The Second International Interdisciplinary Conference on

Perspectives and Limits of Dialogism in Mikhail Bakhtin

From Stream of Consciousness to its Structure

(Following M. Bakhtin, G. Shpet and L. Vygotsky)

V.P. Zinchenko
(Moscow – State University – Higher School of Economics)

Acknowledgements: In his brief essay devoted to Alexander Pushkin M. Bakhtin, recalling his Poltava poem, writes about Peter the Great: “It is not his own glory that permeates Peter, but the glory of Russia. He toasts to the Swedes, for they are our teachers, thus he can not feel any personal animosity towards them” (V. 2, p. 421). Today we are grateful to the Swedes. You again teach us how to treat Mikhail Bakhtin’s cultural and scientific heritage. But we haven not learned the main Swedish lesson: Attention to our own home is better than any geopolitical ambitions. The fact that we are not the only ones engaged in these silly ambitions is a poor consolation. Anyhow, we’d like to thank the organizers of the conference and especially Karin Junefеlt.

The problem of consciousness is one of the most complicated not only in the history but also in the current and future of scientific investigations. When studying consciousness, it is equally important to outline the research subject and find an appropriate tool, an instrument, that stands between the researcher and the subject. Physicists are lucky, they put a device between themselves and their subjects. However, even they recognize that an observer (and observation) influences the results. Disciples of psychophysiology and cognitive neuroscience put a device and the brain between themselves and consciousness, which at the very least doubles the error. Let alone the absurdity of identifying consciousness with the brain. The scientists could not find the soul in the brain and it was expelled from psychology. Strangely enough cognitive scientists replaced the soul with consciousness and thought, which they placed into the brain and then launched their investigation. Unfortunately, cognitive science was not created by R. Descartes with B. Spinoza, or by M. Wertheimer with K. Duncker, or E. Claparede with J. Piaget, or M.M. Bakhtin with L.S. Vygotsky. When the above mentioned scientists thought their thoughts, they didn’t hide them in their brains but shared it with their colleagues and made it a scientific asset.

Philosophers and linguists place language or text between themselves and consciousness, which dramatically limits the study of non-linguistic qualities of consciousness. At times, even the word itself merges with a thought, action or act. The psychology which uses inner observation and conscious introspection as its tool has similar difficulties. Different schools of psychology either recognize consciousness as an epiphenomenon or place reactions, behaviors and activities between researcher and consciousness. In the first case consciousness is ignored, in the second, - researcher studies consciousness encapsulated in reactions, behaviors or activities. Consciousness in the latter case does not transcend the acts nor makes them meaningful.
M. Bakhtin’s success (I’m not sure whether it was the ultimate one) lies in him suggesting to place dialogue between two consciousnesses as a subject and instrument of consciousness study. In addition, he emphatically stated: “Solo consciousness is an illusion or lie and usurpation” [Vol.6: 323].
 ”No nirvana is possible for a solo consciousness” [Vol.5: 345]. Bakhtin’s line of thought is congruent to the natural science research methodology: Interaction between two subjects allows for investigation of their traits and qualities unknown prior to such interaction. It seems rather simple: Consciousness is “not happening inside, it exists on the border of one’s own and somebody else’s consciousness, it is on the threshold” [Vol.5: 343-344]. To this day, no one has offered any better way of consciousness study. In spite of it not many followed Bakhtin’s path. It is extremely difficult to liberate consciousness from “consciousness schematizms”.

Let us take a closer look at a very transparent and quite naturalistic solo (monological) consciousness described by W. James [1890]. Consciousness is at work in every one of us, when we are awake and often when we are asleep. It means that there is a stream, a succession of states of knowing, emotions, desires, intentions, which encompasses our inner life. The existence of such stream, its nature and origins are the main quandary of our science. Depiction of protagonists’ streams of consciousness and of their self-consciousnesses is the main artistic focus of Dostoyevsky’s works. “Dostoyevsky’s hero is all self-consciousness” [M.Bakhtin, Vol.6: 60-61]. Bakhtin does not use a term “stream” because it presumes monological understanding of consciousness. He wrote that “Dostoyevsky looked for a hero who would be self aware, the one whose whole life would be a pure function of self awareness and the awareness of the world.” [Vol.6: 60].

