morgan Kauffman.

Brooks, R. Maes, P. (1994) American life, 4, The MIT Press.

Brooks, R., Stein, L. (1993), Building brains for bodies, Memo 1439, Artificial intelligence laboratory, MIT.
Bruner, J. (1979), On Knowing: Essays on the left hand, Harvard University Press.
Churchland, P., Ramachandran, V.S., Sejnoxski, T. (1994), A critique of pure vision, in Koch, C., Davis, J, (eds.) (1994), Large scale neuronal theories of the brain, MIT Press.
Clancey, W. (1997). Situated Cognition: On Human Knowledge and Computer Representations. Cambridge, MA: Cambridge University Press.
Clark, A. (1997). Being There: Putting Brain Body and World Together Again. Cambridge, MA: MIT Press.
Clark, A. (1999). “Embodied, situated, and distributed cognition.” In W. Betchel and G. Graham (eds), A Companion to Cognitive Science, Malden, MA: Blackwell Publishing.
Clark, A. and Chalmers, D. (1998). The extended mind. Analysis, 58, 7-19. http://cogprints.soton.ac.uk/documents/disk0/00/00/03/20…/extended.htm
Cisek, P. (1999). “Beyond the Computer Metaphor: Behavior as Interaction.” In Nunez, R. and Freeman, W., Reclaiming Cognition: the primacy of action intention and emotion, Bowling Green, OH: Imprint Academic.
Dreyfus, H. (1972/92). What Computers Can’t Do: A Critique of Artificial Reason. New York: Harper and Row. (Third edition: What Computers Still Can’t Do. 1992. Cambridge, MA: MIT)
Edelman, G. M. (1988), Neural darwinism: the theory of neural group selection, New York, Basic Books.

Edelman, G. M. (1993), Bright air, brilliant fire. On the matter of the mind, New York, Basic Books.

Edelman, G. M. (1993), Topobiology: an introduction to molecular embriology, New York, Basic Books.

Fauconnier, G. and Turner, M. (2002). The Way We Think: Conceptual Blending and the Mind’s Hidden Complexities. New York, NY: Basic Books.
Gibson, E. J. (1969). Principles of Perceptual Learning and Development. New York: Appleton-Century-Crofts

Gibson, J. J. (1988), Exploratory behavior in the development of perceiving, acting ands the acquiring of knowledge, Annual Review of psychology 39: 1-41.

Gibson, J., Ingold (1993), Tools, language and cognition in human evolution, Cambridge, Cambridge university Press.

Glenberg, A. (1997). “What memory is for: Creating meaning in the service of action.” Behavioral and Brain Sciences, 20, 1-55.
Glenberg, A. (1999). “Why Mental Models Must Be Embodied.” In Mental Models in Discourse Processing and Reasoning, Rickheit, G. and Habel, C. (eds). New York: Elsevier.
Harnad, S. (1990). “The symbol grounding problem.” Physica D, 42,335-346.
Horgan, T and Tienson, J. (1989). “Representations Without Rules.” Philosophical Topics, 17 (Spring), 147-174.
Hilditch, D. (1995), At the heart of the world: Maurice Merleau-Ponty’s existential phenomenology of perception and the role of situated and bodily intelligence in perceptually guided coping, St. Louis, Washington University.
Hutchins, E. (1995). Cognition in the Wild. Cambridge, MA: MIT Press.
Kirsh, D., Maglio, P. (1991), Reaction and reflection in Tetris, D-015, Cognitive science dep. Univ of Clifornia, San Diego, 1991.

Kirsh, D., Maglio, P. (1994), On distinguishing epistemic from pragmatic action, Cognitive Science, 8, 1994, 513-549.
Lakoff, G., and Johnson, M. (1999). Philosophy In the Flesh: The Embodied Mind And Its Challenge To Western Thought. New York, NY: Basic Books.
Levy, S. (1992), Artificial life: the quest for a new creation, Pantheon.
Mackay (1967), Ways of looking at perception, in Wathen-Dunn, W., (ed.) (1967), Model for the perception of speech and visual form, MIT Press.

Mataric, M. J. (1992). “Integration of representation into goal-driven behavior based robots.” IEEE Transactions on Robotics and Automation, 8 (3): 304-312.
Merleau-Ponty, M. (1942), La structure du comportement, Paris, PUF.

Merleau-Ponty, M. (1946), Phénoménologie de la perception, Paris, Gallimard.

