PAGE
26

Vygotsky’s Analysis of the “System of Meaning”

Holbrook Mahn

University of New Mexico

Ever since humans became aware of themselves as thinking beings, questions about the nature of consciousness and its origins have occupied human thought. In his writings detailing his quest to understand the origins and development of the human psyche, Vygotsky examines consciousness as a system of systems. Unlike other psychologists who examined mental entities by isolating them in their external manifestations or by conceptualizing them separated from other mental entities, Vygotsky analyzes “the systemic relationships and connections between the child’s separate mental functions in development” (1987, p. 323) and conceives of the relationships between functions as “a psychological system” (1997a, p. 92)1. The foundation for this system, one that is at the center of Vygotsky’s investigation, is the interrelationship between language processes and thinking processes. Even though the methodological approach that underlies this analysis represents one of Vygotsky’s most significant contributions, interpretations of it vary widely and often miss its essential aspects. In an attempt to clarify an often-overlooked core of his analytic approach – the internal system of meaning that is created through language use – I reexamine Vygotsky's writings instead of relying on previous interpretations. I hope to illuminate Vygotsky’s central notion of the system of meaning by situating it in his work as a whole, with a focus on Thinking and Speech, where he describes the genetic, functional, and structural analysis of the system of meaning2 that he uses to reveal the origin and course of development of verbal thinking – the central focus of his research. The translators of the English 1987 edition of Thinking and Speech indicate their understanding of how Vygotsky was using this term. “When Vygotsky used the pshrase rechnoi myschlenie (verbal thinking) he is generally indicating not a form of thought which merely incorporates linguistic categories but a form of thought mediated by speaking” (Vygotsky, 1987, p. 387). I would go further and say that he was looking at speaking not just in a mediating role, but that its processes interwoven with thinking processes create a unified entity – verbal thinking. 3
To analyze verbal thinking Vygotsky derives a unit, znachenie slova, the analysis of which makes up a substantial part of Thinking and Speech. Considerable confusion about Vygotsky's use of this unit has been introduced by its translation into English as “word meaning.” The Russian znachenie means “meaning” and slova (slovo in its unmarked, nominative form) means “word,” but slovo is used with the sense of “In the beginning was the word” representing language as a whole. “Meaning through language use” or “meaning through the sign operation” are more accurate, expanded renditions of znachenie slova. During a conference with his closest collaborators near the end of his life, Vygotsky clarified the meaning of znachenie slova: “Meaning is not the sum of all of the psychological operations which stand behind the word. Meaning is something more specific – it is the internal structure of the sign operation” (1997a, p.133). While the transcription of his talk at this conference refers to an internal structure of meaning, Vygotsky looks at the development of meaning as a process, one that is shaped by its systemic relationship with other psychological functions, processes, structures, and systems. Because a central focus of Vygotsky's work is the examination of the systemic nature of consciousness and because structure can imply something anatomical and does not capture the dynamic and systemic nature of meaning, I use system of meaning instead of structure of meaning.

The word “meaning” has different connotations in many fields, including psychology, so it is useful to remember that Vygotsky in his analysis of the unit znachenie slova (meaning through language) refers to the entity that is created through the unification of the thinking and speaking processes. Thinking processes tend not to be considered as fully in interpretations of Vygotsky's use of znachenie slova that focus on external meanings of words and the nature of language use rather than on the internal system of meaning. These interpretations replicate a mistake that Vygotsky acknowledges he and his closest collaborators made. During the above-mentioned conference, Vygotsky writes, there was a focus on the sign and the sign operation, but in that focus “we ignored that the sign has meaning” (1997a, p. 130) and consequently did not study the development of meaning. “We proceeded from the principle of the constancy of meaning, we discounted meaning” (1997a, p. 133). He notes a prevalent error in the linguistic and psychological theories of his time in their approaches to meaning – taking the development of meaning for granted, viewing meaning as stable and unchanging. In these theories the constancy of meaning is “given as the starting point which terminates the process as well” (p. 132) and therefore the origins and the course of development of meaning are ignored.
The system of meaning, central to verbal thinking, is part of larger systems – the human psyche and human consciousness. “The structure of meaning is determined by the systemic structure of consciousness” (1997a, p. 137), but Vygotsky's specific focus is on meaning that results from the unification of thinking and speaking processes. Even though Vygotsky bases his analysis of the system of meaning on experiments that he and his colleagues, and other psychologists conducted, the concept “system of meaning” is abstract and its origins and course of development complex, making it difficult to describe. In doing so, I draw on Vygotsky’s writings which describe: his methodological approach; his analysis of predominant theories on the relationship of thinking and speaking; his phylogenetic analysis of the development of thinking and speaking; his examination of the structure of generalization; his description of the development of a system of concepts; his analysis of the internalization of speech and the functional aspects of verbal thinking; and his analysis of times of qualitative transformation in a child’s development occurring in the development of higher psychological processes leading to periods of crisis and eventually the development of conceptual thinking.

Vygotsky describes in The Historical Meaning of the Crisis in Psychology (1997a), the main challenge facing psychology, as it tried to establish itself as a science – developing a methodological approach appropriate to the investigation of the human psyche. This article starts with a re-examination of three aspects of Vygotsky's methodological approach: 1) his use of Marx and Engels’ dialectical methodological approach; 2) his own analytical approach, the center of which is his analysis of complex unifications into units; and 3) his derivation of znachenie slova, the unit he analyzes to reveal the character and development of the unification of thinking and speaking processes that creates verbal thinking. Lack of clarity on these three aspects has led to differing interpretations and an obfuscation of central aspects of Vygotsky's work, including his notion of the system of meaning.

Methodological Approach

Early in his career, Vygotsky (1997b) articulates a goal of developing a methodological approach to study consciousness that addresses the problems inherent in the two dominant approaches to psychology of his time, ones that still exercise a significant influence today. He argues that psychology cannot adopt wholesale the methodological approach that the hard sciences had developed – reflected in behaviorist approaches – in spite of the pressure to do so to legitimatize psychology. At the same time he argues that methods that deal exclusively with subjective reactions cannot explain the origins and development of human consciousness. As an alternative, Vygotsky proposes an approach that examines mental functions and psychological processes by analyzing their origins, development, and interfunctional relationships rather than isolating them and analyzing them as fixed, stable entities. He is interested in exploring “the unified and integral nature of the process being studied” (1987, p. 46) and, for this exploration, turns to the works of Marx and Engels, particularly German Ideology and Theses on Feuerbach, in which they describe their methodological approach.

After meeting each other briefly in Paris in 1844, Engels followed Marx to Brussels in the spring of 1845 following Marx’s expulsion from France, and their intensive collaboration began. They carried out an exhaustive examination of German philosophy, particularly Kant and Hegel, British political economy, especially Adam Smith and David Ricardo, and French sociology, primarily the utopian socialists, Just and Saint Simon. Through this examination they developed their methodological approach as described in the German Ideology and then applied it to the historical study of the development of human social formations. The revolutionary events that swept across Europe in 1848 caused the manuscript of this book to be “abandoned to the gnawing criticism of the mice” (Marx, 1970, p. 22) and to remain unpublished in their lifetimes. Marx commented that they did not mind abandoning the manuscript because in writing it they had achieved their goal – “self-clarification” and had developed a methodological approach to guide their work that drew on the basic tenets of dialectical logic from Hegel, but grounded them in the material world. They never used the term “dialectical materialism” that has been ascribed to their methodology and would have recoiled in horror at the way it came to be used by the Soviet bureaucracy headed by Stalin.

