PAGE
1

Putting together Rogers’s Theory of Personality and Behavior with Vygotsky’s Theory of Higher Psychic Functions

Ladislav Nykl1 and Renate Motschnig-Pitrik2
1Person-Centred Approach,

2Department of Computer Science and Business

Lederergasse 17/7,

Informatics, University of Vienna,

1080 Vienna, Austria

Rathausstr. 19/9, 1010 Vienna, Austria

Nykl@aon.at, Ladislav.Nykl@univie.ac.at

Renate.Motschnig@univie.ac.at
Abstract

We consider C. R. Rogers’s Theory of Personality and Behavior as the scientific highlight of humanistic psychology in the 20th century. The impact of this theory and its scientific quality are underlined by considering its connection to the theories of L. S. Vygotsky, the most prominent Russian psychologist of the previous century. The mutual enrichment and confirmation are surprising, in particular, since the two scientists belong to different cultures and, furthermore, represent two different research areas, namely humanistic versus cognitive psychology and the social sciences.

This paper starts at Vygotsky’s Theory of the Lower and Higher Psychic
 Functions and links them to Rogers’s Theory of Personality and Behavior. This interconnection establishes a bridge between theories on learning and on growth, meaning the assimilation of organismic experience, as promoted by Rogers. As a consequence of our united theory we argue that learning and personal growth are different processes being capable of complementing one another synergistically. Our line of reasoning aims to clearly delineate cognitive and organismic processes. It shall appear that the assimilation of a congruent relationship between self and experience cannot be reached through purely cognitive endeavor or schooling of emotions. By the same token, our findings cannot be considered as a substitute for experiencing a congruent relationship, but they clearly are intended to introduce a new way in humanistic psychology of the 21st century.

1
Introduction

The motivation for our research and the elaboration of the theory presented in this paper lies in the fascinating and immediately appealing similarities and touching points of the key statements of Vygotsky’s Theory of the Higher Psychic Functions (Vygotsky, 1992) and Rogers’s Theory of the self
. Also, the professional pathways of the two scientists are motivating and fascinating. While Rogers (1902 – 1987) reached his fame step by step through instant thorough work, Vygotsky’s path to honor was totally different. This is not only because Vygotsky (1896 – 1934) passed away quite young, but also because his works have not been translated carefully and hence could not be appreciated by the western society for a long time. It were the most recent decades only where western scientists started becoming intensively interested in Vygotsky’s scientific heritage (Vygotsky, 1978). Some insiders even mention that although the Soviet regime let Vygotsky come into the scene quickly, later on his striving for science without ideology has not been appreciated.

Our unification of the two theories is targeted at emphasizing the driving function of feelings and on experiencing congruence at all levels of a person’s psychic apparatus. For our purposes it does not matter that the two core theories follow different goals. It is important, however, that they do not contradict but rather brilliantly support one another. We build upon the corresponding statements about the raising (“Aufheben
”) of the higher psychic functions from the lower ones. In this way our theory offers new viewpoints with regard to a topic that has attracted intensive scientific interest within the last two decades namely the interplay between cognitions and emotions. This realm is dealt with by numerous scientists from areas as divers as psychology, pedagogy, didactics, cognitive neuroscience, and management (see, for example (Ciompi, 1982, 1998), (Goleman, 1995), (Damasio, 2000), (Squire & Kandel, 1999), (Cain & Seeman, 2002), (Nykl, 1999, 2002), (Motschnig-Pitrik & Nykl, 2002), (Ryback, 1998)).

Although the focus in this paper is on the relationship between individual layers of psychic structures in Vygotsky’s and Rogers’s thinking, Vygotsky’s seminal theory on the “zone of proximal development” turns out to strongly support our overlay of the theories of the two scientists. This is because Vygotsky’s zone of proximal development, in our theory, finds smoothly fitting counterparts in Rogers’s notion of acceptance and his considerations regarding the development towards a fully functioning person, or in other words, in personal growth (Rogers, 1961, 1970, 1980). Nevertheless note that the essential social component is handled differently in both theories. This topic will be discussed in Section 3 and taken up in Section 5.

It is evident that Vygotsky’s Theories build critically and ingeniously on the research results of the beginning of the 20th century. His findings, however, are interpreted in the light of the current research trends as they are about to engage science quite intensively. Our theory is a sensitive adaptation and complement of the two theories’ bases, whereby we hope to provide new impulses and, in particular, to strengthen, to deepen, and to further differentiate and appreciate Rogers’s Theory.

