

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΙΣΤΟΡΙΑΣ ΚΑΙ ΦΙΛΟΣΟΦΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

Π. Μ. Σ. ΒΑΣΙΚΗΣ ΚΑΙ ΕΦΑΡΜΟΣΜΕΝΗΣ ΓΝΩΣΙΑΚΗΣ ΕΠΙΣΤΗΜΗΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Δίνοντας Προσοχή στη Συνείδηση: Είναι η Προσοχή Αναγκαία και Επαρκής για την Ύπαρξη

Συνείδησης;

Λιάκου Μαρίνα

A.M.: 13M09

Επιβλέποντες:

Μουτούσης Κωνσταντίνος, Αναπληρωτής Καθηγητής τμήματος ΙΦΕ, ΕΚΠΑ

Νικολινάκος Δρακούλης, Αναπληρωτής Καθηγητής τμήματος ΙΦΕ, ΕΚΠΑ

Βατάκη Αργυρώ, Ερευνήτρια στο Ινστιτούτο Γνωσιακής Έρευνας και Τεχνολογίας

ΑΘΗΝΑ 2017

Συμβουλευτική Επιτροπή

Μουτούσης Κωνσταντίνος

Αναπληρωτής Καθηγητής

Τμήμα ΙΦΕ

Νικολινάκος Δρακούλης

Αναπληρωτής Καθηγητής

Τμήμα ΙΦΕ

Βατάκη Αργυρώ

Ερευνήτρια

Ινστιτούτο Γνωσιακής Έρευνας και Τεχνολογίας

Σύνοψη

Η σχέση ανάμεσα στην προσοχή και τη συνείδηση δείχνει να είναι αρκετά στενή. Αυτό έχει οδηγήσει στην υπόθεση, ότι αυτά τα δύο φαινόμενα μοιράζονται κάποιες ιδιότητες ή και ακόμα, ότι είναι πανομοιότυπα. Ωστόσο έχει υποστηριχθεί και η άποψη, ότι η προσοχή και η συνείδηση είναι διακριτά φαινόμενα, με διαφορετικές λειτουργίες που διέπονται από διαφορετικούς νευρωνικούς μηχανισμούς. Οι δύο παραπάνω απόψεις, γενούν ορισμένα ερωτήματα αναφορικά με το είδος αυτής της σχέσης. Το ερώτημα που έχει απασχολήσει πολλούς μελετητές, είναι αν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης. Στην παρούσα εργασία, σκοπός είναι να παρουσιαστούν οι σημαντικότερες συζητήσεις και θεωρίες που αφορούν στο παραπάνω ερώτημα, καθώς επίσης και τα σημαντικότερα πειράματα που έχουν διεξαχθεί και προσπαθούν να το απαντήσουν.

Λέξεις κλειδιά: αναγκαιότητα, επάρκεια, προσοχή, συνείδηση, συνειδητή εμπειρία

Abstract

The relationship between attention and consciousness appears to be quite close. This has led to the assumption, that these two phenomena are tightly entangled, if not identical. However, it has also been claimed, that attention and consciousness are distinct phenomena, with distinct functions and distinct neuronal mechanisms. The above views, give rise to certain questions regarding the nature of this relationship. The question that many scholars have been concerned with, is whether attention is necessary and sufficient for consciousness. The aim of the present thesis, is to present the most important discussions and theories concerning the above question, as well as the most important experiments that have been conducted in order to answer it.

Keywords: attention, consciousness, conscious experience, necessity, sufficiency

Αυτή η σελίδα έμεινε σκόπιμα κενή.