Vygotsky's reliance on Marx and Engels’ methodological approach is evident throughout his work but it is most clearly described in: The Historical Meaning of the Crisis in Psychology (1997a); in the Research Method chapter in The History of the Development of Higher Mental Functions (1997b); and in Thinking and Speech where he outlines the theoretical foundation for his research. Vygotsky alludes to the foundation provided by the methodological approach of Marx and Engels in the preface to Thinking and Speech, when noting that while there had been some shifts and dead ends in his work that “[n]evertheless, the overall direction of our research developed steadily, on a foundation that was basic to our work from the outset” (1987, p. 40).

Vygotsky offers the same caveat that Marx and Engels made in developing their theory, that while the overarching dialectical approach was a universal, general approach that could be applied in a number of different areas, those abstract principles had to be made concrete by analyzing the material being studied. There could not be an immediate application of the basic tenets of this dialectical approach, because, as Engels noted, “[i]t was necessary first to examine things before it was possible to examine processes. One had first to know what a particular thing was before one could observe the changes going on in connection with it” (Marx, 1933, p. 455).

In describing his approach to the study of human consciousness, Vygotsky cautions that his use of “dialectical materialism” differs significantly from that of the ruling Soviet bureaucracy in the mid-1920s (Crisis, 1997a). The latter used dialectical materialism as a shibboleth against any who would dare to disagree, an approach that found its echo in all Soviet scientific endeavors, including psychology. The Soviet bureaucrats mined Marx’s works for quotes to bolster their shifting political positions: “a pile of more or less accidental citations and their Talmudic interpretation,” (Crisis, 1997a, p. 313). Such citations, Vygotsky argues, “even when they have all been well ordered, never yield systems” (p. 313). In order to understand consciousness as a system Vygotsky relies on “Marx’s whole method of how to build a science, how to approach the investigation of the mind [psyche]” (p. 331).

In German Ideology Marx and Engels developed an intermediary theory – historical materialism –to study the origins, development, structure, and functions of human social formations using a materialist dialectical approach. Vygotsky asserts that the categories that they developed to study human social formations – class struggle, value, commodity, modes and means of production, labor theory, etc. – are not adequate to study consciousness. He uses Marx and Engels’ analysis of the development of human social formations as a foundation to study social interactions and the role they play in the formation and development of the human psyche. Vygotsky recognizes that human labor changed nature and led to the development of social systems through which humans have developed to the present day; but his goal is to build upon that understanding and analyze human consciousness. He does so phylogenetically and ontogentically, recognizing the role that labor plays in the development of the species, but he does not apply categories and concepts developed for that analysis to his investigation of the development of the individual child’s verbal thinking. While socio-economic factors influence the nature of interactions in the child’s social situation of development, the economic categories developed to study human social formations do not apply to the development of individual consciousness.

Instead, Vygotsky uses a dialectical methodological approach, focusing on the origins, development, structure, function, and systemic interdependence and interconnections of psychological processes like verbal thinking, by developing an intermediary theory for psychology, psychological materialism (or what Vygotsky termed “general psychology”).

Like history, sociology is in need of the intermediate special theory of historical materialism which explains the concrete meaning, for the given group of phenomena, of the abstract laws of dialectical materialism. In exactly the same way we are in need of an as yet undeveloped but inevitable theory of biological materialism and psychological materialism as an intermediate science which explains the concrete application of the abstract theses of dialectical materialism to the given field of phenomena…. In order to create such intermediate theories – methodologies, general sciences – we must reveal the essence of the given area of phenomena, the laws of their change, their qualitative and quantitative characteristics, their causality, we must create categories and concepts appropriate to it. (Crisis, 1997a, p. 330)

The “given area of phenomena” for Vygotsky is the human psyche, and ultimately human consciousness, and to reveal its essence he applies a dialectical approach to study verbal thinking, examining its creation in the unification of the thinking and speaking processes. While Engels wrote that a starting point in a dialectical approach is with the material world, things in reality, he cautioned that “that the world is not to be comprehended as a complex of ready-made things, but as a complex of processes, in which, the things apparently stable no less than their mind-images in our heads, the concepts, go through an uninterrupted change of coming into being and passing away…” (Marx, 1933, p. 453). Because a key tenet of dialectical logic is that there is nothing constant but change, Vygotsky’s methodological approach incorporates this notion of change into research on verbal thinking. “To study something historically means to study it in motion. Precisely this is the basic requirement of the dialectical method” (1997b, p. 43). To achieve his goal of revealing the nature of verbal thinking Vygotsky derives a unit – znachenie slova [meaning created through language use] – by analyzing the paths of development and the unification of thinking and speaking processes, focusing on times of qualitative transformation. While Vygotsky acknowledges that there are a variety of sign operations – those related to math, music, maps, etc. – his main focus in using analysis into units is to study verbal thinking in all of its complexity,

Analysis into Units

Before describing Vygotsky's analysis into units, it is important to address a translation issue that has affected the ways in which this analytic approach has been interpreted and applied, because the phrase “unit of analysis” is often used in sociocultural-historical research, usually with an acknowledgement that it is based on Vygotsky's methodological approach. In several places in the 1987 English translation of Thinking and Speech, the phrase “unit of analysis” is used in describing Vygotsky's analytical approach, even though this phrase does not appear in the Russian text. For example, the phrase “unit of analysis” occurs in Chapter 1 of Thinking and Speech on page 47. This phrase does not occur in the source text; the words that Vygotsky uses are: “eto otnosheniye soderzhitsya v izbrannoj nami yedinitse (Vygotskij, 1934/2001, p. 13). Translated word for word, this phrase is: “this relationship is contained in the unit selected by us” – the word which has been transformed into “of analysis” can only be the adjective “izbrannoj” which indicates that the unit is “selected.” (The analytic process through which Vygotsky selects the unit is detailed below.) Reviewing the source text of Myshlenie i Rech’ in the sections in which Vygotsky discusses analysis into units – Chapter 1 and the beginning of Chapter 7 – reveals that the phrase “unit of analysis” does not appear in the original text4. Inserting it into the English translation injects a long history of its use in a wide variety of disciplines, including psychology, and takes the focus off the process that Vygotsky uses to derive the unit.

In developing his analytic approach to the study of the unification of thinking and language processes, Vygotsky starts with a critical analysis of the way in which prevailing psychological theories address this relationship. “Attempts to resolve the problem of thinking and speech have always oscillated between two extreme poles, between an identification or complete fusion of thought and word and an equally metaphysical, absolute, and complete separation of the two, a severing of their relationship” (1987, p. 44). In the first approach, because thinking and speaking coincide, there can be no examination of the relationship between the two. “One cannot study the relationship of a thing to itself” (p. 44). In the second approach thinking and speaking are analyzed as separate entities that have only an external relationship and then “an attempt is made to reconstruct a connection between the two, to reconstruct an external, mechanical interaction between two different processes” (p. 44).

In contrast to these approaches, Vygotsky examines the relationship between speaking and thinking by tracing the psychological processes essential for their development and unification. He starts with the postulate that “Consciousness is primordially something unitary” (1997b, p. 130) and that the interrelationships that constitute it need to be examined. “The first issue that must be faced in the analysis of thinking and speech concerns the relationship among the various mental functions, the relationship among the various forms of the activity of consciousness” (1987, p. 43). Using the method of abstraction Marx and Engels developed in their dialectical approach, and which he had earlier used to study the psychology of the aesthetic reaction “to analyze the processes in their essence” (1997a, p. 319), Vygotsky analyzes the relationship of thinking and speaking processes in a “pure, independent, uncovered form” (1997b, p. 53).