I shall supplement this metaphor of stream with well-known duality of meaning of the word “consciousness” as it is accessible for self-observation: “At one time it would mean a certain process related to the activity of Self, which, whether it is an emotional experience or any other manifestation of the Self, would be immediately, at once, at the very moment of such manifestation, known to us. At another time, consciousness would mean the content of emotional experiences accumulated as a result of the above mentioned activity. Therefore, both times we are talking about the activity of the Self. The former emphasizes the activity proper; the latter, - the content of experience to which this activity is applied.” [G. Shpet, 1907/2008: 197]. In the following text, I shall talk about activity of consciousness without “self-reflex” (M. Bakhtin). But beneath this seeming obviousness is a situation extremely difficult for comprehension and research. It is not only that “I” am in the world and the world is within “Me” but both are present to my consciousness and permeate each other. In addition, various, diverse and at times confronting “I”s, each with its own consciousness, dialogue and are contained within the same consciousness. (M. Proust spoke of “swarming self””, V.S. Bibler – of “multiplicity of self”). The representation of the Other also plays a significant role in the dialogic nature of consciousness. Let’s take the above description as a working characteristic of consciousness.

First and foremost, I shall be talking about dialogic consciousness. The following describes sources or constituents of consciousness. At his time, A.N. Leontiev, emphasizing multidimensionality of consciousness, named sensory fabric as its first constituent. It refers to the experiential sensory qualities of “particular representation of reality whether actually perceived or remembered, projected in the future or even just imagined” [1977: 133], as the first constituent. Another two “constituents of consciousness”, according to A.N. Leontiev, are cultural (ostensive) meaning and personal meaning. Russian, German and French languages have separate words to describe Cultural (Znacheniye, Bedeutung, and Signification) and Personal (Smysl, Sinn, and Sens). This distinction would be important for me as I proceed. As will be shown later, the number of constituents specified by A.N. Leontiev fails to represent true “multidimensionality” and “multi-worldness” of consciousness (its polyphonic status).

1. Dialogism and Cultural and Historic Nature of Consciousness
Assertion of the dialogic nature of consciousness presumes its cultural and historic nature, of which G. Shpet, M. Bakhtin and L. Vygotsky were strong proponents. “The play and life of consciousness: exchange of words is a dialogue”, G. Shpet wrote, and “The word is a cultural archetype, an embodiment of mind” (also G. Shpet). But culture translates everything into a symbol, into a word, otherwise it is not transferable and becomes void of cultural and personal meanings.
If consciousness is characterized as cultural and historic, it does not mean that it is homogeneous.
Different social-historic genotypes of consciousness: religious and mythological, artistic and heroic, scientific and technical, etc. may coexist in individual and collective consciousness. There is nothing wrong in such coexistence of different types of consciousness until, for example, a technocratic or mythological, let alone mystical aspect becomes predominant.
2. Existence (Dasein in Heidegger’s sense) of Consciousness
According to V.N. Voloshin, consciousness may only nestle in an image, word, meaningful gesture. M. Bakhtin increased the number of such “places”. He objected purely gnoseological interpretations of consciousness; he “nestled” it in action and act. The act is inherently present in being, participates in it, the act is not merely an alibi in being. Consciousness does not just find a shelter in the act, it thickens and is embodied in the act, i.e. it itself is responsible for the choice and initiation of the act. M. Mamardashvili called this a unified being-consciousness continuum, which almost infinitely widens the ontological status of consciousness and demands an interdisciplinary approach. It’s surprising that A. Leontiev, who developed a psychological theory of activity and who asserted that consciousness is rooted in activity, did not include, along with a sensory fabric of image, a biodynamic fabric of action as one of the constituents of consciousness.
Meaning (Sinn) Constituent of Consciousness
M. Bakhtin’s concepts of “consciousness”, “value”, “meaning”, “experience” seem to have common roots. “The meaning conforms to the value of individual being, to the mortal flesh of experience”; in its turn, “Experience is a trail and gleam of meaning in being, from inside it is alive not by itself but by this external and detectable meaning. It does not exist without meaning.” [Vol.1: 187-188]. Therefore, meaning and consciousness as well as experience are rooted in existence. G. Shpet wrote that meaning was rooted in being, and could be extracted from it. L. Vygotsky called experience as a unit of consciousness analysis and spoke of a systemic and meaning structure of consciousness.