Περιεχόμενα

Εισαγωγή	7
1. Είναι η Προσοχή Αναγκαία και Επαρκής για τη Συνείδηση; Προσεγγίζοντας το Ερώτημα ...	10
1.1 Ανάλυση Βασικών Όρων.....	24
1.2 Μέθοδοι Διερεύνησης της Σχέσης Ανάμεσα στην Προσοχή και τη Συνείδηση.....	28
1.2.1 Μέθοδοι Διερεύνησης Σχετικές με την Αναγκαιότητα της Προσοχής για τη Συνείδηση	29
1.2.2 Μέθοδοι Διερεύνησης Σχετικές με την Επάρκεια της Προσοχής για τη Συνείδηση	35
2. Το Θεωρητικό Υπόβαθρο του Ερωτήματος	39
2.1 Η Έρευνα του Sperling	40
2.2 Το Επιχείρημα της Υπερχείλισης.....	50
2.3 Κριτική στο Επιχείρημα της Υπερχείλισης και στη Διάκριση του Block	53
2.4 Η Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση και η Διάκριση του Block	59
2.4.1 Το Μοντέλο του Lamme για τη Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση	60
2.4.2 Η Θεωρία του Prinz για τη Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση	64
3. Είναι η Προσοχή Επαρκής για την Ύπαρξη Συνείδησης;.....	69
3.1. Η Έρευνα των Kentridge et al. (2004)	70
3.1.1 Κριτική στην Έρευνα των Kentridge et al. (2004)	75
3.2 Η Έρευνα των Kentridge et al. (2008)	77
3.2.1 Κριτική στην Έρευνα των Kentridge et al. (2008)	85
3.3 Η Έρευνα των Naccache et al. (2002).....	86
3.4 Η Έρευνα των Jiang et al. (2006)	98
3.4.1 Κριτική στην Έρευνα των Jiang et al. (2006)	103
3.5 Ανασκόπηση και Συμπεράσματα.....	104
4. Είναι η Προσοχή Αναγκαία για την Ύπαρξη Συνείδησης;	107
4.1 Η Έρευνα των Li et al. (2002).....	108
4.1.1 Κριτική στην Έρευνα των Li et al. (2002)	118
4.2 Η Έρευνα των Reddy et al. (2006)	119
4.2.1 Κριτική στην Έρευνα των Reddy et al. (2006).....	128
4.3 Η Έρευνα των Landman et al. (2003)	129
4.3.1 Κριτική στην έρευνα των Landman et al. (2003).....	135
4.4 Η Έρευνα των Mack et al. (2016)	137
4.5 Ανασκόπηση και Συμπεράσματα.....	147
5. Γενική Συζήτηση.....	152
Βιβλιογραφία	158

Αυτή η σελίδα έμεινε σκόπιμα κενή.

Εισαγωγή

Η σχέση ανάμεσα στην προσοχή και τη συνείδηση δείχνει να είναι αρκετά στενή. Το που στρέφουμε κάθε φορά την προσοχή μας, φαίνεται να επηρεάζει τον τρόπο με τον οποίο διαμορφώνονται οι συνειδητές μας εμπειρίες (βλ. και Watzl, 2017). Αυτή τη στιγμή για παράδειγμα, η προσοχή σας είναι εστιασμένη στην ανάγνωση αυτής της εργασίας. Το είδος της συνειδητής εμπειρίας που αποκτάτε κατά τη διάρκεια αυτής της κατάστασης, είναι διαφορετικό από το είδος της εμπειρίας που θα αποκτούσατε, αν σταματούσατε να τη διαβάσετε και στρέφατε την προσοχή σας στο είδος της γραμματοσειράς που χρησιμοποιώ ή στο μέγεθος που έχει η κάθε παράγραφος στο κείμενο. Αν κάθε ένας από εμάς αναλογιστεί τις δικές του συνειδητές εμπειρίες, μπορεί να διαπιστώσει, ότι το περιεχόμενο αυτών των εμπειριών, επηρεάζεται από την προσοχή. Φαίνεται δηλαδή, ότι ανάλογα με τον τρόπο με τον οποίο κατευθύνουμε την προσοχή μας, βιώνουμε και μία συγκεκριμένη κατάσταση.

Άραγε, είναι απαραίτητο να προσέξουμε κάτι, έτσι ώστε να έχουμε και την αντίστοιχη συνειδητή εμπειρία για αυτό; Ή υπάρχουν και περιπτώσεις κατά τις οποίες έχουμε συνείδηση ενός αντικειμένου ή ενός συμβάντος, χωρίς όμως να έχουμε την προσοχή μας στραμμένη προς αυτό; Το παραπάνω ερώτημα έχει απασχολήσει πολλούς ερευνητές και φιλοσόφους, καθώς η απάντηση, μπορεί να προσδιορίσει το αν η προσοχή είναι αναγκαία για την ύπαρξη συνειδητής εμπειρίας. Αν δηλαδή βρεθούν περιπτώσεις, κατά τις οποίες τα άτομα έχουν συνείδηση ενός ερεθίσματος, χωρίς όμως να έχουν την προσοχή τους στραμμένη σε αυτό, τότε θα έχει υποδειχθεί, ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνειδητής εμπειρίας.