2
Core concepts of Vygotsky’s and Rogers’s Theories

2.1
Vygotsky’s triangle

We start at Vygotsky’s (1992) graphic representation of some arbitrary reaction, depicted in Figure 1 as a connection between two points (A, B) in the course of a psychic process. The direct line between A and B denotes an elementary and total connection on the level of lower psychic functions. The mediate connection A-X-B, accordingly, shows the path followed by the higher psychic functions
. In this constellation, X stands for a symbol being related to stimulus A, or some intra-organismically symbolized structure (mediate stimulus). In Vygotsky’s terms: “Stimulus A elicits a reaction that consists in finding a stimulus X, which in turn acts on point B. Thus, the connection between points A and B is not direct, but mediated. This is what the uniqueness of the selection reaction and all higher forms of behavior consists of. […] With a natural
 formation of a connection, a direct, conditioned-reflex connection is established between points A and B. […] The triangle clarifies for us the relation that exists between the higher form of behavior and the elementary processes of which it is composed.” [Vygotsky 1997, p. 80, italics added]

This surprisingly simple schema of intrapersonal processes is notably expressive and can be understood easily. The result of the two distinguished functions be equal, namely an interconnection with B as the final reaction to the original stimulus A. The intermediate stimulus X can be understood as a sign, a symbol, or equally a complex psychic structure that is included by the means of intrapsychic processes.

To quote Vygotsky: “We will term the first structures primitive; this is a natural psychological whole that depends mainly on the biological features of the mind. The second, arising in the process of cultural development we will term higher structures since they represent a genetically more complex and higher form of behavior.“ (Vygotsky, 1997, p. 83)

 X

[image: image1.bmp]
A

B

Figure 1: Schema of the higher forms of behavior (Vygotsky, 1992, p. 186)

From the graphic it is evident that the symbols (X) can lie closer or farther from the line interconnecting A and B. At any specific level, they can be more or less differentiated or symbolized as will be explained later
. Taking all experiential processes into account it becomes evident that the direction towards X denotes learning, while the immediate direction from A to B can lead to an elementary, organismic growth process. The mediate stimuli (X, X1, X2) can take on complex structures that may also be distorted, but always have some connection to the baseline (A, B). The weaker or more distorted the interconnection to the whole on the lowest level, the more likely it is that the reaction is inappropriate. Later on we will discuss which further important psychic functions are included and can unfold in perceptual and behavioral processes.

No other than Vygotsky describes with simple precision the relationship between psychic functions: “The essence of the new point of view [he refers to the gestalt or structure] is that the significance of the whole, which has its own specific properties and determines the properties and functions of the parts that constitute it, is foremost.” (Vygotsky, 1997, p. 83).

2.2
Inclusion of social skills

As soon as the connection between A and B is no longer seen as a process proceeding along the lines A, B, or A, X, B, but, as shown in Figure 2, is interpreted as a spatial, intrapsychic process, we have to complement the graphic with learned, social skills, bodily movements, and their psychological background. In this space of the intrapsychic processes growth and learning processes unfold.

Figure 2, of course, is a didactic representation. Behavior that primarily proceeds on the level of social skills also tends to have cognitive components and personal aspects on the level of feelings. However, they need not necessarily correspond. In the latter case it is likely that we deal with maladjustment. As long as the levels correspond, one of them can, in accordance to the situation, outweigh or even dominate other layers.

Personality

 X

Level of intellect (thinking, imagining, ..)

Level of skills (training, …)

Level of feelings (sensations, instincts, …)

A

B

Figure 2: Allocation on three levels
2.3
Composition of a reaction

 X

A

B
Figure 3: A possible composition of the three levels in some arbitrary situation

We see that a reaction (that could already be a complex perception) can be distributed on the individual levels with unequal shares. Each level can dominate in a specific situation. Furthermore, different psychic processes that always depend on the level of feelings and on reaching X, flow along the didactically depicted line of the perceptions (sensations) A, X, or, respectively, spread within the whole area enclosed by A, X, B (the intra-organismic space). All dispositions and also introjections (prejudices, constructs, feelings of guilt, healthy and pathological defence mechanisms) flow into these processes. The line X, B and the area beneath it depicts the symbolization of an action-line towards the environment or an intra-psychic decision to refrain from a visible reaction. These processes equally depend on the availability and activation of the three Rogers variables and/or introjections.

