Literature & Writing Activities at http://www.talkingpeople.net/

The Stream of Consciousness

…in each of us, when awake (and often when asleep), some kind of consciousness is always going on. There is a stream, a succession of states, or waves, or fields (or of whatever you please to call them), of knowledge, of feeling, of desire, of deliberation, etc., that constantly pass and repass, and that constitute our inner life. (Source: “Talks to Teachers”, by William James, http://www.des.emory.edu/mfp/tt2.html)

Stream of consciousness: …a literary technique which seeks to describe an individual's point of view by giving the written equivalent of the character's thought processes. …[it] is regarded as a special form of interior monologue and is characterized by associative (and at times dissociative) leaps in syntax and punctuation that can make the prose difficult to follow, tracing as they do a character's fragmentary thoughts and sensory feelings. … In stream of consciousness, the speaker's thought processes are more often depicted as overheard [like if you were eavesdropping!] (or addressed to oneself).
Stream-of-consciousness writing is strongly associated with the modernist movement. Its introduction in the literary context, transferred from psychology, is attributed to May Sinclair [(1862-1946) a popular British writer, very active as a suffragist, too]. [Some of the works using this technique are] Dorothy Richardson's Pilgrimage (1915-28), James Joyce's Ulysses (e.g. Molly Bloom's soliloquy), Virginia Woolf's Mrs. Dalloway, To the Lighthouse and The Waves, William Faulkner's The Sound and the Fury and As I Lay Dying, Allen Ginsberg's poem Howl, Jack Kerouac's On The Road, Hubert Selby Jr.'s Last Exit to Brooklyn.

…The technique … has been used in visual mediums. Most notably, the British comedy troupe Monty Python used [it] in their sketches. The technique capitalises on the nonsensical absurdist humour that Python is famous for. …also been parodied, notably by David Lodge in the final chapter of The British Museum Is Falling Down. (Source: Wikipedia, at http://en.wikipedia.org/wiki/Stream_of_consciousness)

[Consciousness in Constant Change]
Consciousness is in constant change. … no state once gone can recur and be identical with what it was before. Now we are seeing, now hearing; now reasoning, now willing; now recollecting, now expecting; now loving, now hating; and in a hundred other ways we know our minds to be alternately engaged.... The grass out of the window now looks to me of the same green in the sun as in the shade, and yet a painter would have to paint one part of it dark brown, another part bright yellow, to give its real sensational [from “senses”] effect. We take no heed, as a rule, of [ignore] the different way in which the same things look and sound and smell at different distances and under different circumstances. The sameness of the things is what we are concerned to ascertain [establish]... We feel things differently accordingly as [depending whether] we are sleepy or awake, hungry or full, fresh or tired; differently at night and in the morning, differently in summer and in winter; and above all, differently in childhood, manhood, and old age. And yet we never doubt that our feelings reveal the same world, with the same sensible qualities and the same sensible things occupying it. The difference of the sensibility is shown best by the difference of our emotion about the things from one age to another, or when we are in different organic moods....From one year to another we see things in new lights. What was unreal has grown real, and what was exciting is insipid. The friends we used to care the world for are shrunken to shadows... (Source: Selections from “The Stream of Consciousness” (1892), by William James, at http://www.ship.edu/~cgboeree/jamesselection.html)

Stream-of-Consciousness Narrative as found in Joyce's Ulysses and Woolf's To the Lighthouse
By Jonathan Clough '93 (English 32, 1990)

Joyce and Woolf both carry the internal emphasis of modernism one step further than many of their contemporaries, moving their narrative completely within the thoughts and ideas of their characters. This modernist technique, known as a stream-of-consciousness narrative, relies solely on internal descriptions and the reader must deduce external plot or action from the thoughts of the characters. Both Joyce and Woolf utilize this narrative technique in different ways. Joyce tends to keep his narrative within the thoughts of a particular character for a long period of time. Ulysses is almost completely composed of the internal thouhgts and realities of its protagonist, Leopold Bloom, only occasionally turning to the internal realities of another character. On the other hand, Woolf presents a collage of internal realities, moving rapidly from one character to the next. Because of this difference, Woolf's reader is allowed to compare the widely differing versions of reality presented by the different characters. By using this technique, Joyce and Woolf seem to be exhibiting that a subjective and internal reality is more importante than any sort of external or societal forces. [Also, = Además, the technique allows them] to achieve an extremely detatched relationship to their writings. By describing every thought which passes through the minds of their characters, they never emphasize which thoughts are important and which are not. Such evaluation is left for the reader to decide. Accordingly, the author's judgments on specific thoughts, ideas, and themes are often quite subtle and difficult to discern.

[image: image1.png]

Write a mini-saga: a 50-word story! Send it in or hand it in in a week’s time.

Example: “Freedom,” by Cristina (Y2, 2005-06).

While she was smiling, looking at herself, a hand came out of the mirror and dragged her inside. Her reflection put a finger on her mouth and the woman did it too.

Later the copy left the room and the mirror's new woman fell into the shadows weeping without tears.

