 [This was an abstract for a conference….however, it was never completed, just ideas for the future. For the discussion on xmca, see print in bold]

How can Human Consciousness be Understood within Non-Classical Psychology?: Still Point Transformation
Dot Robbins
When does the external meet the internal and vice versa, and what is the “ideal”? These questions automatically take us to a meta-theoretical level of synergy, to non-linear thinking, well beyond a three-dimensional realm. Davydov offers a psychological definition of consciousness as “a person’s reproduction of the ideal image of his goal-directed activity and the ideal representation in that activity of other people’s positions.” He then defines the “ideal” as “a reflection of the external world in the socially determined forms of human activity.” The focus of this paper will be on understanding human consciousness related to development. A flow/process model of development will be offered, approaching the potential of inner freedom (as is understood in Spinozism). Establishing a new “living” heuristic will begin by looking for a system and methodology of procedures/techniques rather than rules, viewing the similarities among sets of problems, rather than isolated problems. There will be a search for an experimental-genetic method that focuses on a non-linear process of development that leads to hopeful transformations, through a newer filter/lens of holarchy/holography, as well as a renewed understanding of the real/ideal within the continuous activity process. A return to viewing the “whole” personality, connected with the social, will be of ultimate importance, using the concept of synthesogenesis (integration of separate elements into a system). The process of turning fossilization/or solidified thinking into new moving processes (new ZPDs) will hopefully change our approach to praxis. It is hypothesized that we live in a world of saturated images and hypersigns (Baudrillard), which lead us to hyper-definitions, hyper-activity, hyper-theory, and hyper-communication. The approach taken here is to find an experimental-genetic theory that leads one to a place that is completely calm, to the relations/interrelations that lie between the external and internal, all of which reflect the conscious and un(sub)conscious states of being. Vygotsky understood the processes and interrelationships which lie between the thought and word. A new beginning for this understanding is the “Third Space,” and ideas from Bozhovich, Lektorsky, Barthes, Delacour, Kramsch, Gutierrez et al., Homi Bhabha, will be offered. Another understanding leads to the “still point,” or “gap.” Rollo May wrote that human freedom, human self-determination start when we make a pause between the stimulus and response. The gap between S and R is a very important point where natural, mechanistic chains are broken (cf. D. Leontiev). Also, “insight does not occur during violent, strained action. It happens instead during some pauses, intervals, or breaks in activity and actions…Bakhtin referred to them as ‘the out-of-time gaps that form between two moments of real time.’ These breaks are sometimes named ‘suspension,’ ‘shift,’ ‘reflectional space,’ ‘gap in continual experience’ (Mamardashvili)…Winicott wrote about space ‘in between’ ” (cf. Zinchenko). At this point, a new focus will be placed on the understanding of consciousness. The purpose of this paper is to place consciousness within a psychological system, methodology, program, which will help us in the 21st Century to actually catch up with Vygotsky’s thoughts, to then create radically new methodologies.
The following thoughts are a part of an article published in International Pragmatics, 2007, Vol. 4, Nr. 1, pp. 85-9. “Redefining L. S. Vygotsky’s Non-Classical Psychology.” I would be happy to e-mail you this article, if you are interested. The parts in bold are for this discussion:

Vygotskian Non-Classical Psychology

Within a new understanding of Vygotskian non-classical psychology it is important to restructure one’s thinking regarding classical psychology, where mental processes are viewed as being exclusively internal. “Vygotsky stated that mental contents and processes do exist in extracerebral and extracorporeal forms, outside the human mind, in the world of human artifacts, cultural sign structures, human-made environment and interpersonal communication, prior to their intra-individual functioning” (D. Leontiev, 2005, p. 20). A primary focus of non-classical psychology is on the development of a “self-determined,” “self-regulated” personality, which is individual, cultural, and social. In classical psychology there is often a focus on stimulus and response, and in non-classical psychology the focus is on the “gap” and the “firing potential” [normally understood regarding neurons in the brain] engendered between the stimulus and response, and the resulting functional relationships which are transformed. For Vygotsky, this type of thinking can be understood with the concept of meaning, which lies between thought and the word. It is the “still point” where transformation is created. An example of this new thinking within neuroscience is called “synaptogenesis,” or the creation of new synapses between the existing neurons, a process that probably continues until the moment of death. It is the “firing potential” within the space or Taoist hole, between the synapses where creativity is born; and, because of the dance of the projection neurons, inter-neurons, etc., a circuit/system creating human functions is formed. D. Leontiev (2005, p. 21) asked the following question:

What is there between stimulus and response? Usually scholars speak about intermediate variables, O for organism. Gordon Allport noted that when he started to study these processes, he found a very small S, a very small R and a very, very big O (quoting Evans, 1970, p. 14). Rollo May (1981) wrote that human freedom, human self-determination starts when we make a pause between the stimulus and response. The gap between S and R is a very important point where natural, mechanistic chains are broken.