The “beingness of meaning” suggests that its objectiveness. Both G. Shpet and M. Bakhtin came to the same conclusion. They also spoke about relativity of differentiation between the subjective and objective, because in human life, psyche, consciousness or creative work one may observe subjectivation of the objective and objectivation of the subjective, therefore their distinction becomes meaningless.
The meaning, like every living thing, is stubborn and resists conceptualization, which does not diminish the number of definitions. On the contrary, there are too many. To my mind, the best one belongs to M. Bakhtin: “It has a meaning if it answers questions. Anything that does not answer any question has no sense to us”. S.S. Averintsev associates this characteristic of meaning with Bakhtinian concept of responsibility of an act.

Drawbacks of many definitions of meaning are compensated by abundance of its breathing metaphors [see V. Zinchenko, 2007]. I shall mention the most suitable for this context. A human being is an animal in the web of meanings which he has weaved himself (M. Weber), together with others, - I should add.
In Weber’s metaphor, meaning is akin to all-encompassing external form. To describe meaning, G. Shpet used a metaphor of a blood circulatory system, omnipresent to the internal forms of a word, image and action. One may say, it surrounds the internal man. Like meaning, consciousness is a special type of being interwoven with Dasein. Further we shall talk about relatively autonomous from Dasein “fabric” of consciousness.
The above metaphors of expressions of meaning are an additional argument for visualization of the essence of consciousness; - its “outward face”, - its representation in potential structure.
3. Polyphony of Consciousness
In addition to polyphony of music and novel, Bakhtin addressed polyphony of the world, the life itself, polyphony of concept, thought and creative work. Based on this we might conclude that individual consciousness is also polyphonic. Bakhtin gives clear indications to the polyphonic nature of individual consciousness. Analyzing Golyadkin’s speech (The Double of Dostoyevskiy), he says: “Three voices sing the same song but not in unison, and each sings its own part. But these three voices have not yet become independent, real voices, three equal consciousnesses. <…> Each word is dialogically fragmented, each word has intermittence of voices, but there is no true dialogue of separate consciousnesses, which would later appear in his novels” [Vol.2: 119]. Polyphonic status of consciousness is understood by modern researchers of altered states of consciousness. However, I am interested not in polyphony (or may be even cacophony) of disintegrated or altered verbal consciousness, but in polyphony of consciousness responsible for initiation of the act.
5. Meaning (Sinn) in M. Bakhtin’ Personalism.
 Discussing the topic of “The act and self-report – confession”, Bakhtin writes: “A living man is establishing himself in the world actively from within; at every moment, his conscious life is an act; I act by a deed, a word, a thought, a feeling: I live, I become an act”. Following Bakhtin’s logic one might continue: “I become the meaning.” According to Bakhtin, “The “meaning” is personalized: it always contains a question, it addresses and anticipates an answer, it always contains a couple (as a dialogic minimum). It’s not just psychological personalism but personalism of meaning.” [6: 434]. We constantly encounter metaphors, such as “a countenance of consciousness”, “a countenance of meaning”, “an image of thought” embodied in the hero, in his voice. In my opinion, convergence of personality with meaning is more justified than its convergence with word, which we encounter in G. Shpet’s works. According to Bakhtin, text contains multiplicity of meanings and is open to interpretations. In the foregoing discussion the word “meaning” was used in a sense of personal meaning or Sinn (Smisl). The cultural meaning or Bedeutung (Znachenie) is also omnipresent in every text and permeates its interpretations. In spite, or may be thanks to its seeming “indifferent objectivity” it occupies equal place among other constituents consciousness [see A. Leontiev, 1997, V. Zinchenko, 2006]. Trying to capture the interaction between personal (Sinn) and cultural (Bedeutung) meanings, Shpet suggested a term “co-meaning”, which might aspire to become one of the constituents of consciousness.
Every text or utterance is something individual and unique,, which is the whole point and reason for its creation. “This uniqueness and unrepeatability guarantee embodiment of truth, good, beauty and history” [5: 308]. These qualities become an object of studies for human sciences.
The constituents of consciousness might be called “voices”, which contribute to its, development and functioning. Such “voices”, beside voices of “self” (first, second… umpteenth one of a person himself) and the other, include voices of images, actions (with their sensory and biodynamic tissues), ideas, experiences, senses, co-meanings, texts, the world of objects, etc. These developing voices might be fragmented and/or argue with each other. However, only together they constitute (weave) a “regenerating fabric of consciousness” (A.A.Ukhtomsky). The regeneration is a quality of organic matter. It also could fall ill, degenerate, become rigid under various ideological pressures. Human consciousness may be even “bribed by Dasein” [Vol.5: 109], or rather, by routines. The quality of voices given to them is not incidental. They all, at least potentially, have a voting right, i.e. may be conceived (made sense of), given meaning to and articulated. “We’d know only through voice / If anything had scratched or struggled” (O. Mandelstam). This is similar to the definition of voice given by Bakhtin: “It includes a pitch, and range, and timbre, and aesthetics (lyrical, dramatic, etc.). It includes the worldview and destiny. A person as a united voice enters a dialogue. He participates in the dialogue with his thoughts, destiny and all his individuality” [5: 351].