Ένα άλλο ερώτημα που αφορά στη σχέση ανάμεσα στην προσοχή και τη συνείδηση, είναι το αν η προσοχή είναι επαρκής για την ύπαρξη συνειδητής εμπειρίας. Όπως θα δούμε, για να προσδιοριστεί η απάντηση σε αυτό το ερώτημα, αυτό που πρέπει να εξετάσουμε, είναι αν

υπάρχουν περιπτώσεις κατά τις οποίες τα άτομα έχουν στραμμένη τη προσοχή τους σε ένα ερέθισμα, χωρίς ωστόσο να υπάρχει και η αντίστοιχη συνειδητή εμπειρία για αυτό.

Τα παραπάνω ερωτήματα παραμένουν μέχρι στιγμής ανοιχτά. Οι απόψεις που αφορούν στο εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνειδητής εμπειρίας, δίστανται. Συγκεκριμένα, αρκετοί ερευνητές και φιλόσοφοι υποστηρίζουν ότι η προσοχή δεν είναι αναγκαία, ούτε επαρκής για τη συνειδητή εμπειρία (Block, 2007; Jiang et al., 2006; Kentridge et al., 2004; Kentridge et al., 2008; Lamme, 2003; Landman et al., 2003; Li et al., 2002; Naccache et al., 2002; Reddy et al., 2006; Tsuchiya & Koch, 2008; Van Boxtel et al., 2010; Van den Bussche et al., 2010), άλλοι ότι είναι αναγκαία, αλλά όχι επαρκής (Cohen et al., 2010; Watzl, 2017) και άλλοι ότι είναι και αναγκαία και επαρκής (De Brigard & Prinz, 2010; Mack et al., 2016; Merikle & Joordens, 1997; Mole, 2008; Prinz, 2007; Prinz, 2010; Prinz, 2011).

Ο σκοπός μου στην παρούσα εργασία, δεν είναι να απαντηθεί το παραπάνω ερώτημα, αλλά να παρουσιάσω τις πιο σημαντικές συζητήσεις και θεωρίες που σχετίζονται με αυτό, καθώς επίσης και τα πιο σημαντικά πειράματα που έχουν διεξαχθεί και προσπαθούν να το απαντήσουν. Πιο αναλυτικά, στο πρώτο κεφάλαιο θα παρουσιάσω το πώς προέκυψε το συγκεκριμένο ερώτημα, θα αναφερθώ στο πώς μπορούμε να το προσεγγίσουμε έτσι ώστε να το μελετήσουμε και τι θα σημαίνει, αν δοθεί μία απάντηση σε αυτό. Επιπλέον, θα αναλύσω τους δύο βασικούς όρους που σχετίζονται με αυτό, δηλαδή αυτούς της «συνείδησης» και της «προσοχής». Τέλος, θα περιγράψω τις πιο βασικές μεθόδους διερεύνησης της σχέσης ανάμεσα στην προσοχή και τη συνείδηση. Συγκεκριμένα, θα ξεκινήσω περιγράφοντας τις μεθοδολογίες που μπορούν να χρησιμοποιηθούν, έτσι ώστε να απαντηθεί το ερώτημα που αφορά στην αναγκαιότητα της προσοχής για τη συνειδητή εμπειρία και έπειτα τις μεθόδους που αφορούν στο ερώτημα της επάρκειας.

Στο δεύτερο κεφάλαιο, στόχος μου είναι να γίνει περισσότερο κατανοητό στον αναγνώστη, το γιατί είναι σημαντικό να απαντηθεί το ερώτημα του εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνειδητής εμπειρίας. Για αυτό το σκοπό, θα παρουσιάσω το θεωρητικό υπόβαθρο του ερωτήματος. Συγκεκριμένα θα αναφερθώ στο επιχείρημα της υπερχείλισης (overflow argument) του Block (2011), στην κριτική που έχει ασκηθεί σε αυτό (Kouider et al., 2010; Cohen & Dennet, 2011), αλλά και στην έρευνα του Sperling (1960), πάνω στην οποία στηρίζεται το παραπάνω επιχείρημα. Τέλος θα περιγράψω δύο θεωρίες (Lamme, 2003; Prinz, 2007) που αφορούν στη σχέση ανάμεσα στην προσοχή και τη συνειδητή εμπειρία.