Merleau-Ponty, M. (1964), Le visible et l’invisible, Paris, Gallimard.

Merleau-Ponty, M. (1996), Le primat de la perception, Lagrasse, Verdier.
Noe, A. “Enactive Consciousness.” In Jesse Prinz (ed.) Handbook of the Philosophy of Psychology. Oxford University Press.
Noe, A., “On the very idea of enaction,” for R. Casati organized virtual workshop on www.interdisciplines.org.
Piaget, J. (1936), La naissance de l’intelligence chez l’enfant, Neuchatels, Delachaux et Niestlè.

Rumelhart, D., McClelland, J. (1986), Parallel distributed processing: explorations in the microstructure of cognition. Vol. 1: Foundations. Vol. 2: Psychological and biuological models, Mit Press.

Rutkowska, J. (1984), Explaining infant perception: insights from artificial intelligence, Cognitive studies research paper 005, University of Sussex.

Rutkowska, J. (1986), Developmental psychology’s contribution to cognitive science, in Gill, K. (ed.), Artificial Intelligence Society, Wiley.

Rutkowska, J. (1993), The computational infant, Harvester Wheatsheaf.
Searle, J. (1980). “Minds, brains, and programs.” Behavioral and Brain Sciences, 1, 417-424.
Thelen, E.,and Smith, L. (1994). A Dynamic Systems Approach to the Development of Cognition and Action. Cambridge, MA: MIT Press.
Thelen, E. (1995). “Time-scale dynamics in the development of an embodied cognition.” In Mind In Motion, ed. R. Port and T. van Gelder. Cambridge, MA: MIT Press.
Thelen, E., Schoner, G., Scheier, C., and Smith, L.B.(2001). "The Dynamics of Embodiment: A Field Theory of Infant Perservative Reaching." Behavioral and Brain Sciences 24: 1-86.

Van Essen, D., Anderson, C., Olshause, B. (1994), Dynamic routing strategies in sensory, motor, and cognitive processing, in Koch, C., Davis, J., (eds.), Large-scale neuronal theories of the brain, MIT Press.

van Gelder, T. J. (1999) Dynamic approaches to cognition. In R. Wilson & F. Keil ed., The MIT Encyclopedia of Cognitive Sciences. Cambridge MA: MIT Press, 244-6.
Varela, F., Thompson, E., Rosch, E. (1991). The Embodied Mind. Cambridge, MA: MIT Press.
Vigotskij, L. (1986), Thought and language, MIT Press.
Vigotskij, L. (1977), Play and its role in the mental development of the child, in M. Cole (Ed.), Soviet developmental psychology (76-98), Whit Plains, N. Y.: M. E. Sharpe (original publication: 1966).
Winograd, t., Flores, F. (1986), Understanding computer and cognition: a new foundation, Ablex.

Distributed Cognition
imv.au.dk/ ~mmn/DC/Bibliography%20of%20Distributed%20Cognition.doc
de Lėon, David (1999): “Building Thought into Things” in Bagnara, S (Editor): Proceedings of the 3rd European Conference on Cognitive Science, 37-47

Ellis, Judi and Rogers, Yvonne (1994): “Distributed cognition: an alternative framework for analyzing and explaining collaborative working” in Journal of Information Technology, 9, 119-128

Flor, N. and Hutchins, E. L. (1992): “Analysing distributed cognition in software teams: a case study of team programming during perfecting software maintenance” in Joenemann-Belliveau, Moher and Robertson (Eds): Empirical Studies of Programmers: 4th Workshop, p. 36-64. USA: Ablex

Halverson, C.A. (1995) Inside the cognitive workplace: new technology and air traffic control. PhD Thesis. Department of Cognitive Science, University of California, San Diego.

Hazelhurst, B.L. (1994) Fishing for Cognition: An ethnography of fishing practice in a community on the west coast of Sweden. PhD Thesis. Department of Cognitive Science, University of California, San Diego.