Between A and B there always exists a relationship that connects all levels being available. In the case of an unconditioned reflex the higher functions do not come into play. The capability to react mediately (A, X, B) allows an individual to deal with a current situation such that one of the levels is applied incongruently with regard to the others and outweighs them. In the case that this is the cognitive level and the respective person symbolizes his or her relationships almost exclusively in the past or the future, this has impersonal and alienating effects. At the level of skills or that of emotions it could mean that the respective person avoids the concrete and current relationship. Let us consider a situation where a person communicates something personal more or less openly to another person and that other person does not receive him or her fully at the level of feelings. This results in a conflict rather than in an encounter. If, furthermore, the massage fits a defence mechanism of the other person and that person, for example, leaves the room without saying a word, then this reaction overemphasizes the level of skills. If, in another scenario, the other person overreacts emotionally, he or she avoids the true or real relationship and tends to cause feelings of hurt.

The division into three psychic levels can already be traced in the literature of the beginning of the 20th century. Vygotsky (1997, p. 101) cites K. Bühler (1907) who refers to the level of instincts as heritage of behavioural forms. He calls the second level “Dressur” (training, drill), the third level host the intellectual reactions. The first level has been interpreted as conditioned reflex driven behavior and the individual levels have been built on top of each other. Contrary to this, Vygotsky claimed that the higher system could not exist without the lower one and that the individual levels rise into one another. This touching point between the individual levels is of fundamental importance to our investigation of the psychic processes in the context of this article.

2.4
The self and the actualising tendency according to Carl Rogers

The overlap in the Theories of Vygotsky and Rogers’s Theory of the self to be briefly reviewed below becomes evident, if we think of the self as a differentiated form of the actualising- or self-actualising tendency. The latter is unanimously the [unique source of motivation or the living force that is inherent in the lowest, elementary level
 (A(B) and whose energy and motivation prevail throughout the whole life-time (in Vygotsky’s triangle the motivating force for the connection between A and B). The self-actualising tendency as a part of the actualising tendency is the motivational force for the differentiation of the self that hosts, as a fluent process, the relationship to the I and to the values being connected with experiences.

“As applied to structure we could say that it is specifically differentiation of the primitive whole and clear separation of the two layers (stimulus-sign and stimulus-object) that are the mark of the higher structure.” (Vygotsky, 1997, p. 85) In this place the two theories transcend into one another. In his conception of the differentiation of the lower whole in the higher psychic functions Vygotsky intimately touches Rogers’s theory about the differentiation of the self-actualising tendency in the self. Nevertheless, Vygotsky remains far from characterizing those psychic processes that constitute a climate promoting personal growth.

From Rogers’s Theory of Personality and Behavior we can derive which intrapsychic learning- and growth processes unfold in the area enclosed by our triangle and along the lines A,X,B. In his description of these processes Rogers uses a schematic representation analogous to the one depicted in Figure 4 (Rogers, 1995). In this place we just briefly recall the main ideas.
In Rogers’s schema shown in Figure 4, the zone I denotes that part of the personality where the self is congruent with the experience. It can be seen to correspond to the whole area in Vygotsky’s triangle A-X-B. Zone II stands for that part of the total personality, in which social or other experiences are distorted, while zone III depicts organismic experiences that are denied. Note that on the right-hand side of Figure 4 there is a stronger overlap (shown as zone I) between the individual’s self-structure and his or her experience meaning that the corresponding individual is more congruent, closer to a fully-functioning person (Rogers, 1959). The processes that cause this shift towards increased congruence can, before they actually start, be understood as the zone of proximal development.

 Total personality:

 Total personality:

Self-structure

experience

Self-structure
experience

distorted congruent denied

Figure 4: Rogers’s schema of the total personality and overlapping zones

Which psychic sub-processes are operational? According to C. Rogers these are:

· the actualising tendency

· the self-actualising tendency as a part of the actualising tendency

· the self

The memory, the relationship to the I or me, the skills and all other functions are integrated into the processes that flow between the three psychic structures. Surprisingly, even after detailed consideration, no contradictions between these psychic constructs and Vygotsky’s primarily cognitive theory have been found. Since the actualising tendency possesses the elementary properties of the lower functions, it constitutes the origin of the psychic functions. Further, it clearly encompasses the tendency toward the actualisation of the self, the self-actualising tendency, thus the origin of the higher functions. The self, according to Rogers (1959), is only one expression of the general tendency of the organism to behave in those ways which maintain and enhance itself. Rogers’s self, as the potential of the higher functions and the fluent configuration of the relationships to the available cognitive symbols then is nothing else as a differentiation of the lower functions. “[…] we could say that the elementary processes and the patterns that govern them are buried (in the sense of “aufgehoben”) in the higher form of behavior, that is they appear in it in a subordinate and cryptic form.” (Vygotsky, 1997, p. 81).