Στο τρίτο κεφάλαιο, θα περιγράψω τις πιο σημαντικές έρευνες που έχουν διεξαχθεί (Jiang et al., 2006; Kentridge et al., 2004; Kentridge et al., 2008; Naccache et al., 2002) και ως στόχο έχουν να απαντηθεί το ερώτημα του εάν η προσοχή είναι επαρκής για την ύπαρξη συνειδητής εμπειρίας. Παράλληλα θα αναφερθώ στην κριτική που έχει ασκηθεί σε ορισμένες από αυτές (De Brigard & Prinz, 2010; Prinz, 2010; Prinz, 2011). Στο τέταρτο κεφάλαιο, θα περιγράψω τα πιο σημαντικά πειράματα που έχουν διεξαχθεί (Landman et al., 2003; Li et al., 2002; Mack et al., 2016; Reddy et al., 2006) και αφορούν στο ερώτημα της αναγκαιότητας της προσοχής για τη συνειδητή εμπειρία, αλλά και την κριτική που έχουν δεχτεί κάποια από αυτά τα πειράματα (De Brigard & Prinz, 2010; Prinz, 2010, Prinz, 2011). Τέλος στο πέμπτο κεφάλαιο, θα γίνει μία γενική συζήτηση, αναφορικά με όσα προηγήθηκαν.

1. Είναι η Προσοχή Αναγκαία και Επαρκής για τη Συνείδηση; Προσεγγίζοντας το Ερώτημα

Παρότι δεν υπάρχει καμία γνώση που να είναι περισσότερο οικεία από αυτή της συνειδητής εμπειρίας, η συνείδηση αποτελεί ένα από τα δυσκολότερα φαινόμενα προς εξήγηση (Chalmers, 1995, σελ. 200). Χρησιμοποιούμε τον όρο «συνείδηση» (consciousness) για να αναφερθούμε σε διάφορα φαινόμενα και όχι μόνο σε ένα. Σε αυτά τα φαινόμενα, ο Chalmers (1995) εντάσσει την ικανότητα διάκρισης, κατηγοριοποίησης και αντίδρασης σε ερεθίσματα του περιβάλλοντός, τη συνένωση των πληροφοριών που γίνεται από έναν γνωστικό μηχανισμό, τη δυνατότητα που έχει κάποιος για αναφορά των νοητικών του καταστάσεων, την ικανότητα ενός συστήματος να έχει πρόσβαση στις ίδιες του τις εσωτερικές καταστάσεις, την εστίαση της προσοχής, το σκόπιμο έλεγχο της συμπεριφοράς, τη διαφορά μεταξύ του ύπνου και της κατάστασης κατά την οποία κάποιος είναι ξύπνιος και τέλος την εμπειρία (experience).

Σύμφωνα με τον Chalmers (1995), για να εξηγήσει κανείς τη συνείδηση, θα πρέπει να εξηγήσει κάθε ένα από τα παραπάνω. Για εκείνον, όλα αυτά τα φαινόμενα με εξαίρεση αυτού της εμπειρίας, αποτελούν τα «εύκολα» προβλήματα της συνείδησης και μπορούν να εξηγηθούν με όρους υπολογιστικών ή νευρωνικών μηχανισμών. Όπως αναφέρει, τα προβλήματα αυτά είναι εύκολα, με την έννοια του ότι παρότι δεν έχουμε κάποια ολοκληρωμένη εξήγηση για τα συγκεκριμένα φαινόμενα, διαθέτουμε μία ξεκάθαρη ιδέα για το πώς πρέπει να τα προσεγγίσουμε, έτσι ώστε να τα εξηγήσουμε (μέθοδοι γνωσιακής επιστήμης και νευροεπιστημών). Με άλλα λόγια, ο Chalmers (1995) θεωρεί αυτά τα προβλήματα εύκολα, γιατί αφορούν στην εξήγηση των γνωστικών ικανοτήτων και λειτουργιών. Για να εξηγήσουμε μία γνωστική λειτουργία, θα πρέπει να προσδιορίσουμε ένα μηχανισμό που να εκτελεί αυτή τη λειτουργία. Για παράδειγμα, αν κάποιος θέλει να εξηγήσει τη δυνατότητα που έχει ένα άτομο να αναφέρει τις νοητικές του καταστάσεις, θα πρέπει να προσδιορίσει το μηχανισμό εκείνο, με τον

οποίο ανακαλούνται οι πληροφορίες για τις εσωτερικές του καταστάσεις και καθίστανται διαθέσιμες για λεκτική αναφορά (Chalmers, 1995).