The unification of distinct processes, Hegel’s unity of opposites, is a fundamental aspect of Marx and Engels’ and Vygotsky's methodological approaches. In order to understand change, especially transformational change, the concept of the unification of distinct entities and processes into something qualitatively different is fundamental. There is an opportunity at these points of qualitative change to study the forces behind the transformation, illuminating both the old formation and the one that is in the process of becoming. For this reason, Vygotsky examines the times of profound transformation in his study of the relationship between processes of thinking and speaking, which, initially, had independent paths of development. “The internal relationships between thought and word with which we are concerned are not primal. They are not something given from the outset as a precondition for further development. On the contrary, these relationships emerge and are formed only with the historical development of human consciousness. They are not the precondition of man’s formation but its product” (1987, p. 243). Vygotsky’s use of “analysis into units” to examine the origin and development of entities that result from the unification of distinct processes such as those of thinking and speaking, which yield “the unified psychological formation of verbal thinking” (1987, p. 44), is often overlooked by researchers who use the concept “unit of analysis.” In the preface to Thinking and Speech, Vygotsky gives an overview of the way in which he and his colleagues examine the complexity of verbal thinking and offers “the hope that our studies constitute a unified whole” stating that “[a]ll our work has focused on a single basic problem, on the genetic analysis of the relationship between thought and word” (p. 40), using analysis into units.

Vygotsky emphasizes the importance of maintaining the integrity of the whole – verbal thinking – when analyzing the unification of thinking and speaking processes. “What then is a unit that possesses the characteristics inherent to the integral phenomenon verbal thinking and that cannot be further decomposed? In our view, such a unit can be found in [znachenie slova] the inner aspect of the word, its meaning (1987, p. 47). This approach is in contrast to “a psychology that decomposes verbal thinking into its elements in an attempt to explain its characteristics [and that] will search in vain for the unity that is characteristic of the whole” (1987, p. 45). In Vygotsky’s method of partitioning the whole into a unit, “the term ‘unit’ designates a product of analysis that possesses all the basic characteristics of the whole. The unit is a vital and irreducible part of the whole” (1987, p. 46) that is derived through an analysis that examines the “concrete aspects and characteristics” (1987, p. 244) of the whole. Here, Vygotsky harkens back to the essence of his methodological approach described in the quote above from Crisis referencing the need to discover the “qualitative and quantitative characteristics” and “categories and concepts” (1997a, p. 330) of the phenomena being analyzed. He cautions though that the unit he has derived can not explain the whole of verbal thinking but rather its “primary aspects” (Vygotsky, 2007).FN

Vygotsky analyzes znachenie slova in Thinking and Speech from three perspectives: its origins (genetic); the development of psychological functions and processes and their interconnections (structural); and the psychological activity and motivating factors in verbal thinking (functional). Through this analysis, Vygotsky is able to “disclose the internal essence that lies behind the external appearance of the process, its nature, its genesis” (1997b, p. 70). As a preliminary step to the study of the unification of thinking and speaking processes and the discovery of its qualitative and quantitative characteristics, categories and concepts, Vygotsky argues that, “through an analysis of available information on phylogenesis and ontogenesis we must indentify a point of departure for research on the genesis of verbal thinking” (1987, p. 40). He does this first through a critical analysis of the theories of Piaget and Stern on the relationship between thinking and speaking, in chapters 2 and 3 in Thinking and Speech. Then, in chapter 4, he examines the “theoretical issues concerning the genetic roots of thinking and speech” (p. 40) – looking at the origins of symbolic representation in early humans and comparing and contrasting human thinking processes and language use to higher primates’ thinking and communicative abilities.

A reexamination of Vygotsky's analytical approach might be dismissed as being only of historical interest, but the implications of such a reexamination can have repercussions for sociocultural-historical research. (Those who use the “unit of analysis” in their studies without identifying the unity of which it is a unit or without describing the process through which they derive the unit are using a different approach to analysis than Vygotsky uses to develop znachenie slova. They do not examine the concrete aspects and characteristics of the unity, and instead use the unit more as a lens though which to view the object of their study rather than analyzing the unit itself, as Vygotsky does.) In overlooking Vygotsky's methodological approach to derive znachenie slova, the wide-ranging perspectives and methods of other psychologists and those in different disciplines who have used “units of analysis” are often appropriated. This can also lead to obscuring Vygotsky's goal in analyzing znachenie slova – to understand the complexity of all of the factors, processes, and systems that bring verbal thinking into being and play central roles in its development. Even though Vygotsky makes it clear throughout his writings that the unity he is analyzing is verbal thinking, not consciousness as a whole, there is a common misinterpretation to the contrary. FN The confusion over whether Vygotsky proposes znachenie slova to study verbal thinking or consciousness flows from a misinterpretation of Vygotsky's conclusion to Thinking and Speech in which he summarizes what has been accomplished and what lies ahead. The analysis of verbal thinking “has brought us to the threshold of the problem of consciousness” (1987, p. 285). In other words the unit znachenie slova has been used to study primary aspects verbal thinking, a further examination of which will lead to the threshold of a study of consciousness. Vygotsky uses the metaphor “Consciousness is reflected in the word like the sun is reflected in a droplet of water” (1987, p. 285) to describe what future study will entail, not to describe the results of his analysis in Thinking and Speech.

The Analysis of Znachenie Slova as a System of Meaning
Vygotsky analyzes znachenie slova, as a process that has its foundation in the infant’s physical brain and the elementary thinking processes with which humans are born and which develop in infancy – mechanical memory, involuntary attention, perception, etc. These elementary mental functions are shaped by the sociocultural situation into which children are born and through their interactions with others and their environment. The development of perception, attention, and memory leads to communication between the child and caretakers, with the latter ascribing communicative intent to the infant’s gestures and sounds. This early social interaction provides a foundation for the development in a child of communicative intentionality and symbolic representation – key elements in the acquisition of language. As they develop, a qualitative transformation in social interaction takes place as communication of meaning is enhanced when the child develops the ability to generalize, which is accomplished through “the creation and the use of signs” (1997b, p. 55).

It turns out that just as social interaction is impossible without signs, it is also impossible without meaning. To communicate an experience of some other content of consciousness to another person, it must be related to a class or group of phenomena. As we have pointed out, this requires generalization. Social interaction presupposes generalization and the development of verbal meaning; generalization becomes possible only with the development of social interaction. (1987, p. 48)

Two basic functions of speech – reflecting reality in a generalized way and communicative social interaction – are important components of the system of meaning and thus of verbal thinking. “Therefore, it may be appropriate to view znachenie slova not only as a unity of thinking and speech, but as a unity of generalization and social interaction, a unity of thinking and communication” (1987, p. 49).

Understanding the potential for confusion about the meaning of “meaning”, and having established “the changeable nature of meaning”, Vygotsky says, “we must begin by defining it correctly. The nature of meaning is revealed in generalization. The basic and central feature of any word is generalization. All words generalize” (1987, p. 249). Zznachenie slova, meaning through the sign operation, always reflects the unification of thinking and speaking processes at the center of which is generalization.