When following the conditions Rogers defined as those that support the growth of every individual’s subjective philosophy of life, the lower psychic functions differentiate themselves into three confluent basic attitudes, referred to as Rogers variables (acceptance, empathic understanding, and congruence). Their manifestation determines the basic structure and properties of the self that is also influenced by inheritance and environmental as well as cultural effects. The level of manifestation or disposition of the three Rogers variables and the degree of their congruence with each other determine to what degree psychic processes can evolve that are geared toward reaching congruent intra- and interpersonal relationships.

We add a further basic statement by Vygotsky (1997, p. 82): “No higher form of behavior is possible without lower forms, but the presence of lower- or secondary forms does not exhaust the essence of the maim form.”

2.5
Empathic understanding, acceptance, realness and their congruence

Through its actualising tendency, every organism strives to achieve congruence by balancing any deviations that arise in its psychic processes. Rogers referred to these fluent, intrapersonal
 processes as congruence between self and experience and researched the necessary and sufficient attitudinal conditions for growth promoting relationships. These conditions are characterized by the three Rogers variables: Acceptance, empathic understanding, and realness. They are called dispositions by Nykl (2000). In this place we are particularly interested in exploring the meaning of congruence with respect to their relationship.

Acceptance: The notion of acceptance means that the other person is met with unconditional positive regard. This does not mean that every action of this person should be unconditionally accepted, but the person himself or herself should be respected with the whole potential of realizing his or her talents
.

Empathic understanding: Empathic understanding, for which acceptance is a precondition, is a person’s gift, to partly enter the world of another person in direct contact, and to symbolize this without influencing the other person’s decisions.

Realness: Realness means to sense into oneself – to be authentic -- in order to perceive one’s own feelings in a differentiated way. It means to be genuine towards oneself and to symbolize one’s experiencing to the environment in a congruent and supportive way.

Figure 5: Congruence of the three attitudinal conditions.

According to Rogers (1959), the three Rogers variables constitute necessary and sufficient conditions for personal growth. This has been confirmed by recent research in humanistic psychotherapies (Cain & Seeman, 2002). Rogers emphasizes the importance of their confluence that we depict in the schema given in Figure 5. In the Figure, CGR stands for congruence between the three variables (hence also for the congruence between self and experience), EMP for empathic understanding, ACC for acceptance (unconditional positive regard), and RLN for realness. Figure 5 shall indicate that the three individual constituents retain their full qualities only, if they are in a congruent, yet fluent relationship with one another.

In psychic processes that reach above the line A,B in Vygotsky’s triangle, the three variables or dispositions replace the instincts and are intuitively effective as the connection between the lower and the higher psychic functions including skills. These dispositions optimally support the perception of the external world in the intrapsychic processes. The organism perceives its environment with all its hidden facets in a much more complex and transparent way. It also perceives himself or herself in a more complete, whole and, simultaneously, more differentiated way. In this process, the broad, elementary structure of the lower functions is activated and the center of one’s own symbolization and action is perceived based on the congruence of the three dispositions. The perception of a situation can happen so fast that the conventional understanding of empathy as a warm and gradual interest cannot be recognized. Rather empathy manifests itself as a rapid and appropriate reaction that is not even thinkable in the cognitive area. We wish the reader to appreciate that the intuitive behavior as described above must not be confused with a learned, fast reaction, or a reaction that proceeds unconsciously as a result of introjections or valuing conditions.

2.6
Conditions for personal growth

In the following, we try to adopt Rogers’s conditions for a therapeutic process to general, congruent, interpersonal relationships, in order to include the interpersonal component, in other words the climate for optimal personal development:

1. Two persons are in contact.

2. Both persons are congruent in their experiencing and are capable of symbolizing this in a supportive way.

3. Both persons are congruent in their relationship and are capable of symbolizing this.

4. Both persons feel unconditional positive regard towards one another.

5. Each of the two persons understands empathically the inner frame of reference of the other.

6. Each of the two persons perceives at least to some degree the conditions 4 and 5, namely the other person’s unconditional positive regard as well as his or her empathic understanding of the other.

Attentive readers will immediately notice that the relationship just characterized offers optimal conditions for personal development and growth to both partners. They can gain from one another in cognitive as well as emotional aspects. Readers familiar with the Person-Centered approach will even sense the dynamics inherent in this relationship, one that provides almost unlimited chances.