Για τον Chalmers (1995), το δύσκολο πρόβλημα για την εξήγηση της συνείδησης είναι αυτό του φαινομένου της εμπειρίας. Όταν αντιλαμβανόμαστε κάτι, τότε τα γνωσιακά μας συστήματα επεξεργάζονται τις πληροφορίες που προέρχονται από αυτό, ενώ παράλληλα, υπάρχει και η εμπειρία αυτού που αντιλαμβανόμαστε. Όπως αναφέρει ο Chalmers (1995), το δύσκολο πρόβλημα είναι δύσκολο, γιατί δεν είναι ένα πρόβλημα που αφορά στην εκτέλεση μίας λειτουργίας και παραμένει ακόμα και αν έχουμε εξηγήσει όλες τις σχετικές λειτουργίες με αυτό (αντιληπτική διάκριση, κατηγοριοποίηση, πρόσβαση στις εσωτερικές καταστάσεις, λεκτική αναφορά). Για εκείνον, ακόμα και με μία απλή εξήγηση των λειτουργιών των φαινομένων της συνείδησης, το ερώτημα του γιατί και πώς ακριβώς αναδύεται η εμπειρία συνεχίζει να υπάρχει. Ο Chalmers (1995) δεν υπονοεί ότι η εμπειρία δεν έχει κάποια λειτουργία, αλλά ότι χρειάζεται κάτι παραπάνω για την εξήγηση της εμπειρίας, από μία απλή εξήγηση της λειτουργίας. Με άλλα λόγια υποστηρίζει, ότι δεν υπάρχει κάποια γνωστική λειτουργία, με την εξήγηση της οποίας θα εξηγηθεί αυτόματα και η εμπειρία.

Σύμφωνα με αυτή την άποψη, η προσπάθεια για την εύρεση λειτουργικών εξηγήσεων για τη συνείδηση (Kouider, 2009; de Gardelle & Kouider, 2006), έχει ως κόστος τη θυσία των φαινομενολογικών πλευρών της συνείδησης. Οι λειτουργικές εξηγήσεις δηλαδή, περιορίζονται στους γνωστικούς μηχανισμούς (π.χ. προσοχή, μνήμη), οι οποίοι έχουν πρόσβαση στο περιεχόμενο της συνείδησης, αλλά το πρόβλημα του γιατί και πώς ακριβώς αναδύεται αυτό το περιεχόμενο αγνοείται (βλ. Kouider et al., 2010). Οι λειτουργικές εξηγήσεις που μπορούν να παραχθούν με αυτό τον τρόπο (μελέτη γνωστικών μηχανισμών), μπορούν να στηριχθούν και στη βάση της διάκρισης που εισήγαγε ο Block (1995) για τη συνείδηση. Για να γίνει ωστόσο

κατανοητός ο λόγος που μπορεί να συμβεί αυτό, είναι απαραίτητο να αναλύσω πρώτα τη συγκεκριμένη διάκριση.

Ο Block (1995), στο άρθρο του «On a confusion about a function of consciousness», αναφέρει ότι η έννοια της συνείδησης είναι υβριδική, καθότι υποδηλώνει έναν αριθμό διαφορετικών εννοιών και αναφέρεται σε διάφορα φαινόμενα. Σύμφωνα με εκείνον, το πρόβλημα που προκύπτει εξαιτίας αυτού του «μεικτού» χαρακτήρα της συνείδησης, είναι ότι όταν συζητάμε για αυτή, χειριζόμαστε πολύ διαφορετικές έννοιες με τον ίδιο τρόπο. Δηλαδή, θέλοντας να αναφερθούμε σε διαφορετικές έννοιες/ φαινόμενα της συνείδησης, χρησιμοποιούμε τον ίδιο όρο, με αποτέλεσμα να υπάρχει σύγχυση ως προς το τι ακριβώς εννοούμε κάθε φορά που χρησιμοποιούμε τη λέξη «συνείδηση». Ο Block (1995), έχοντας ως στόχο να «ξεκαθαρίσει» αυτή τη σύγχυση, διέκρινε τη συνείδηση ανάμεσα σε δύο διαφορετικά είδη (τύπους συνείδησης), δηλαδή σε αυτά της φαινόμενης συνείδησης (phenomenal consciousness) και της προσβασιακής συνείδησης (access consciousness).