Meaning is a necessary, constituting feature of the word itself. It is the word viewed from the inside. This justifies the view that znachenie slova is a phenomena of speech. In psychological terms, however, znachenie slova is nothing other than a generalization, that is a concept. In essence generalization and znachenie slova are synonyms. Any generalization – any formation of a concept – is unquestionably a specific and true act of thought. Thus, znachenie slova is also a phenomenon of thinking. (1987, p. 244)

If znachenie slova is translated as “word meaning” the focus tends to shift to a linguistic analysis of the changes in the external meaning of a word. Vygotsky points out what is missing in such an approach:

The notion that the semantic structure of word meaning might change through the historical development of language is completely foreign to linguistics. Linguistics cannot perceive the possibility that the psychological nature of meaning changes, that linguistic thought moves from primitive forms of generalization to higher and more complex forms, that the very nature of the reflection and generalization of reality in the word changes with the emergence of abstract concepts in the process of the historical development of language. (1987, p. 245)

As children acquire the ability to generalize and use symbolic representation the “psychological nature of meaning changes”. Vygotsky describes the different forms that the thinking processes involved in generalization take in the development of thinking and speaking processes, leading eventually to abstract thinking as adolescents begin to use conceptual thinking. (The system of meaning develops throughout one’s life, but Vygotsky only analyzes it through adolescence.)

At the conclusion of Thinking and Speech Vygotsky writes that he has not analyzed verbal thinking but has only revealed its complexity. I attempt to capture this complexity in the diagram below, but because the system of meaning is a continuous process that includes multiple, dynamic interrelationships in its development, it is difficult to convey in two dimensions. In the following discussion, I explain the significance of the numbered items in the diagram as well as their relationships with other aspects in the diagram based on Vygotsky’s writings. The concept being described in each section below is put in all capitals for clarification.

[image: image1.png]SocCIAL CULTURAL NATURAL

MENTAL FUNCTIONS
HISTORICAL CONTEXT

INDIVIDUAL)
PSYCHE

SYSTEM OF(
MEANING

A.m.u
<2Zm

LEAST FLUID

1

LEXICAL (7Aa)
MEANING

A

~
N
~

ST 2R S TN AR
4zZmz2zo0=x -

zmA 0 <0

+
MEANING
IN SOCIAL (78)
CONTEXT

(o]

\
SENSE 8 ! svysTtem
| OF (2A) G
1 H
| CONCEPTS
» :

EmAdn0n<N0

m

(o]

1
1
1

4
I
1
I

m

! /
’
MEANING (7Dp) ,

rrpacHdrcno-noNn

~ i
S MEANING IN

S ~

-

wH'vTmNzonN

o
STRUCTURE OF (6) ' OPERATION
GENERALIZATION

JPPRCTLL)
|
|

i SOCIAL*SITUATION
PROCESSES OF DEVELOPMENT (4)

Vygotsky’s System of Meaning

(1). The INDIVIDUAL PSYCHE is demarked by the vertical line near the middle of the figure and includes the psychological functions, processes, and systems that determine its course of development. Vygotsky views the psyche as a unification of the brain and mind that involves interrelationships of numerous systems – historical, social, cultural, biological, natural, chemical, electrical, physical, and mental, among others. While Vygotsky sees the importance of the interrelationships of all of these systems, his focus is on how these interrelationships lead to and enhance the development of the human psyche. In critiquing approaches that isolate functions for analysis, Vygotsky writes, “Because [this approach] causes the researcher to ignore the unified and integral nature of the process being studied, this form of analysis leads to profound delusion. The internal relationships of the unified whole are replaced with external mechanical relationships between two heterogeneous processes” (1987, p. 46).
As he sums up his work at the end of Thinking and Speech, Vygotsky again contrasts his approach to those that analyze the external and ignore the internal. “The result has been that the relationships between thought and word have been understood as constant, eternal relationships between things, not as internal, dynamic, and mobile relationships between processes” (1987, p. 283). These processes are essential in the development of the system of consciousness and the system of meaning. In his analysis of the origins and development of the system of meaning, for both the species and for the individual, Vygotsky incorporates an examination of the role played by social, cultural, historical, and natural forces. The central focus for Vygotsky is the interconnections among all of these processes and their influence on the development of humanity and of the individual person, and particularly the ability to communicate through language.

(2). The individual psyche exists in a SOCIAL CULTURAL NATURAL HISTORICAL CONTEXT. Each of these concepts as aspects of context are important to Vygotsky’s theoretical framework, and because they have been analyzed from multiple perspectives, it is important to briefly describe Vygotsky’s focus for each of these concepts. For the SOCIAL aspect of context Vygotsky relies heavily on Marx and Engels’ analysis of the role of labor in the development of human social formations and how humans changed nature through labor and in the process changed humanity. He focuses on “human sensuous activity” and in particular the way in which humans develop higher psychical processes. To do so he takes a HISTORICAL approach looking at the genesis of those processes for the species and for the individual. The historical development of humanity and its social forms of organization are part of context.

In his genetic analysis of the species Vygotsky looks back to the time when “humanity…crossed the boundaries of animal existence” (1997b, p. 44) and examines two different processes in that crossing: “On the one hand, it is the process of biological evolution of animal species leading to the appearance of the species Homo sapiens; on the other, it is the process of historical development by means of which the primordial, primitive man became cultured” (1997b, p. 15). In his analysis of the development of culture for the species, Vygotsky concludes: “Culture creates special forms of behaviour, it modifies the activity of mental functions, it constructs new superstructures in the developing system of human behavior” (p. 18).

In the development of the species the NATURAL and CULTURAL processes are “autonomous and independent lines of development” (p. 15); however, for the child “both these lines are merged in ontogenesis and actually form a single, although complex process” (p. 15). Unlike for the human species, which had an almost complete biological form by the time higher psychical processes developed, growth and cultural development occur at the same time for the child. “[C]ultural development of the child is still characterized primarily by the fact that it occurs under conditions of dynamic change in organic type. It is superimposed on processes of growth, maturation, and organic development of the child and forms a single whole with these. Only by abstraction can we separate some processes from others” (p. 19). Vygotsky uses abstraction to examine two interrelated but distinct processes that play a central role in the development of human psyche: “First, the processes of mastering external materials of cultural development and thinking: language, writing, arithmetic, drawing; second, the processes of development of special higher mental functions not delimited and not determined with any degree of precision and in traditional psychology termed voluntary attention, logical memory, formation of concepts, etc.” (p. 14). These processes are intertwined from the beginning, but Vygotsky suggests that it is only by abstracting one from the other that we get a complete understanding. In his analysis of the cultural development of the child Vygotsky focuses especially on the role that language plays as both the human species and the individual develop systems of meaning. The natural and cultural aspects of the context for the development of the human psyche are central for Vygotsky. While Vygotsky appreciates the tremendous force that culture has on an individual, he does not focus on examining cultural practices. Instead his focus is on the cultural development of the individual. A concept that is essential for understanding Vygotsky’s view on the relationship between the individual and the social, cultural, natural, historical context is perezhivanie.
(3). Vygotsky uses the notion of PEREZHIVANIE to describe individuals’ interactions with and experience of their sociocultural worlds. He conceives of the environment broadly to include the whole “ensemble of social relations,” which Marx considers to be the essence of humanity (1933, p. 473), “[T]he essential factors which explain the influence of environment on the psychological development of children and on the development of their conscious personalities, are made up of their perezhivanie” (Vygotsky, 1994, p. 339). This term refers to the way children perceive, emotionally experience, appropriate, internalize, and understand interactions in their social situations of development. “Perezhivanie is a unity where, on the one hand, in an indivisible state, the environment is represented, i.e. that which is being experienced…and on the other hand, what is represented is how I, myself, am experiencing this, i.e., all the personal characteristics and all the environmental characteristics are represented in perezhivanie” (Vygotsky, 1994, p. 342). There is no adequate translation in English of the Russian term perezhivanie, and single or two-word translations do not do justice to the concept. The translators of the article, “The Problem of the Environment,” in which Vygotsky (1994) explains perezhivanie, write “the Russian term [perezhivanie] serves to express the idea that one and the same objective situation may be interpreted, perceived, experienced or lived through by different children in different ways” (p. 354). Vygotsky points out that the way in which an experience is given meaning actually affects the environment as well. Perezhivanie describes the way that individuals participate in and make meaning of “human sensuous activity” (Marx, 1933, p. 471). Throughout the discussion of the development of the system of meaning, it is important to keep perezhivanie in mind, as one of the criticisms against Vygotsky is that he focuses narrowly on the internal processes. However, in his analysis of the development of the system of meaning he constantly emphasizes the role social interaction plays in its construction.