Thus, we have approached free active consciousness that participates in Dasein and at the same time spontaneous. To be (become) like this, it must be able (and capable of learning) to listen to numerous voices, whether mentioned above or not, which is a secret of its independence and freedom. The work of consciousness is to restrain, direct and overcome the unlimited degrees of freedom of each voice in this polyphony. This, in turn, is a condition of freedom. Naturally, dialogic relations in such polyphony suggest a unity of objects and intentions [5: 350].

6. Polyphonic Thinking
Many-voiced, polyphonic consciousness requires not only a new method of research but a specific polyphonic artistic thinking, which goes beyond the novel genre. Bakhtin saw grounds for such conclusion in the fact that “thinking human consciousness and dialogic properties of consciousness are inaccessible in their entirety to a monologic artistic approach” [6: 298]. If this is true then the time has come to introduce polyphonic thinking into yet unlimited scopes of psychology in order to study polyphonic consciousness. It’s easier said than done. Polyphonic thinking has to give in to a particular research methodology and employ multidimensionality and polyphony of meanings of consciousness, its multi-worldness, its multiple points of reference, which is similar to the Einstein’s universe. Like Dostoyevsky’s fictional world, consciousness, from the first glance, looks like chaos or conglomerate of random and incompatible materials and processing principles. There may be various ways to overcome chaos: from the rigidity of consciousness and its reduction to a single voice and order, to attaining true freedom of consciousness, freedom that does not impose on the constituent voices of consciousness. Polyphonic thinking has to recognize the objectivity of uncertainty, incident, destiny, and to give in to the fact that its subject is incomplete and resists investigation. In other words, thinking has to accept mysteriousness of consciousness, which, as I. Kant puts it, might be able to come in contact with but not to discover all its qualities. This requirement to polyphonic thinking arises from the fact that the dialogue between voices of consciousness is fundamentally incomplete. “Polyphonic thinking (vision) should penetrate into new underlying layers of consciousness as opposed to the depth of the unconscious. On the contrary, - into the depth-heights of consciousness. Depths of consciousness are at the same time its heights (top and bottom in cosmos and microcosm are relative). Consciousness is much scarier than all unconscious complexes” [5: 345-346]. Concerning the latter, let me cite (referring to A. Etkind) S. Freud’s words: “When consciousness is shaken, it’s impossible to feel interest in the unconscious” [5: 663].