Για τον Block (1995), η φαινόμενη συνείδηση είναι η εμπειρία. Όπως αναφέρει, η φαινόμενη συνείδηση αφορά σε καταστάσεις με ιδιότητες που σχετίζονται με την εμπειρία, όπως αυτές των αισθήσεων, των συναισθημάτων, των επιθυμιών, των σκέψεων, των συγκινήσεων και των αντιλημμάτων, δηλαδή το πώς είναι να βιώνει κάποιος κάτι. Με άλλα λόγια, οι ιδιότητες της φαινόμενης συνείδησης είναι ιδιότητες της εμπειρίας και το αν μία κατάσταση ανήκει σε αυτό το είδος συνείδησης, εξαρτάται από το αν έχει ιδιότητες της εμπειρίας. Για εκείνον, το σύνολο των ιδιοτήτων της εμπειρίας μίας κατάστασης, συνιστούν το πώς είναι να έχει κανείς αυτή την εμπειρία. Καταστάσεις οι οποίες ανήκουν στη φαινόμενη συνείδηση, είναι καταστάσεις κατά τις οποίες βλέπουμε, ακούμε, οσφραινόμαστε, γευόμαστε και αισθανόμαστε πόνο. Σημαντικό σε αυτό το σημείο είναι ότι ο Block (1995), διακρίνει τις

ιδιότητες της φαινόμενης συνείδησης, από τις γνωσιακές (δηλαδή αυτές που περιλαμβάνουν τη σκέψη), από τις αποβλεπτικές (δηλαδή αυτές, χάριν των οποίων μία αναπαράσταση ή μία κατάσταση αφορά σε κάτι) και τις λειτουργικές ιδιότητες (δηλαδή τις ιδιότητες που θα μπορούσαν για παράδειγμα να οριστούν σε ένα πρόγραμμα ενός υπολογιστή).

Όσον αφορά στην προσβασιακή συνείδηση, ο Block (1995) αναφέρει ότι μία κατάσταση ανήκει σε αυτό το είδος συνείδησης, όταν η αναπαράσταση του περιεχομένου αυτής της κατάστασης, είναι διαθέσιμη για γνωστική επεξεργασία. Πιο συγκεκριμένα, όταν μπορεί να χρησιμοποιηθεί για τον ορθολογικό έλεγχο της δράσης και της ομιλίας, αλλά και ως προκείμενη σε συλλογισμούς. Για τον Block (1995), η χρήση μίας αναπαράστασης για τον ορθολογικό έλεγχο της ομιλίας, ενώ αποτελεί επαρκή συνθήκη για να ανήκει μία κατάσταση στην προσβασιακή συνείδηση, δεν αποτελεί αναγκαία συνθήκη, καθώς θεωρεί ότι και τα ζώα (τα οποία δεν είναι σε θέση να χρησιμοποιήσουν μία αναπαράσταση για τον ορθολογικό έλεγχο της ομιλίας), μπορούν να βρεθούν σε καταστάσεις που ανήκουν σε αυτό το είδος συνείδησης.

Ο Block (1995) περιγράφει τρεις βασικές διαφορές ανάμεσα στην προσβασιακή συνείδηση και στη φαινόμενη συνείδηση. Η πρώτη διαφορά, είναι ότι το περιεχόμενο της προσβασιακής συνείδησης είναι πάντοτε αναπαραστασιακό, ενώ το περιεχόμενο της φαινόμενης συνείδησης είναι «συχνά» (όχι πάντα) αναπαραστασιακό (Block, 1995, σελ. 230). Το ότι το περιεχόμενο της προσβασιακής συνείδησης είναι πάντοτε αναπαραστασιακό, είναι ένα ουσιώδες χαρακτηριστικό της, καθώς (όπως αναφέρει ο Block (1995)) μόνο το αναπαραστασιακό περιεχόμενο μπορεί να χρησιμοποιηθεί ως προκείμενη σε συλλογισμούς και για τον ορθολογικό έλεγχο της δράσης και της ομιλίας. Αντίθετα, το περιεχόμενο μίας κατάστασης που ανήκει στη φαινόμενη συνείδηση (το περιεχόμενο της φαινόμενης συνείδησης είναι το σύνολο των ιδιοτήτων της εμπειρίας μίας κατάστασης, δηλαδή το πώς είναι να βρίσκεται κανείς σε αυτή την