(4). Vygotsky uses the concept of the SOCIAL SITUATION OF DEVELOPMENT to describe the relationships of individuals to their context and looks at it as being key to the “unity of the social and the personal” (1998, p. 190). This unity expresses “a completely original, exclusive, single, and unique relation, specific to the given age, between the child and reality, mainly the social reality that surrounds him. We call this relation the social situation of development at the given age” (p. 198). It is important to note that Vygotsky conceives of the social situation of development as a relation, not a context. He argues that “the child is a part of the social situation, and the relation of the child to the environment and the environment to the child occurs through the experience and activity of the child himself; the forces of the environment acquire a controlling significance because the child experiences them” (p. 294). The concept of experiences in the social situation of development is key to understanding the way individuals construct their systems of meaning
(5). The SYSTEM OF MEANING is represented by the largest oval. While the system of meaning develops and graphically would occupy far less space in its origins, this depiction reflects a developed system, but it does not include the other systems that make up consciousness. Throughout, it is also important to remember that Vygotsky is looking at the unity of thinking and speaking process by examining znachenie slova “as the internal structure [system] of the sign operation” (1997a. p. 133). He starts this analysis by examining the structure that is created through the ability to generalize.

(6). The STRUCTURE OF GENERALIZATION, which provides the framework for the system of meaning and is unified with it from the start, as a unity of function and structure. The ability to generalize develops as the child acquires language. Both the system of meaning and the structure of generalization undergo changes through the development of a system of concepts.
The basic finding of our research is that relationships of generality between concepts are closely associated with the structure of generalization (i.e., they are closely associated with the stages of concept development that we studied in our experimental research). Each structure of generalization (i.e., syncretic, complexes, preconcepts, and concepts) corresponds with a specific system of generality and specific types of relationships of generality between general and specific concepts. (p. 225). …Thus, in concept development, the movement from the general to the specific or from the specific to the general is different for each stage in the development of meaning depending on the structure of generalization dominant at that stage. (p. 226)

In Thinking and Speech Vygotsky examines the origins of this structure – the initial unification of the thinking and speaking processes – and its relationship to znachenie slova. The foundation for the structure of generalization includes the generalization involved in using a pointing gesture. The gesture lays the foundation for the unification of thinking and speaking and is a component of the system of meaning. In examining the creation of a system of meaning Vygotsky starts with when a child in interaction with an adult applies a word to a fused or amalgamated visual image. In this act of generalization, the child brings together, “a series of elements that are externally connected in the impression they have had on a child but not unified internally among themselves” (1987, p. 134) into what Vygotsky describes as a syncretic heap or group.

The next step in the development of the structure of generalization occurs when the “representatives of these [syncretic] groups are isolated and once again syncretically united” (p. 135). This represents a generalization of a generalization. In tracing the development of the structure of generalization, Vygotsky describes the different modes of thinking that create “the formation of connections, the establishment of relationships among different concrete impressions, the unification and generalization of separate objects, and the ordering and the systematization of the whole of the child’s experience” (p. 135). Throughout his analysis Vygotsky emphasizes the thought processes – voluntary attention, partitioning, comparison, analysis, abstraction, and synthesis – that are necessary for the development of verbal thinking.

With the development of the syncretic form of thinking and its concomitant content of thinking – “connection-less, connectedness” (p. 134) of visual images – there is then a qualitative transformation into the next form of thinking in the structure of generalization – complexive thinking. “The complex-collection is a generalization of things based on their co-participation in a single practical operation, a generalization of things based on their functional collaboration” (p. 139). The child includes objects in a complex based on empirical connections. Vygotsky describes children’s forms of thinking as moving through five different phases of complexive thinking, always in a dialectical relationship with the changing content of thinking – this dialectical relationship is key to understanding Vygotsky's claim that znachenie slova develops. Development in the form of thinking facilitates the development of the content of thinking – meaning mediated by language. The content of thinking reflects increased capacity with language, facilitating the ability of children to “use words of other signs as means of actively directing attention, partitioning and isolating attributes abstracting these attributes and synthesizing them” (1987, p. 130). This ability to use abstract thinking lead to “the isolation of the meaning from sound, the isolation of word from thing, and the isolation of thought from word [which] are all necessary stages in the history of the development of concepts” (1987, p. 284). At times in this process there are qualitative transformations such as between syncretic and complexive thinking and between complexive thinking and conceptual thinking.

The pseudoconcept is key for Vygotsky in describing the transformation from complexive thinking to conceptual thinking. The child and the adult both focus on an object designated by a word, and in that shared contact they are able to communicate; however, they use different forms of thinking to arrive at the point where they are using the same word for an object. “The child thinks the same content differently, in another mode, and through different intellectual operations” (1987, p. 152). The child and the adult have different modes of thought as the foundation for their systems of meaning. “The child and adult understand each other with the pronunciation of the word ‘dog’ because they relate the word to the same object, because they have the same concrete content in mind. However, one thinks of the concrete complex ‘dog’ [the pseudoconcept] and the other of the abstract concept ‘dog’” (p. 155).

In critiquing the theories of his day, Vygotsky writes, “All have overlooked the generalization that is inherent in the word, this unique mode of reflecting reality in consciousness” (1987, p. 249). In so doing, they miss the unity of the thinking and speaking processes that creates the structure of generalization and, consequently, children’s creation of systems of meaning. “Each structure of generalization has a characteristic degree of unity, a characteristic degree of abstractness or concreteness, and characteristic thought operations associated with a given level of development of znachenie slova” (1987, p. 225).

Before describing the final mode of thinking in the structure of generalization – conceptual thinking – I look at the different ways in which Vygotsky uses meaning and then relate these meanings to his use of the concept of sense (smysl).
(7). The concept of meaning is central to Vygotsky’s theory, but because he uses it with a number of different connotations in Thinking and Speech, there is often confusion about what he means by znachenie slova, especially when translation issues are factored in. It is helpful to conceive of a SOCIOCULTURAL SYSTEM OF MEANING, which incorporates the different ways in which Vygotsky uses meaning. He starts with meaning developing in a historical, natural, sociocultural context from humans’ first use of language to the fully developed system of knowledge in modern times. At times, Vygotsky uses meaning to refer to individual words – meanings captured in dictionaries – Lexical Meaning (7a). At other times he uses meaning to refer to Meaning in a Social Context (7b) – the way in which knowledge and concepts are conveyed in an individual’s particular sociocultural context. A number of factors contribute to meaning in a sociocultural context including what language is being spoken; where is it being spoken – what nation, in what community; the ethnicity, gender, class, and relationship of the speakers; family situations; and affective factors. Vygotsky compares the development of a word’s sociocultural meaning to the process through which a child’s complexive thinking develops as “various objects and phenomenon…are unified in a single complex in accordance with the same type of images that unite the child’s complex” (1987, p. 153). There is a level of fluidity in the meaning ranging from meanings that are codified in the dictionary, which are the most fixed, to Meaning in Language Use (7c) – language in specific utterances, written and spoken sign operations in particular social situations of development, which is the most fluid.