Hollan, James; Hutchins, Edwins & Kirsch, David (2000): “Distributed Cognition: Toward a New Foundation for Human-Computer Interaction Research” in ACM Transactions on Computer-Human Interaction, 7 (2), p. 174-196 – Downloaded from citeseer.nj.nec.com/hollan00distributed.html (10.25.02)

Hutchins, Edwin (1995a): Cognition in the Wild, MIT Press, Massachusetts

Hutchins, Edwin (1995b): “How a Cockpit remembers Its Speeds” in Cognitive Science 19, p. 265-288

Hutchins, Edwin; Latour, Bruno; Keller, Janet Dixon and Bazerman, Charles (1996): “Review Symposium: Cognition in the Wild” in Mind, Culture, and Activity: An International Journal, 3 (1), 46-68

Hutchins, Edwin & Klausen, Tove (1996): “Distributed Cognition in an Airline Cockpit” in Engestrom, Y. & Middleton, D. (Editors): Cognition and Communication at Work, Cambridge University Press

Kirsh, D. (1995) The Intelligent Use of Space. Artificial Intelligence. 73, 31-68.

Latour, Bruno (1986): “Visualization and Cognition: Thinking with Eyes and Hand” in Kuklick, H. & Long, E. (Editors): Knowledge and Society: Studies in the Sociology of Cultures Past and Present, Vol. 6, JAI Press, London

Nardi, Bonnie A. (1996): “Studying Context: A Comparison of Activity Theory, Situated Action Models, and Distributed Cognition” in Context and Consciousness – Activity Theory and Human-Computer Interaction, MIT press

Nersessian, Nancy J.; Newstetter, Wendy; Kurz-Milcke, Elke & Davies, Jim (2002): “A Mixed-method Approach to studying Distributed Cognition in Evolving Environments” – Paper delivered at The Fifth International Conference of the Learning Sciences, October, Seattle, Washington

Norman, Donald A. (1991): “Cognitive Artifacts” in Carroll, John M. (Editor): Designing Interaction: Psychology at the Human-Computer Interface, Cambridge University Press

Norman, Donald A. (1993): Things that makes Us Smart, Perseus Books

Perry, M.J. (1997) Distributed cognition and computer supported collaborative design: the organisation of work in construction engineering. Unpublished PhD Thesis. DISC, Brunel University, UK.

Perry, Mark (2003/In press): “Distributed Cognition” to appear in Carroll, J. M. (Ed.) Toward a Multidisciplinary Science of Human-Computer Interaction. San Fransico, Morgan Kaufmannn Publishers

Ross S, Ramage M , Rogers Y (1995) 'PETRA: Participatory Evaluation Through Redesign and Analysis', Interacting with Computers 1995, v.7 n.4 p.335-360

Shirouzu, Hajime; Miyake, Naomi & Masukawa, Hiroyuki (2002): “Cognitively active externalization for situated reflection” in Cognitive Science 26, p. 469-501

Tolmie, Peter; Hughes, John; Rodden, Tom and Rouncefield, Mark (>1997): “How to ‘represent’ the workers: Understand the work of representations. Downloaded from: http://www.comp.lancs.ac.uk/sociology/VSOC/IJHCSRep.html (17.03.2003)

Wright, P.C., Fields, R.E. & Harrison, M.D. (2000) Analysing human-computer interaction as distributed cognition: the resources model. Human Computer Interaction, 15 (1), 1-42.

Zhang, Jiajie (1997): “The Nature of external Representations in Problem Solving” in Cognitive Science 21 (2), p. 179-217

Zhang, Jiajie & Norman, Donald A. (1994): “Representations in Distributed Cognitive Tasks” in Cognitive Science 18, p. 87-122

Zhang, J. & Norman, D. A. (1995). A representational analysis of numeration systems. Cognition, 57, 271-295.
Dynamic Cognition
(van Gelder, T. J. (1999) Dynamic approaches to cognition. In R. Wilson & F. Keil ed., The MIT Encyclopedia of Cognitive Sciences. Cambridge MA: MIT Press, 244-6. pdf)
Ashby, R. (1952). Design for a Brain. London: Chapman and Hall.

Beer, R. D. (1995). A dynamical systems perspective on agent environment interaction. Artificial Intelligence 72: 173–215.

Bingham, G. (1995). Dynamics and the problem of event recognition. In R. Port and T. van Gelder, Eds., Mind as Motion: Explorations in the Dynamics of Cognition. Cambridge, MA:

MIT Press.

Blum, L., M. Shub, and S. Smale. (1989). On a theory of computation and complexity over the real numbers: NP completeness, recursive functions and universal machines. Bulletin of the American Mathematical Society 21: 1–49.

Busemeyer, J. R., and J. T. Townsend. (1993). Decision field theory: A dynamic-cognitive approach to decision making in an uncertain environment. Psychological Review 100: 432–459.