Polyphonic thinking generally considers consciousness as a “large dialogue”, but at the same time suggests its macro- and microanalysis. Taking into account the history and tradition of psychology, one may add the necessity for micro-structural and micro-dynamic analysis of consciousness voices.

The most essential requirement of polyphonic thinking is to keep the integrity of the whole. As Goethe said, the essence can not be divided by the mind without a remnant.
7. From the Stream to an Active Quiet (Hiatus)
Let us return to the stream metaphor. To stop the stream means to stop the moment, which, as I. Brodsky remarked, is not just beautiful, but is unique. “That instance lasted just a flash of a moment but it would have eclipsed the eternity” (B. Pasternak) “My soul is a trail of split moments” (M. Tsvetaeva). In his Conversation about Dante O. Mandelstam wrote: “Even coming to a still is a kind of accumulated movement, a ground for conversation is created by arduous efforts.” [1987: 112].

Scientific investigations point out to similar phenomena. Everything in a physical or spiritual organism is discrete: intervals, quanta, waves are observed and registered in the functioning of blood and nervous systems, in perception, attention and thinking, in motor activity and in the change of functional and emotional states. As research on creativity had shown the moments of quiet are prerequisites for insights and “Aha-moments.” As we know, they do not occur during fierce activity. A. Ukhtomsky introduced a concept of “active quiet” to characterize pauses and intervals and used an image of “Cartesian swirling motion” to describe it. Following Descartes, M. Mamardashvili meditated on “gaps of continuing experience” and “split moments of higher intensity”, to describe a person who transcends the habitual course of events and his usual modus operatus. Only at such moments the true human existence comes into Being with all intensity of work of consciousness and activated personality [1990: 37].

M. Bakhtin characterized the active quiet and pauses in the following way. Analyzing Dostoyevsky’s poetics, he often referred to the time of crisis, when a split moment feels like years, decades, even “billion years” (as in The Dream of a Ridiculous Man) [Vol.6: 192]; Such moments of crisis are akin to the time of “last flashes of consciousness” before execution or suicide. Bakhtin also meditated on a catastrophic speed of action and “swirling motion”. Dynamics and speed are not triumphs of time but triumphs over time, because speed is the only way to transcend time within time. In the language of psychology of creativity similar phenomena are called a simultaneity, insight, illumination, etc. Bakhtin called it a timeless hiatus developed in between two moments of real time. He emphasized Dostoyevsky’s intention to fit as much qualitative variety as possible into one moment. The energy of hiatus changes direction of its activity from a horizontal and linear to vertical: A person “is looking for a horizon along vertical line” (I. Brodsky). As M. Petrovykh put it: “Silence creates verses.” Silence is also a prerequisite for understanding, thinking thoughts reaching insights and… consciousness [V. Zinchenko, 2005].

The presence, potentiality and intentionality of “coming to a still,” or active quiet is clearly confirmed by pauses in generating a verbal utterance; by increased length of eye fixations with increasing difficulty of the text; change from a big amplitude saccadic eye movements during solving an explorative problem to low-amplitude or drift motions during imaginative problem solving; increased pauses of arm and eye movements if circumstances surrounding a habitual action are changed (for instance, introduction of any perceptive and motor field inversion, demand to respond to an urgent signal, etc.).

N. Bernstein wrote that it is not enough to observe the motion from the outside, but to sense what it feels from the inside. The phenomenon of generating activity is universal and goes far beyond generation of verbal utterances. Earlier, I talked about sensory fabric of image and biodynamic fabric of motion and action. Both fabrics are sensitive. And this sensitivity contains, to a greater or lesser extent, an emotional component (compare: emotion and e-motion).