3
Towards a unification of Vygotsky’s and Rogers’s Theories

3.1
Triangle from the point of view of the raising of the lower functions

Figure 6 differs from Figure 2 in displaying two intermediate areas between the levels. This bandwidth shall indicate Vygotsky’s notion of raising (“Aufheben”) of the lower functions into the higher ones. We consider the process of raising as a continuing growth process. In our theory, the connecting areas between the levels originate from one congruent whole that has acceptance, empathic understanding, and realness as its parts. It was Carl Rogers to whom we owe the definition and empirical confirmation of the conditions that optimally support personal growth.

The individual levels and their legalities complement one another, they grow into each other. “It is just impossible to free thinking, as understood in the true sense, from these laws as it is impossible for us to eliminate the laws of its internal nature from an artificial machine.” (Vygotsky, 1997, p. 81). The lower level retains its properties and capabilities, but to some degree it transcends into the other levels and thereby changes. Their functions are truly “aufgehoben” (raised and thus preserved but yet destroyed in their original form), as expressed by this word with its double meaning. The reaching into one another and mutual enrichment are indicated in the graphic representation as bands between the individual levels.

 X

Processes of thought and imaginations are

Connected with the presence and also the

past and the future.

intellect

skills – (“Dressur”, Training, (Vygotsky,

1992))

level of feelings (instincts, intuitions)

instinct – only in the presence

A

 B

Figure 6: CGR denotes the congruence of the specific processes, values, and symbolizations of the individual levels. The congruence should span the whole area.

3.2
Distorted (intraorganismic relationship) and denied organismic experience

Let us start this Section at Figure 2 and Rogers representation of the self. This Figure, redrawn on the right-hand side of Figure 7, shall illustrate a congruent relationship of the intraorganismic processes that in this case span the whole area of the triangle. In Rogers’s schema this corresponds to zone I. The process from A to B as well as the process from A to X to B reach the same reaction B. This is the case if the organismic experience is congruent with the self. The triangle shows equally the direction of the action towards the top, namely to the skills and cognitive symbolizations. This direction is taken not only by the mutually complementary perceptional processes, but also by the processes directed toward selection and action.

 The personality: distorted processes

 The personality: Fully Functioning Person

 X

 X

 cognitions

 X’1

X’2

 skills

 feelings,

 instincts

A
 A’

 B’

B
 A

 B

Figure 7: Tightening of the bandwidth of the psychic functions – distorted, denied, and ignored experiences (left-hand side). Leveling (right-hand side) as introduced in Figure 2.

Figure 7 (left-hand side) illustrates the observation that intrapsychic processes can be distorted. This happens in the case that they are influenced by introjections or valuing conditions. The distortion causes the ignorance and denial of some organismic experience that is missing for wholeness. In order to further underline our theory on the overlap between Rogers’s and Vygotsky’s theories, we trace distorted, denied, and ignored experiences in Vygotsky’s schema.

Stimulus A does not only follow the direction towards X, but it always moves primarily and sublimely on the elementary level toward B. Thereby we also include the raised processes, namely the elementary and assimilated dispositions (three Rogers variables). In the case that both processes arrive at B, we will call the resulting state congruence between self and experience. However, in the course of the unfolding of the higher functions also such X (we refer to them as X’) can be reached that denote various constructs in the form of superstition, valuing conditions, and introjections. If these elements rigidly follow a learned direction they can control the processes to follow the direction towards B’ instead of B. The deviation between B and B’, graphically the area X2’, B, B’, can be interpreted as the denied experiences. They correspond to zone III in Rogers’s schema. In this case, X changes to X’ whereby also the stimulus A can be distorted to stimulus A’. The optimal symbolization X will not be reached. The perceived stimulus A hence is symbolized to the body by the way of X’1, X’2 instead of X. The rigid, construct-like symbols X’ have the power to tighten the instinctive and sensational level to A’, B’ and to filter or block out many organismic experiences from being perceived. In this case the area A’, X’, B’ symbolizes the distorted experiences and their relationships in the self and thus corresponds to the zone II in Rogers’s schema. As argued above, the area B’, X’2, B includes the denied experiences and the area A, X’1, A’ remains for the ignored sensations that do not have any perceived relationship to the self-structure (they are not part of the self).

Note that an analogous graphic representation of the whole process could represent a concentration on essential issues, if association paths were not rigid constructs but rather subject to a natural perception- and differentiation processes and if the three Rogers variables were active. In this case we would not talk about a tightening of the elementary zone, but would recognize a differentiation and concentration of feelings on those aspects of a given situation that are deemed important. The whole area remains more or less actively “on call”. X remains a point (top) and the sensations in the area A, X, A’ and B’, X, B are not denied or ignored but solely of subordinate importance.