There is a “still point” of creation, which can be understood in Vygotsky’s thoughts on displacement
 (which can lead to catharsis), Viktor Frankl’s dereflection, V. Sklovskij’s deautomatization, A. N. Leontiev’s disobjectivation, Mamardashvilli’s converted form, all of which can lead to a transformation and the development of new functional organs (Uktomsky, Zinchenko). Within non-classical psychology, the answer to the problem of innatism is the development of functional organs [which correspond to Vygotsky’s psychological functional system], meaning the development of various new skills, such as collective memory, intentions, integral worldview, etc. These functional organs can only arise through interaction with the environment, with an image of the anticipated future. “Transformation is the process in which novel functional organs are constructed. This process is performed by means of mediators that Vygotsky called psychological tools” (Zinchenko, 2002, p. 7). In order for this process of transformation to take place, there must be a structure and system in place to allow for concept formation. “Only with a system can the concept acquire conscious awareness and a voluntary nature. Conscious awareness and the presence of a system are synonyms when we are speaking of concepts” (Vygotsky, 1987, pp. 191-192). And, within the system of development, asymmetrical relationships are of the utmost importance, within a non-spatial understanding of consciousness. “Consciousness determines the fate of the system, just like the organism determines the fate of the functions. Each interfunctional change must be explained by a change of consciousness as a whole” (Vygotsky, 1997, p. 130). It is at this juncture that the importance of language becomes understood. Returning to the law of conscious awareness (Claparede) and the law of displacement (Vygotsky), the following definition is offered: “to become consciously aware of an operation it must be transferred from the plane of action to the plane of language; it must be recreated in imagination such that it can be expressed in words. This displacement of the operation, from the plane of action to the plane of thought, is accompanied by the same difficulties and complications that were encountered when the operation was first learned on the plane of action” (Vygotsky, 1987 p. 183).

Within the various, often static debates regarding externalization and internalization, a big problem has revolved around the concept of “rooting” or “ingrowth.” Where does the external actually take root as the internalized form, which becomes a sign/symbol/word agent of mediation? In many areas of traditional discourse, externalization/internalization are positioned against each other, as opposites. One aspect we hope to concentrate on in non-classical psychology is the role of transformation that allows us to create voluntary action (remembering that thinking transforms action and action transforms thinking). This type of new understanding of “self-determination” is action directed towards the future. In much of traditional thinking, “the largest problem is that the logic of internalization-externalization eliminates the creative nature of the developmental process, without which new formations cannot arise. This logic leaves no place for intuition, insight, and ultimately, for revelation” (Zinchenko, 2002, p. 21). In viewing the ideal, real, and mediational forms of human existence, we simply must go beyond the implications of stimulus/response and externalization/internalization to a very different, non-spatial level. It is the space between that needs to be nurtured and allowed to develop.

Affective-meaningful formations, which are objectivized in ideal forms that also have a material existence (i.e., that are objectivized in culture), never lose their subjectivity. The real, individual aspect of affective-meaningful formations is not something internal. It is quite objective and exists in the dimensions that Buber termed as the space in-between (between you and me). Therefore, a real form has a subjective-objective existence…Relations between ideal and real forms can be described as that of mutual generation between each other: Real forms generate ideal ones and ideal forms generate real ones…Ideal, real, and mediational forms constitute human existence, or, in Mamardashvili’s words, form ‘a single existence-consciousness continuum.’ It is here that I see the non-classicism of Vygotsky’s approach and the organic nature of his cultural-historical psychology. (Zinchenko, 2002, p. 23)

� Displacement as described by T. Deacon (1997, : “…a genetic variation that increases or decreases the relative sizes of competing source populations of growing axons will tend to displace or divert connections from the smaller to favor persistence of connections from the larger…” (p. 207) “…the displacement process provides the crucial link between global changes in brain growth patterns and changes in functional organization. Our relatively larger brain and its comparatively prolonged and out-of-sync growth suggest that displacement may have played a crucial role in restructuring the relationships within it, ultimately resulting in some very different functional relationships from those in other primates and other mammals generally” (p. 212).