Meaning (7d) that is internally appropriated and incorporated through sign operation into an individual’s system of meaning is influenced by the social situation of development – who is interacting with the individual and the meaning being conveyed. There is a constant interplay between the individual’s system of meaning and the sociocultural system of meaning that is communicated through the sign operation. In analyzing external sociocultural meaning, one needs to extend one’s focus beyond just the meaning of a particular word and include the process through which meaning is conveyed through phrases, sentences, idioms, metaphors, and larger texts and is internalized into the individual’s system of meaning. Vygotsky uses the concept of sense (smysl) to help explain the internalization process – the process through which sense both develops and is developed by the system of meaning.

 (8). There are always going to be degrees of divergence between sociocultural meanings and the SENSE of words or concepts incorporated into an individual’s system of meaning. The child’s first words are dominated by the sense of visual perception and their emotional experience of the context in which a word is being used. Their sense dominates until the point that the adult or sociocultural meanings of words begins to play a more significant role in the child’s system of meaning. Vygotsky cautions though that the “The child’s word may correspond with the adult’s in object relatedness, but not in meaning” (19871, p. 153). Vygotsky describes sense (smysl) as an important component in the system of meaning with sociocultural meaning as an essential but subordinate part of sense. He describes this subordination as an important aspect of inner speech. “In inner speech, we find a predominance of the word’s sense over its meaning” (1987, p. 274). Vygotsky details how a word and its meaning change through internalization. Here Vygotsky is describing the process in which sociocultural meaning is incorporated into an individual’s sense and the way in which “the meaning of the word in inner speech is an individual meaning, a meaning understandable only in the plane of inner speech” (p. 279). Vygotsky explains that “[t]o some extent, [sense] is unique for each consciousness and for a single consciousness in varied circumstances” (p. 276). Therefore, he argues that the sense of a word is never complete, and that sense as “the aggregate of all the psychological facts that arise in our consciousness as the result of the word” (pp. 275-276) is a key component in the development of the system of meaning. “Ultimately, the word’s real sense is determined by everything in consciousness which is related to what the word expresses…[and] ultimately sense depends on one’s understanding of the world as a whole and on the internal structure of personality” (p. 276).

Essential to this process is the lifelong, dynamic, dialectic interplay between sociocultural meaning and the sense that develops as a part of the system of meaning. Sense and the system of meaning both develop through the internalization of sociocultural meanings. Sense begins to develop from the very beginning with the trial and error period of the syncretic images, through the development of everyday and scientific concepts, through adolescents' development of conscious awareness of their own thinking processes – conceptual thinking – to adults' ongoing learning. In this process there is an ongoing interaction between, on the one hand, the system of meaning and the plane of sense within it and, on the other, the existing, relatively stable, external sociocultural meanings. The way in which sociocultural meaning is transformed as it is internalized can be seen at the level of single words in the difference between the individual’s sense of the word and common usage based on dictionary meanings. The word mother, for example, invokes for every individual a very personal sense of the word. At the same time there is a common understanding of the sociocultural meaning of the word denoting both a biological and cultural relationship. This divergence exists in both the internalization and externalization processes. Language can never fully express an individual’s sense of a concept or thought.

(9). Just as there is an individual’s system of meaning and a sociocultural system of meaning, there is a sociocultural SYSTEM OF CONCEPTS (9) and the individual’s System of Concepts (9a). The interaction with adults through the use of the pseudoconcept described above in (6) lays the groundwork for the next transformation in conceptual development as the child moves from concrete to abstract thinking, from complexive thinking to conceptual thinking. A system of concepts is built on this structure, in a dialectical relationship with it, being influenced by and influencing it. Although the foundation for concepts is laid when children begin to acquire language, they do not use concepts systematically until they reach adolescence. As the child begins to isolate and abstract separate elements, and “to view these isolated, abstracted elements independently of the concrete and empirical connections in which they are given” (1987, p. 156), the system of meaning undergoes a qualitative transformation as the child begins to use conceptual thinking. “The concept arises when several abstracted features are re-synthesized and when this abstract synthesis becomes the basic form of thinking through which the child perceives and interprets reality” (p. 159).

The most important psychological process in adolescents acquiring conceptual thinking is developing an “internal meaningful perception of their own mental processes” (1987, p. 190), thereby gaining conscious awareness of their thinking processes. This introspection “represents the initial generalization or abstraction of internal mental forms of activity” (p. 190). Vygotsky argues that this generalization and abstraction can only be accomplished through the process of developing a system of concepts, a system that is introduced externally – scientific concepts introduced through school and concepts related to the social expectations of adolescents – but is then internalized into a system of concepts, which becomes similar to the system of meaning at this point. “[P]sychologically, the development of concepts and the development of znachenie slova are one and the same process” (1987, p. 180). (I do not include an oval for the system of concepts, because depicting the development of the system of concepts including the relationship between everyday and scientific concepts would be difficult without making the diagram incomprehensible.)

Vygotsky argues that scientific concepts “can arise in the child’s head only on the foundation provided by the lower and more elementary forms of generalization which previously existed” (p. 177). The systematic use of concepts transforms the structure of generalization as the system of scientific concepts “is transferred structurally to the domain of the everyday concepts, restructuring the everyday concept and changing its internal nature from above” (p. 192). A dialectical relationship is established with the everyday concepts in which the “scientific concept grows downward through the everyday concept and the everyday concept moves upward through the scientific…. In this process, [everyday concepts]...are restructured in accordance with the structures prepared by the scientific concept” (p. 220). The link between the everyday and scientific concepts as they move in opposite directions is that “of the zone of proximal development” (p. 220).
This systematization of concepts brings about a qualitative transformation in the system of meaning, generating adolescents’ volition and conscious awareness of their thinking processes. “Only within 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, just as spontaneity, lack of conscious awareness, and the absence of a system are three different [ways of] designating the nature of the child’s concept” (pp. 191-192). The system of meaning that incorporates conscious awareness and systematization has different relationships of generality than a system based on everyday concepts yielding a qualitatively different view of reality. (The following quote from Vygotsky, which describes this different view, ends this section’s description of the items in the system of meaning diagram above.)

According to a well-known definition of Marx, if the form of a manifestation and the essence of things coincided directly, then all science would be superfluous. For this reason, thinking in concepts is the most adequate method of knowing reality because it penetrates into the internal essence of things, for the nature of things is disclosed not in direct contemplation of one single object or another, but in the connections and relations that are manifested in movement and in the development of the object, and these connect it to all of the rest of reality. The internal connection of things is disclosed with the help of thinking in concepts, for to develop a concept of some object means to disclose a series of connections and relations of that object with all the rest of reality, to include it in the complex system of phenomena. (1998, p. 54)

Inner Speech and the System of Meaning

After analyzing the construction of the structure of generalization and the creation of a system of concepts, Vygotsky uses functional analysis to examine a central component of verbal thinking – the internalization of speech and its mediation of thought. Vygotsky analyzes znachenie slova to show “the complex structure of the actual process of thinking, the complex movement from the first vague emergence of thought to a completion in a verbal formulation” and to show how “meanings function in the living process of verbal thinking…” (1987, p. 249). In each stage in development “there exists not only a specific structure of verbal meaning, but a special relationship between thinking and speech that defines this structure” (p. 249). To examine this relationship, Vygotsky describes the different planes of verbal thinking through which “thought passes as it becomes embodied in the word” (p. 250).
[image: image2.png]PLANES OF VERBAL THINKING
SOCIAL SITUATION OF DEVELOPMENT
— — [S— — ~

lND[V[DUALE ~

MEANINGS:

/ AFFECT

| &

0nz=-z>mz

E
E
. X
o T
. E
E R
N

N

A

L

\ VOLITION

rppmcHArcno~-nown

“THOUGHT IS NOT ONLY MEDIATED EXTERNALLY BY SIGNS. IT IS
MEDIATED INTERNALLY BY MEANINGS” (1987, P. 282).