4
Phases and stages of experiencing in the intrapsychic processes

In the following we give a schematic representation of the raised (“aufgehobenen”) processes in their individual stages. Note that stage 1 lies outside since it only denotes a reactive stage on some construct X’ as shown in Figure 7. The diffusion of any “message” to stages 2, 3, and 4 is only possible in the case that the reactive stage 1 has been overcome. In contrast, processes can reach a higher stages only as a result of passing through the lower stages.

	stages (columns)

phases (rows)
	1 reactive stage

regarding X’
	2 acceptance
	3 empathic understanding
	4 realness

congruence

	I

sensation of a message
	X’ = construct, habit, introjection, defense, valuing condition

i.e.: one receives what the constructs permit

	acceptance of the person, his/her capabilities –

i.e.: I see there can be more in this encounter, I do not want to value the other person
	empathy, this means wider and deeper perception also of the inner worlds, without using it for some other purpose, i.e. it is only in this place that the true message can arrive
	congruence and supportive realness, i.e. in this place the organism begins to perceive itself, on the level of organisms experience, in a truly differentiated way

	II

inner symbolization;

unconscious or on the threshold of consciousness
	activation of the conditioned reactive behavior – it is an urge to react on the first impulse on the basis of constructs
	He/she is unique, something important is signaled to me. I feel my respect for this person.
	There is more to it as I have initially assumed. Now I understand the other person as well as myself more fully.
	Now I wish to symbolize my experiencing and relationship with you in an optimal-ly supportive way. My congruence in the relationship is also important.

	III

outward

symbolization
	reaction –

setting right, fighting, negation,

justification, (“lets go”, positively or negatively
	I want to accept you the way you are and I want to learn to know our relationship such that I can open up to an appropriate extent and act accordingly.

	I sense something important from you in our existence – now, suddenly much more, and I want to let you know.
	I also want to let you perceive my positive relationship with you and I am prepared to wait until my message reaches you.

	IV

goal – solution with regard to the situation
	assertive self-dominance,

being right, setting right, instruction,

forgiving, suppression, defense, distorted, or unconscious and complex dominance over the environment
	I provide room for the other person and myself, this means to acknowledge the relationship and confidence.
	I symbolize to the other person: “ I have received you and I want to let you know what I feel now.”
	to reach a congruent relationship ->

My relationship to you is o.k. at those places where we find each other, this I wish to express, but I try even more. Now we can talk about everything else, too.

Table 1 (adapted from Nykl (2002)): The intrapsychic processes and a persons’ likely change of behavior depending on the depth that some message from the external world reaches.

5
Zone of Proximal Development

Vygotsky’s Zone of Proximal Development
 (ZPD) includes the hidden potential of structures or dispositions not yet being ripe or ready to unfold, in other words, it encompasses the buds of psychic development (Vygotsky, 1978). Rogers emphasizes this issue already in his attitude of acceptance that has the effect to let the other person perceive that he or she is respected with all inherent skills and potentials for growth and that there is trust in these potentials. Very much in tune with Vygotsky’s influential concept of the ZPD, Rogers (1958, p. 14) asked himself: “Can I meet this other individual as a person who is in the process of becoming, or will I be bound by his past and by my past?” Generally, in the relational process of the Person-Centered approach personal growth
 is supported in a way that acknowledges the conditions for facilitating growth and considers the subjectively needed time frame.

Some readers might have been surprised that, in the introduction, we have seen the social component being necessary for the further development of psychic functions as playing totally different roles in the two theories. In the following, we try to clarify our standpoint. For Vygotsky, development, in any case, takes place in a socio-cultural context, whereby the developmental process is understood as internalization, i.e. the intensification or deepening of the symbols and the way of thinking and acting of the social environment. These definitely are foreign values! Even if these processes are researched and differentiated, they remain cognitive learning processes whose rigid structures we allocate primarily to zone II of Rogers’s representation of the self. Vygotsky, evidently, researched the conditions for these processes, but he took a socio-cultural and cognitive viewpoint. In Rogers’s thinking, equally, the social environment cannot be ignored. In more detail, he talks about a relationship that allows for the assimilation of organismic experience, in the sense of self-experience, or, in other words, one’s own experience. In any case, Rogers means experience that supports the individual in several ways, such as in resolving his or her maladjustment, in not lot letting it effect the individual at all, or in actively and optimally overcoming any incongruence that happens to drift in from the environment. In our view, the symbolization and assimilation begin on the level of the raised (“aufgehobenen”) lower functions. From the point of view of the self a widening of zone I takes place. Through this widening of zone I of the self, the processes of assimilation result in higher achievement and a change in the quality of learning as well as in improved (more congruent) relations between the individual levels.