Thus, we have enough reasoning for stopping a stream of consciousness. (I anticipate acid remarks of a reader, who is tired of reading this text, - yet I shall continue.) These reasons include: Dialogue being discrete and articulate, its irregularities and disruptions; Interchange of motion and quiet (powerless and active), and in general discreteness of human motion, its quantum wave nature; Existence of perception quanta; Fluctuations of attention; Altered states of consciousness, Existence of hiatuses, crises, catastrophes, thresholds, suspensions, stand-stills, illuminations, insights, change of motion vectors, etc.

8. Fabric of Consciousness
I shall replace the stream of consciousness metaphor with the metaphor of consciousness fabric. The fabric metaphor should be expected. K. Marx spoke about the matter of consciousness, O. Mandelstam – about multiple states of poetic matter, which are akin to the multiple unity of organism. M. Mamardashvili spoke about society as fabric. O. Mandelstam in the following way described “poetic matter” in his Conversation about Dante: “Poetic language like a textile of a rug with multiple layers differing from each other only by its rendered colouring, only by the score of constantly changing order of insistent tools” [1987: 109-110). O. Mandelstam did not content himself to comparing the structure of Divina Commedia to the rug’s textile: «... I’m coming to the conclusion that the whole poem is a single, unique, uniform and indivisible stanza. Or rather, - a crystallographic form, i.e. a body. The poem is pierced through with intention.” [1987: 120].

This “perpetual seminal intention” of the fabric is present in a state of active quiet; it is the Path. I will continue M. Mamardashvili’s reasoning: “… the fabric lays paths. If we are within the fabric, we find ourselves in its pathways” [2008:34]. Another kind of question is which paths in life we choose; whether we follow the existing path or pave the new one. It mostly depends on whether we have created the ornament of consciousness fabric ourselves or a premade pattern was imprinted on it. Durability is one of the qualities of the consciousness fabric. Only “carpet bombings,” the ones carried out by Hitler with Goebbels and Stalin with Yezhov and Beria might destroy the fabric of consciousness. Fortunately, the contemporary “bombardiers” of language and consciousness are less talented and are mostly about making profits. Examples from the history of mankind and from the history of individual lives that testify to the regenerative capability of consciousness fabric offer a poor consolation. The fact that insight may come instantaneously brings some optimism.

The rug’s textile metaphor is more than just a characteristic of the “external image” of its structure. In my defense I can say that no metaphor, not even a living and breathing one, can fully describe the phenomenon of consciousness in its entirety and complexity. L. Vygotsky was right, saying that all psychology words are metaphors taken from the universe [1982, Vol.1: 369].
9. Consciousness as a Spiritual Organism
Metaphors of “fabric”, “flesh”, “body”, “crystal” are certainly nothing more than just metaphors – trolleys to carry meanings – they should not be taken literally. Image with its sensory fabric, motion with its biodynamic fabric, remembering, or any other state of an individual are his functional organs. A. Ukhtomsky introduced a concept of the mobile organ. He warned against familiar wish to associate this concept with the notion of any morphologically settled, statically permanent formation. He wrote that any temporary combination of powers capable of a certain achievement may be deemed as an organ [1927: 149]. Such organs upon their development exist virtually and are actualized only when deemed necessary (like amoeba’s pseudopodia). This is a specific extra cerebral reality with its own virtual morphology, which follows its own laws of development and formation. Naturally, development and functioning of these organs, worthy of being called a spiritual organism, are ensured by anatomical and physiological mechanisms including nervous and brain functioning [see V. Zinchenko, 2004]. However, we have no other means to envision virtual functional organs except to personify or define them. For instance, memory was described as Mnemosyne, or “tumor of the soul” (V. Nabokov), a “cellar” (A. Akhmatova) or Lethe; mind is a “stomach of the soul” (V. Nabokov). L. Tolstoy spoke about the “body of love”, M. Bulgakov compared love to a “murderer, lightning, switchblade”. P. Florensky wrote about the similar things without resorting to the rough anatomic comparisons: “Whatever we think about human mind <…>, it is a human organ, living activity, real force, logos” [1990, Vol.1: 73]. It is not a brain – It is Logos! This intentionality of art and science to grapple with, describe and define phenomena of virtual realities only emphasize their objectivity, existence, being, Dasein.