Clark, A. (1997). Being There: Putting Brain, Body and World Together Again. Cambridge MA: MIT Press.

Garson, J. (1996). Cognition poised at the edge of chaos: a complex alternative to a symbolic mind. Philosophical Psychology 9: 301–321.

Giunti, M. (1997). Computation, Dynamics, and Cognition. New York: Oxford University Press.

Gregson, R. A. M. (1988). Nonlinear Psychophysical Dynamics. Hillsdale, NJ: Erlbaum.

Haken, H., and M. Stadler, Eds. (1990). Synergetics of Cognition. Berlin: Springer.

Haugeland, J. (1985). Artificial Intelligence: The Very Idea. Cambridge MA: MIT Press.

Horgan, T. E., and J. Tienson. (1996). Connectionism and the Philosophy of Psychology. Cambridge, MA: MIT Press.

Kelso, J. A. S. (1995). Dynamic Patterns: The Self-Organization of Brain and Behavior. Cambridge, MA: MIT Press.

Leven, S. J., and D. S. Levine. (1996). Multiattribute decision making in context: A dynamic neural network methodology. Cognitive Science 20: 271–299.

Newell, A., and H. Simon. (1976). Computer science as empirical enquiry: Symbols and search. Communications of the Association for Computing Machinery 19: 113–126.

Port, R., and T. J. van Gelder. (1995). Mind as Motion: Explorations in the Dynamics of Cognition. Cambridge, MA: MIT Press.

Rosenberg, C. R., and T. J. Sejnowski. (1987). Parallel networks that learn to pronounce English text. Complex Systems 1.

Siegelmann, H. T., and E. D. Sontag. (1994). Analog computation via neural networks. Theoretical Computer Science 131: 331–360.

Skarda, C. A. (1986). Explaining behavior: Bringing the brain back in. Inquiry 29: 187–202.

Smolensky, P. (1988). On the proper treatment of connectionism. Behavioral and Brain Sciences 11: 1–74.

Sulis, W., and A. Combs, Eds. (1996). Nonlinear Dynamics in Human Behavior. Singapore: World Scientific.

Thelen, E., and L. B. Smith. (1993). A Dynamics Systems Approach to the Development of Cognition and Action. Cambridge, MA: MIT Press.

Vallacher, R., and A. Nowak, Eds. (1993). Dynamical Systems in Social Psychology. New York: Academic Press.

van Gelder, T. (1999) Revisiting the Dynamical Hypothesis. Preprint No. 2/99, University of Melbourne, Department of Philosophy. pdf
van Gelder, T. J. (1999) Defending the dynamical hypothesis. In W. Tschacher & J.-P. Dauwalder ed., Dynamics, Synergetics, Autonomous Agents: Nonlinear Systems Approaches to Cognitive Psychology and Cognitive Science. Singapore: World Scientific, 13-28. pdf
van Gelder, T. J. (1998) The dynamical hypothesis in cognitive science. Behavioral and Brain Sciences, 21, 1-14. pdf Italian translation
Wheeler, M. (Forthcoming). The Next Step: Beyond Cartesianism in the Science of Cognition. Cambridge MA: MIT Press.

Wright, J. J., and D. T. J. Liley. (1996). Dynamics of the brain at global and microscopic scales: Neural networks and the EEG. Behavioral and Brain Sciences 19.
Situated cognition
(Partially from www.gsu.edu/~mstswh/courses/it7000/papers/situated.htm)
Bredo, Eric. Reconstructing Educational Psychology: Situated Cognition and Deweyian Pragmatism. Educational Psychologist, 1994, 29(1), pgs. 23-35.

Brown, John Seely; Collins, Allan; and Duguid, Paul. Situated Cognition and the Culture of Learning. Educational Researcher, V18, N1, pgs. 32-42, Jan/Feb 1989.

Choi, Jeong-Im and Hannafin, Michael. Situated Cognition and Learning Environments: oles, Structures, and Implications for Design.ETR&D, Vol. 43, No. 2, 1995, pgs. 3-69, ISSN 1042-1629.