6
Summary and conclusion

In this article we have elaborated the parallelism between the Theory of the higher psychic functions of L.S.Vygotsky and Rogers’s Theory of the self
. From this we derived a comprehensive and consistent higher-level theory. Although in Vygotsky’s theory internalization dominates the unfolding of higher psychic functions whereas Rogers considers the assimilation of organismic experience as the key aspect for personal growth, both scientists agree in emphasizing the interdependence of the levels from each other. Thereby Rogers goes as far as defining the interrelationships between the levels as well as the changes of the raised and transformed lower functions. In particular, Rogers’s theory is supported by Vygotsky’s notion of the Zone of Proximal Development stating that it is not solely a person’s momentary status that is relevant for his or her mental development, but equally the still unripe but ripening “buds”. Through Rogers’s Person-Centered climate the latter are given the chance to develop optimally, in other words to flourish.

It is apparent that the two theories share numerous common building blocks and their different starting points and purposes largely contribute to their mutual fertilization. In this article we initially started at Vygotsky’s Theory about the lower and the higher psychic functions. In the sequel we have shown that Rogers’s Theory of Personality and Behavior is consistent with Vygotsky’s thinking. In particular, our theory clarifies the basic conditions of personal growth that are characterized by the assimilation of organismic experience such that the self is expanded in congruence with the respective organismic experience. At the same time our theory points to the conditions for social-and cognitive learning researched and confirmed by Rogers and his colleagues (Rogers, 1983), (Aspy, 1972). Further we emphasize that Rogers’s empirically proven attitudes of empathic understanding, acceptance and genuineness as well as their congruent confluence play the dominant role in symbolization and the raising or transformation of the lower into the higher psychic functions.

We see our integrated theory to confirm Rogers’s conditions for personal growth that also has proved to be essential, perhaps decisive, for social skills as well as intellectual learning (Motschnig-Pitrik, 2001). We believe that our united, integrated theory could open up new ways to psychological research and, consequently, to the development of this discipline. Finally we understand that the process of Person-Centered communication leads to the understandable symbolization of feelings that have increasingly more orderliness and respect for the other person and that are united with the cognitive processes in a synergetic point or gestalt.

Although being embedded in the context of cognitive psychology, Vygotsky’s Theories clearly have paved the way for later humanistic currents. Of course, the question whether Vygotsky would have recognized the conditions for optimal growth will stay open forever. The political circumstances in the Soviet Union at that time tend to indicate “no”, his spirit and clear conception of the importance of intuitive processes and feelings rather indicate “yes”.

References:

 Aspy, D., N. (1972). Toward a Technology for Humanizing Education. Champaign Illinois: Research Press Company.

Bühler, K. (1907). Tatsachen und Probleme zu einer Psychologie der Denkvorgänge I. Über Gedanken. Archiv für die gesamte Psychologie 9

Bower, G., H. (1981). Mood and Memory. American Psychologist, Vol. 36, 129-148.

Cain, J. Seeman, J. (2002). Humanistic Psychotherapies, American Psychological Association, Washington D.C.

Ciompi, L. (1982). Affektlogik. Klett-Cotta, Stuttgard.

Ciompi, L. (1982). Affektlogik, über die Struktur der Psyche und ihre Entwicklung, Klett-Cotta, Stuttgard.

Damasio, A. (2000). The Feeling of What Happens – Body, Emotion and the Making of Consciousness. Vintage.

Goleman, D. (1995). Emotional Intelligence, Why it can matter more than IQ. Bantam Books, New York, etc.

Motschnig-Pitrik, R., Nykl, L. (2001). The Role and Modeling of Context in a Cognitive Model of Rogers' Person-Centred Approach. Proc. of CONTEXT'01, Internat. and Interdisciplinary Conference on the Modeling of Context, LNAI, Lecture Notes in Computer Science and AI, Springer Verlag, Dundee, GB.

Motschnig-Pitrik, R. (2001). Using the Internet with the Student-Centred Approach to Teaching - Method and Case Study. Proc. of ICL2001, 4th International Workshop on Interactive Computer Aided Learning - Experiences and Visions, Villach, Austria, September.

Motschnig-Pitrik, R., Nykl, L. (2002). Ein kognitiv-emotionales Modell zur Klärung der Wirkungsweise von Rogers’ Personenzentriertem Ansatz. GWG Gesprächspsychotherapie und Personzentrierte Beratung. 139-154.
Nykl, L. (1999). Psychologische Kontexte in Rogers' Psychotherapie in Relation zur Persönlichkeitstheorie - ein Vergleich mit dem Behaviorismus. Dissertation, Karlova Universita, Prague.