10. Structure of Consciousness
As yet another approximation, I suggest a version of rather simple consciousness structure of three layers and their six constituents. The simplicity of this structure is deceptive: Every constituent conceals complex objective and phenomenonal content; Each has been extensively studied and researched in experimental psychology. As the foregoing discussion demonstrates the number of constituents of consciousness is virtually unlimited. It is developed by interaction and participation of the external and inner worlds, individuals’ behaviors and activities and of consciousness itself. The task at hand is to reduce the number of constituents of consciousness to make observation possible. The hope is that even if the given structure will not account for all the complexity of the phenomena, it would at least not contradict and restrain the properties of consciousness. The structure should be flexible enough to account for multiplicity of voices or polyphony, dialogism, participation in being, reflexivity and self-development.

Naturally, both distinguished layers and their constituents should not be strangers to each other, otherwise their interaction would not be possible.

The structure includes three layers: being, reflexive and spiritual. It does not presume any genetic sequence or hierarchic co-subordination relations. It is rather a poorly differentiated heterarchy, which is developing simultaneously and in parallel to each other. It exists in In-Between-space; between I and Thou or I and the Other or I and the World. . According to M. Buber, M. Bakhtin, L. Vygotsky, In-Between-space is the existential event in the universe of a human life. Let us begin with the being (existential) layer of consciousness.

It is comprised by the biodynamic fabric of the living motion and activity and the sensory fabric of image. The biodynamic fabric is as superfluous to already mastered, at times rigid, energy saving movements, actions and gestures, as are degrees of freedom of the human body cinematic chains [N. Bernstein, 1966]. It is a “building block” of behavior and activity. Similarly, equally superfluous sensory fabric is a building block of an image. Both fabrics are equally necessary for constructing an adequate view of the world and for reasonable navigation through it. The “motion-in-time” performed in real space is gradually transformed into a simultaneous representation of space as if devoid of the time coordinate. In turn, the representation of space, as if a compressed spring, might unfold into a motion-in-time. In other words, motion and image alternately function as an external and inner forms. The image of moebius strip may serve as an illustration of the biodynamic and sensory fabric interaction. The similar image is presented in Escher’s “Orange Peel”. Tasks of extreme complexity are being solved at the being layer of consciousness. It is responsible for adequate representation of the world and action; for overcoming excess of information of these representations; for capacity of free and field-independent action and deed. On of the important properties of the biodynamic fabric is its own sensitivity to visualization of the motion from the inside. It has two types of sensitivity: sensitivity to the situation and sensitivity to the motion within the situation that is an analysis of the performance of the task. They alternate with the frequency of several times per second, which form the basis for background awareness, upon which more advanced forms of reflexive behavior are being developed [N. Gordeyeva, V. Zinchenko, 2001].

The reflexive layer of consciousness is constituted by text and meaning, which have dialogic relations with each other. As mentioned above, text should be understood here in its extra-linguistic sense. Any event, including events of nature may constitute a text. Meaning is extracted from or read into the text. Extracted personal meaning (Sinn) immediately or with some delay is attributed cultural meaning (Bedeutung) and becomes an utterance, behavior, action, act. This may be described in terms of relationship between cultural and personal meanings. At the intersection of opposite acts of “acculturation of personal” and “personification of cultural,” the meanings of a different kind or co-meanings are being created, wherein the objective and the subjective are merged. This merger of Sinn and Bedeutung; personal and cultural meanings within the co-meanings is a prerequisite and a breeding ground for conscious reflexive assessment of a situation and one’s potential actions in it.

Finally, the spiritual layer of consciousness is constituted by the interaction of I and Other. This is a thoroughly studied and endless subject. Consequences and results of such interaction are countless. For example, as a result of I-Other interaction, basic feelings of trust/distrust the world are being developed, which in turn serve as a background for higher human affects of love for one’s neighbors. The major developing force behind this layer of consciousness is mother’s love for her child, which allows me to call this layer Spiritual. Such love is the highest expression of the human spirit (no matter whether she knows it or just loves).