Clancey, W., The Newell Test Should Commit to Diagnosing Dysfunctions (Commentary of Anderson and Labiere, The Newell Test, Behavioral & Brain Science, in press)

Clancey, W., Is abstraction a kind of idea or how conceptualization works? Abstraction in Context, special issue of Cognitive Science Quarterly, 1 (3-4):389-421, Spring/Summer 2001)

Clancey, W. Modeling the perceptual component of conceptual learning--a coordination perspective (Cognition, Education, and Communication Technology Symposium, Stockholm, April 2000; book chapter in press)

Clancey, W., Marooned on Mars: Mind-spinning books for software engineers (Automated Software Engineering, Vol 7, 2000)

Clancey, W., Conceptual coordination bridges information processing and neurophysiology (Behavioral and Brain Sciences, special issue "Sleep and Dreaming," 26(3):919-922, December 2000)

Clancey, W., Looking for higher-order consciousness (CONTACT 2000: SETI and AI Symposium)
Clancey, William J. (1995) A boy scout, Toto, and a bird: How situated cognition is different from situated robotics, in Steels, L. and Brooks, R., Eds. The Artificial Life Route to Artificial Intelligence: Building Situated Embodied Agents, pages pp. 227-236. Lawrence Erlbaum Associates. Hillsdale, NJ.
Clancey, William J. (1993) A Situated Cognition Perspective on Learning on Demand. In Proceedings Fifteenth Annual Conference of the Cognitive Science Society, pages pp. 181-183, Boulder, Colorado.
Clancey, William J. (1995) A tutorial on situated learning.. In Self, J., Eds. Proceedings International Conference on Computers and Education, pages pp. 49-70, Taiwan.
Clancey, William J. (1995) Developing learning technology in practice, in Bloom, Charles and Loftin, R. Bowen, Eds. Facilitating the Development and Use of Interactive Learning Environments. Lawrence Erlbaum Associates.
Sierhuis, M. and Clancey, William J. (1997) Knowledge, Practice, Activities and People.
Clancey, William J. (1995) Practice cannot be reduced to theory: Knowledge, representations, and change in the workplace., in Bagnara, S. and C., Zuccermaglio and Stucky, S, Eds. Organizational Learning and Technological Change, pages pp. 16-46. Springer, Berlin.
Clancey, William J. (1992) Representations of knowing: In defense of cognitive apprenticeship.. Journal of Artificial Intelligence in Education 3(2):pp. 139-168.
Clancey, William J. (1993) Situated action: A neuropsychological interpretation (Response to Vera and Simon). Cognitive Science 17(1):pp. 87-107.
Clancey, William J. (1994) Situated cognition: How representations are created and given meaning, in Lewis, R. and Mendelsohn, P., Eds. Lessons from Learning, pages pp. 231-242. Amsterdam, North Holland.
Clancey, William J. (1991) Situated cognition: Stepping out of representational flatland.. AI Communications — The European Journal on Artificial Intelligence 4(2/3):pp. 109-112.
Clancey, William J. (1997) The conceptual nature of knowledge, situations, and activity., in Feltovich, P. and Hoffman, R. and Ford, K., Eds. Human and Machine Expertise in Context, pages pp. 247-291. AAAI Press, CA.
Gersten, Russell and Baker, Scott. Real World Use of Scientific Concepts: Integratingituated Cognition with Explicit Instruction. Exceptional Children, V65n1, Fall 1998.

Griffin, Marlynn M and Griffin, Bryan W. Situated Cognition and Cognitive Styles: Effects on Student’s Learning as Measured by Conventional Tests and Performance Assessments. The Journal of Experimental Education, 64(4), Summer 1996, pgs. 93-308.

Jonassen, David H. Instructional Design Models for Well-Structured and Ill-Structured Problem-Solving Learning Outcomes. ETR&D, Vol. 45, No. 1, 1997, pgs. 65-94, SSN 1024-1629.

Moore, Beverly. Situated Cognition Versus Traditional Cognitive Theories of Learning. Education, V119, N1, pgs 161-171, Fall 1998.

Moore, Joyce L.; Lin, Xiaodong; Schwartz, Daniel L.; Petrosino, Anthony; Hickey, Daniel T.; Campbell, Olin; and Hmelo, Cindy. The Relationship Between Situated Cognition and Anchored Instruction: A Response to Tripp. Educational Technology, October, 1994.

Wilson, Arthur L. The Promise of Situated Cognition. New Directions for Adults and Continuing Education, No. 57, Spring, 1993

Wisner, Alain. The Etienne Grandjean Memorial Lecture: Situated Cognition and Action-Implications for Ergonomics Work Analysis and Anthropotechnology. Ergonomics, Jossey-Bass Publishers, 1995, Vol. 38, No.8, Pgs. 1542-1557.

See elenapasquinelli.free.fr : links: cognition