Nykl, L. (2000). Psychologische Kontexte in Rogers' Psychotherapie - das Selbst im Mittelpunkt der Persönlichkeitstheorie. Virya - Zeitschrift für Psychotherapie und Kommunikation, L. Nykl: editor; No. 4, Vienna, 1 - 108.

Nykl, L (2002). Psychologische Kontexte in der Rogers‘ Psychotherapie im Zusammenhang mit der Persönlichkeitstheorie – Vergleich zum Behaviorismus und anderen Theorien besonders zu der Theorie der höheren psychischen Funktionen nach L.S.Vygotskij. Nostrification, University of Vienna.

Nykl, L., Motschnig-Pitrik R. (2002) Eine Theorie zur Vereinigung der Persönlichkeitstheorie von C. R. Rogers mit dem Gedankengut von L. S. Vygotskij“; Psychologie in Österreich, to appear.

Rogers, C., R. (1958). The characteristics of a helping relationship. Personel and Guidance Journal, 37, 6 – 16.

Rogers, C., R. (1959). A Theory of Therapy, Personality, and Interpersonal Relationships, as Developed in the Client-Centered Framework. In: Psychology: A Study of a Science; Vol. 3, S. Koch, ed., Mc. Graw-Hill, Inc.

Rogers, C., R. (1961). On Becoming A Person - A Psychotherapists View of Psychotherapy"; Constable.

Rogers, C., R. (1970). Carl Rogers on Encounter Groups. New York, Harper and Row.

Rogers, C., R. (1980). A Way of Being. Boston: Houghton Mifflin Co.

Rogers, C., R (1983). Freedom to Learn for the 80's. Charles E. Merrill Publishing Company, A Bell&Howell Company.

Rogers, C., R. (1985). Die Nicht-Direktive Beratung (Non-Directed Counseling). Fischer Taschenbuch Verlag, Frankfurt am Main, 6th Ed.

Rogers, C., R. (1991). Eine Theorie der Psychotherapie, der Persönlichkeit, und der zwischenmenschlichen Beziehungen, GwG-Verlag Köln, 3. Auflage..

Rogers, C., R. (1959). Client-Centered Therapy. (first ed. in 1951), Constable.

Ryback, D. (1998). Putting Emotional Intellligence to Work. Bentam.
Squire, L.,R., Kandel, E.,R. (1999). Memory; From Mind to Molecules"; Scientific American Library, New York.
Vygotsky, L., S. (1978) Mind in Society. Cambridge, Mass., Harvard University Press.

Vygotskij, L., S. (1992). Geschichte der höheren psychischen Funktionen“; Münster Hamburg, Lit Verlag.

Vygotsky, L., S. (1997). The History of the Development of the Higher Mental Functions. The Collected Works of L. S. Vygotsky. Vol 4, R., W., Rieber, editor, Plenum Press, New York.

contribution of intellect

contribution of training and skills

contribution of instincts,

feelings

intellect

 skills, training

instincts,

feelings

III

II

I

III

I

II

EMP

	ACC

 CGR

 RLN

X’

CGR

CGR

� Although translations tend use either the term “psychological” or “mental” as a translation of the Russian word “psykhicheskych” (in psykhicheskych functsyj), we cannot agree with either translation, because “psychological” takes an external viewpoint and “mental” may exclude the body. Therefore we use the term “psychic”, meaning ”related to the psyche”.

� as part of Rogers’s Theory on Personality and Behavior (Rogers, 1995)

� Note here the multiple meaning of the German word “aufheben”. It means to raise and at the same time to cancel, but thereby to preserve in another form.

� The terms “higher “ and “lower” psychic functions stem from Vygotsky’s theory.

� Note that the translation uses the term “neutral” instead of “natural”.

� Note that, in our experience, the processes unfold concurrently towards X as well as to B.

� We would not refer to this level as purely mental, hence our use of the term “psychic functions” instead of “mental functions”.

� Interpersonally this means to be congruent in the relationship, or equally, the existence of a congruent relationship.

� Comment: In a counseling relationship the verbally symbolized actions are accepted as well. The inherent contradictory feelings, or equally the personal supportive, genuine sensations can be symbolized.

� The ZPD very frequently tends to be ignored in psychological tests.

� in particular a widening of zone I of the self (compare Figure 4)

� as part of Rogers’ Theory on Personality and Behavior (Rogers, 1995)