Vygotsky starts on the external plane and then describes the different internal planes of verbal thinking, focusing mainly on inner speech. “Without a correct understanding of the psychological nature of inner speech, we cannot clarify the actual complex relationships between thought and word” (p. 255). As opposed to Piaget, who felt that egocentric speech – articulated speech directed to oneself – disappears, Vygotsky argues that it becomes internalized in the form of inner speech as part of the process of intermental/external functioning becoming intramental/internal functioning. He points out that in this internalization process the function and structure of speech change, bringing about a qualitative change in the system of meaning. Vygotsky details the transformations that take place in the internalization of speech with its fragmentation, abbreviation, and agglutination, along with its predicativity. “The simplification of syntax, the minimization of syntactic differentiation, the expression of thought in condensed form and the reduction in the quantity of words all characterize this tendency toward predicativity that external speech manifests under certain conditions” (p. 269). His experimental research on inner speech finds that “the structural and functional characteristics of egocentric speech develop along with the development of the child. At three years of age, there is little difference between egocentric and communicative speech. By seven years of age, nearly all of the functional and structural characteristics of egocentric speech differ from those of social speech” (p. 261).
Vygotsky analyzes znachenie slova to reveal the internal planes of verbal thinking from external speech to inner speech, from inner speech to pure thought, and, ultimately, to the “motivating sphere of consciousness, a sphere that includes our inclinations and needs, our interests and impulses, and our affect and emotion. The affective and volitional tendency stands behind thought” (p. 282). Thought motivated in the affective/volition plane combines with language in the system of meaning leading to production of written or oral language. In this process “[t]hought is not only mediated externally by signs. It is mediated internally by meanings” (p. 282). Vygotsky writes, “where external speech involves the embodiment of thought in the word, in inner speech the word dies away and gives birth to thought” (p. 281). There is a qualitative difference between the external meanings of words and their internal transformation through the internalization process into a system of meaning.

This outline of the characteristics of inner speech leaves no doubt concerning the validity of our basic thesis, the thesis that inner speech is an entirely unique, independent, and distinctive speech function, that it is completely different from external speech. This justifies the view that inner speech is an internal plane of verbal thinking which mediates the dynamic relationship between thought and word. (1987, p. 279)

Qualitative Transformations in the System of Meaning

An important finding in Vygotsky's work is that the system of meaning does not proceed on a linear path; rather its course is determined by qualitative transformations in the relationships between the thinking and speaking processes themselves and to other psychical processes reflected in changes in the structure of generalization. Analyzing these qualitative changes leads Vygotsky to a central discovery in his research – that znachenie slova develops. He describes the development of the system of meaning in Thinking and Speech focusing on qualitative transformations in interpsychical relationships. Qualitative transformations that Vygotsky examines include: the development of higher psychological processes as elementary proceses are reconstructied; the development of the structure of generalization through stages marked by different modes of thinking – syncretic, complexive, and conceptual; the development of scientific/academic concepts in relationship to spontaneous/everyday concepts; the internalization of speech and the development of inner speech; and the transformations in the relationships of mental functions that bring about periods of “crisis” in children’s development at ages one, three, seven, and thirteen5.

One of the most significant transformations Vygotsky examines is the development of higher psychological processes in humans that occurs with the acquisition of language. While these processes depend upon elementary mental processes that humans have in common with the higher primates and other animals, they are not simply elementary mental processes at a more advanced stage of development, but instead are qualitatively different, new processes. “The development of concepts or znachenie slova presupposes the development of a whole series of [mental] functions…voluntary attention, logical memory, abstraction, comparison, and differentiation” (1987, p. 170).

Vygotsky describes the role that language and thinking play in the transformations ”from direct, innate, natural forms and methods of behavior to mediated, artificial mental functions that develop in the process of cultural development”[italics in original] (1998, p. 168). He argues that the higher psychological processes depend on new mechanisms that result not from the gradual, linear development of the elementary processes, but from “a qualitatively new mental formation [that] develops according to completely special laws subject to completely different patterns” (1998, p. 34). This new formation, the conceptual meaning system, results when elementary “processes that are more primitive, earlier, simpler, and independent of concepts in genetic, functional, and structural relations, are reconstructed on a new basis when influenced by thinking in concepts” (1998, p. 81).

Theory of Child Development

While he did not live long enough to produce a fully articulated theory of child development, Vygotsky does provide a theoretical framework, especially in the fifth volume of his Collected Works entitled Child Psychology. There are times in a child’s development when the interdependent relationships between psychological processes undergo a qualitative transformation, times for which Vygotsky used the word “crisis.”

The crisis of the newborn separates the embryonal period of development from infancy. The one-year crisis separates infancy from early childhood. The crisis at age three is a transition from early childhood to preschool age. The crisis at age seven is a link that joins preschool and school ages. Finally, the crisis at age thirteen coincides with the turning point in development at the transition from school age to puberty. (“The Problem of Age,”1998, p. 193)

These transformations, which result from and bring about qualitative changes in the relationships between psychological processes, dramatically affect the development of children’s systems of meaning. Vygotsky describes the characteristics of each of these qualitative transformations and the ways in which social interactions, language, and needs and motives change in each of the periods. He uses the concept of perezhivanie to analyze these qualitative changes, because “the essence of every crisis is a reconstruction of the internal experience, a reconstruction that is rooted in the change of the basic factor that determines the relation of the child to the environment, specifically, in the change in needs and motives that control the behavior of the child” (1998, p. 296). The changes in these internal relationships also affect children’s experiences of their sociocultural environment and the meaning that they make of these experiences. Vygotsky called this experience of meaning – “one of the most complex problems of contemporary psychology and psychopathology of the personality” (p. 290).

Vygotsky's Thinking and Speech lays out an approach to investigate this problem through an analysis of verbal thinking. However, at the end of this volume he states, “Our goal has never been to provide an exhaustive account of the complex structure and dynamics of verbal thinking. Our goal was to illustrate the tremendous complexity of this dynamic structure” (1987, p. 284).. Vygotsky writes that the “complex structure of verbal thinking, the complex fluid connections and transitions among the separate planes of verbal thinking, arise only in process of development” (1987, p. 284). He illustrates this complexity through his examination of znachenie slova – the internal system of meaning through language that is created through the unification of thinking and speaking processes.
Conclusion

Vygotsky reveals the complexity of verbal thinking through genetic, structural, and functional analysis, but he said this “investigation has brought us to the threshold of a problem that is broader, more profound, and still more extraordinary than the problem of thinking. It has brought us to the threshold of the problem of consciousness” (1987, p. 285). He summarizes the work that he and his collaborators have done and the path that lies ahead, when he writes, “I will simply restate the claim that the method that we are applying in this work not only permits us to see the internal unity of thinking and speech, but allows us to do more effective research on the relationship of verbal thinking to the whole life of consciousness” (1987, p. 51). Studying consciousness is Vygotsky’s overarching goal, but he starts this study through an in-depth examination of verbal thinking – an aspect of consciousness.