It is in this layer of consciousness that the notion of “I” is developed, which is then divided into “I – the Other I.”
All components of the suggested structure interact with each other not only horizontally but also vertically and diagonally.

To envision this structure as a whole, - the Reflexive layer occupies an intermediate position between the being and spiritual layers. Along with its own functions the reflexive layer performs a sort of monitoring overview of relation between other layers: it prevents the Being layer from becoming too down-to-earth, from being reduced to the routines of everyday life, it also prevents the Spiritual layer from rising too high, losing touch with reality and merging into myths. One should not build Towers of Babel but follow O. Mandelstam’s principle: “We climb only those towers that we can build”.

Detailed description of the consciousness structure, which incidentally has not been declared in the title, would require a separate text. The reader has but to believe that life and play of consciousness unfold on the suggested structure.

A few words in conclusion. The conceivable structure of consciousness is not only polyphonic but also polycentric. Each constituent of the Being, Reflexive and Spiritual layers of consciousness may occupy the center place. The higher the spiritual vertical of consciousness, the easier is the interchange between the set (at times painfully set) of centers. For this interchange consciousness remains open, free and all-encompassing. This is under conditions that it is not poisoned and/or replaced by ideology, “guiding lies”, or “false consciousness”. This interchange is also necessary for finding a point of reference, for understanding oneself. In other words, polycentrism is as essential to the existence of consciousness as mono-centrism to the potentiality of conscience. This problem, however, falls into the field of philosophy and ontology of ethics, morals, morality, which, by the way, should not be strangers to psychology.

References

1. Бахтин М.М. Собр. соч. в семи томах. М.: Русские словари. – 1996-2003.

2. Выготский Л.С. Собр. соч. В 6 т. М.: Педагогика. – 1982-1984.

3. Гордеева Н.Д., Зинченко В.П. Роль рефлексии в построении предметного действия // Человек. – 2001. - №6. – С. 26-41.

4. Зинченко В.П. Духовный организм и его функциональные органы // Труды Ярославского методологического семинара. Том «. Ярославль: МАПН. – 2004. – С. 101-120.

5. Зинченко В.П. Живое время (и пространство) в течении поэтической и философской мысли // Вопросы философии. – 2005а. - №4. – С. 20-46.

6. Зинченко В.П. Сознание как предмет и дело психологии // Методология и история психологии. – 2006. - №1. – С. 207-231.

7. Зинченко В.П. Порождение и метаморфозы смысла: от метафоры к метаформе // Культурно-историческая психология. – 2007. - №3. – С. 17-30.

8. Зинченко В.П. Ответ психолога физиологам («Работа по психологии» Г.Г. Шпета) // Вопросы психологии. – 2009. - №3. – С. 72-81.

9. Леонтьев А.Н. Деятельность. Сознание. Личность. М.: Политиздат. – 1977.

10. Мамардашвили М.К. Как я понимаю философию. М.: Прогресс. Культура. – 1990.

11. Мамардашвили М.К. Из «Вильнюсских лекций по социальной философии» // Синий диван. М. – 2008. - №13. – С.31-49.

12. Мандельштам О. Слово и культура. М.: Сов. Писатель. – 1987.

13. Ухтомский А.А. Парабиоз и доминанта //Ухтомский А., Васильев Л., Виноградов М. Учение о парабиозе. М. – 1927.

14. Флоренский П.А. столп и утверждение истины. В 2-х т. М.: Правда. – 1990.

15. James W. The principales of psychology. (2 vol) New York: Holt. – 1890.

16. Zinchenko, V.P. Consciousness as an object and matter of psychology (in press). Journal of Russian and East European Psychology September-October, 2009
� Hereinafter references to M.Bakhtin will only indicate a volume number and a page.

PAGE
16