There has been little research extending the examination of verbal thinking Vygotsky began though his analysis of znachenie slova. What then are avenues of research that Vygotsky might have pursued and ones that researchers today can pursue? With Vygotsky having revealed the complexity of verbal thinking, a path of further exploration might entail an in-depth analysis of verbal thinking focusing on times of qualitative change in the relationship between thinking and speaking processes. An investigation could start at the time that these processes first become unified. How do theories of language acquisition inform and how are they informed by the concept of the system of meaning? In investigating the origins of znachenie slova, researchers could look at the foundation that the physical brain and its inborn perceptual and processing afford for the unification of thinking and speaking processes. Following Spinoza, Vygotsky examined the psyche as the unification of the brain and the mind, leading to the interest he and Luria had in neuropsychology. A question he might pose is how does our understanding of the biological, chemical, and electrical systems in the brain help reveal the origins and nature of the system of meaning, of verbal thinking, of consciousness, a question which is even more pertinent today with the latest discoveries in neuroscience? For example, what role do mirror neurons play in the development of the use of symbolic representation, in the development of the system of meaning?

A point of transformation that could be investigated is the development of higher psychological functions like voluntary attention, logical memory, etc. How do these functions develop in relationship to the system of meaning? Studies of how children make meaning during the periods of crisis would help to make the system of meaning more concrete. It could also help teachers have a better understanding of how to assess the systems of meaning that children bring to their classrooms.

An area that held tremendous interest for Vygotsky and one in which he was able to do some initial investigation was emotions and the role that affective factors play in the development of the psyche. How does the unity of affect and intelligence affect the development of the system of meaning? What is the dialectical relationship between motivation, volition, and will and the system of meaning? How does self-concept influence the development of the system of meaning?
An important area of investigation could be looking at the relationship between Vygotsky's theory of the system of meaning and humans’ psychological and physical activity. What are the forces that lead to “human sensuous activity”? What is the relationship between Vygotsky's analysis of znachenie slova and activity theory in its various manifestations? What is the relationship between culture and system of meaning? Does Vygotsky's analysis of the internalization of speech and the construction of the system of meaning help explain the enculturation of children? Are there experimental studies modeled on Vygotsky's that could help understand verbal thinking and the system of meaning? Vygotsky felt that the path of exploration on which he embarked would take decades. He saw the complexity of human consciousness and knew that it would only be through a thorough analysis that the forces behind it would be revealed. The above just scratches the surface of the research that could be done to help us understand more completely the system of meaning created through language use.

Several graduate students with whom I am working are researching Vygotsky's system of meaning in relationship to second language learners, looking, in particular, at his assertion that “The child already possesses a system of meanings in the native language when he begins to learn a foreign language. This system of meanings is transferred to the foreign language” (1987, p. 221). Students, whose first system of meaning is created through a language other than English, present an important challenge to teachers in the United States. These teachers need to learn ways to facilitate the language and literacy development of their English language learners at the same time that they are teaching disciplinary content, particularly at the secondary level, as content teachers often lack an understanding of how language affects learning. Through a five-year Title III grant from the United States Department of Education, I am working with university faculty, school district administrators, and classroom teachers, using the theoretical framework provided by Vygotsky's writings on adolescence, particularly on conceptual thinking, to analyze the cognitive development needed to access the academic concepts presented in the different disciplines in secondary education. Our analysis will look at the way in which content helps to develop conceptual thinking and how the development of conceptual thinking makes content more accessible. In the process students can be made more aware of their own systems of meaning as they develop conscious awareness of their own thinking.

The professional development initiative of this grant-funded project, called Academic Literacy for All (ALA), is designed to help teachers engage their students, especially those who are learning in a second language, by drawing on their prior knowledge and life experiences and relating them to the concepts being presented. It promotes the use of writing as a vehicle for thinking and learning, and dialogic interaction as a way to construct knowledge. The ALA project has developed a professional development model that helps teachers examine their beliefs and attitudes about language and writing in their classrooms with a goal of transforming their teaching practices to benefit all of their students.

Although the analysis of znachenie slova in this paper has only outlined the in-depth analysis of it done by Vygotsky, it is hoped that this exploration has shown the value of reading Vygotsky's work, both broadly and deeply, without forcing it into a framework constructed by interpretations of that work. In doing so, we can gain a better understanding of the system of systems that constituted consciousness for him and also see the overall coherence in his work as it evolved during his lifetime. This understanding can also stimulate further attempts to analyze and describe processes/characteristics in the development of the system of meaning and in so doing help develop pedagogical approaches that engage both teachers and students in teaching/learning.

Footnotes

1. With a couple of exceptions to Marx and Engels’ work, all of the references in this paper are to Vygotsky's work, and, therefore, I do not include his name in the in-text citations for simplicity’s sake. Likewise, if there is a series of quotes from the same work, I include only the page numbers after first citing the year of the work.

2. While Vygotsky conceives of the system of meaning created through the sign operation as a psychological system, he also recognizes other systems of meaning such as those involving mathematics, music, and emotion among others. He recognizes that there are complex interrelationships between the various systems, but because his main focus is on the system that results from the unification of language processes and thinking processes, “system of meaning” refers to that system in this paper.

3. “Speaking processes” include the entire process of acquisition and production of oral and written language. Vygotsky analyzed the relationship between thinking processes and the internal and external processes involved in language use.

4. Thanks for help with this translation and with the paper as a whole go to Susan Metheny and, as always, to Vera John-Steiner. Seth Chaiklin’s and Jim Lantolf’s insightful comments on the paper helped shape its final form.

5. These periods are not just biologically determined, but also reflect the social, historical conditions in which children live. For example, a key aspect the crisis at around the age of seven is the change in social relations that is precipitated when children begin school. In the Soviet Union at Vygotsky's time, children began school at seven.

References

Marx, K. (1933 date of Preface). Selected works. Vol. 1. (Preface by V. Adoratsky). New York: International Publishers.

Marx, K. (1970). A contribution to the critique of political economy. New York: International Publishers.

Vygotskij, L.S. (2001). Myshlenie i rech' i Psikhika, soznanie, beccoznatel'noe. Moskva:Labirint.

Vygotsky, L. S. (1987). Problems of general psychology. The collected works of L. S. Vygotsky: Vol. 1. Including the volume Thinking and Speech. New York, NY: Plenum.

Vygotsky, L. S. (1993). The fundamentals of defectology (Abnormal psychology and learning disabilities. The collected works of L. S. Vygotsky: Vol. 2. New York: Plenum Press.

Vygotsky, L. S. (1994). The Vygotsky reader. R. van der Veer & J. Valsiner (Eds.).Cambridge, MA: Blackwell.

Vygotsky, L. S. (1997a). Problems of the theory and history of psychology. The collected works of L. S. Vygotsky: Vol. 3. New York: Plenum Press.

Vygotsky, L.S. (1997b). The history of the development of higher mental functions. The collected works of L. S. Vygotsky: Vol. 4. Problems of the theory and history of psychology. New York: Plenum.

Vygotsky, L.S. (1998). Child psychology. The collected works of L. S. Vygotsky: Vol. 5. Problems of the theory and history of psychology. New York: Plenum.

Vygotsky, L.S. (1999). Scientific legacy. The collected works of L. S. Vygotsky: Vol. 6. Problems of the theory and history of psychology. New York: Plenum.