κατάσταση), μπορεί να είναι και αναπαραστασιακό, αλλά ο λόγος που ανήκει σε αυτό το είδος συνείδησης δεν είναι εξαιτίας του αναπαραστασιακού της περιεχομένου, αλλά λόγω του φαινομένου χαρακτήρα που αποδίδεται σε αυτό το περιεχόμενο (ένα χαρακτηριστικό που δε συναντάμε στην προσβασιακή συνείδηση).

Σε αντίθεση λοιπόν με το περιεχόμενο της προσβασιακής συνείδησης που είναι πάντα αναπαραστασιακό, το περιεχόμενο της φαινόμενης συνείδησης για τον Block (1995), δεν είναι πάντοτε αναπαραστασιακό. Ένα παράδειγμα που φέρνει ο ίδιος, το οποίο αφορά σε μία κατάσταση της φαινόμενης συνείδησης που δεν έχει αναπαραστασιακό περιεχόμενο, είναι αυτό του φαινομένου περιεχομένου του οργανισμού (ωστόσο βλ. και Tye (1995), για τον οποίο όλες οι καταστάσεις της φαινόμενης συνείδησης, συμπεριλαμβανομένων των σωματικών αισθημάτων, είναι αποβλεπτικές και το περιεχόμενό τους είναι αναπαραστασιακό). Ο Block (1995) αναφέρει επίσης, ότι οι καταστάσεις που ανήκουν στη προσβασιακή συνείδηση, είναι πάντα μεταβατικές. Δηλαδή, πρέπει να είναι καταστάσεις συνείδησης τινός (π.χ. αντικειμένου, συμβάντος). Αντίθετα, οι καταστάσεις που ανήκουν στη φαινόμενη συνείδηση, μερικές φορές είναι και μερικές φορές δεν είναι μεταβατικές και άρα, σύμφωνα με τον Block (1995), δεν είναι καταστάσεις συνείδησης τινός.

Η δεύτερη διαφορά ανάμεσα στην προσβασιακή συνείδηση και στη φαινόμενη συνείδηση, είναι ότι η πρώτη είναι μία λειτουργική έννοια, ενώ η δεύτερη δεν είναι. Συγκεκριμένα ο Block (1995) αναφέρει, ότι μία κατάσταση προσδιορίζεται ως κατάσταση της προσβασιακής συνείδησης, από το τι κάνει/ επιτελεί μία αναπαράσταση του περιεχομένου αυτής της κατάστασης σε ένα σύστημα. Για εμένα δεν είναι τόσο ξεκάθαρο το τι ακριβώς εννοεί εδώ ο Block. Έτσι όπως το καταλαβαίνω, εννοεί ότι οι καταστάσεις της προσβασιακής συνείδησης, προσδιορίζονται από τις συγκεκριμένες λειτουργίες που επιτελούν οι αναπαραστάσεις των

περιεχομένων της, ενώ οι καταστάσεις της φαινόμενης συνείδησης, προσδιορίζονται από το ίδιο το περιεχόμενο της κατάστασης, το οποίο έχει φαινόμενο χαρακτήρα και δεν υπόκειται σε κάποιου είδους επεξεργασία. Ωστόσο πρέπει να αναφέρω ότι ο Block (1995), αναγνωρίζει την πιθανότητα να συσχετίζεται η φαινόμενη συνείδηση με κάποιου είδους επεξεργασία πληροφοριών, παρότι η ίδια δεν είναι μία λειτουργική έννοια.

Τέλος, μία τρίτη διαφορά είναι ότι οι καταστάσεις της φαινόμενης συνείδησης μπορούν να αναχθούν σε τύπους ή είδη καταστάσεων, ενώ οι καταστάσεις της προσβασιακής συνείδησης όχι. Ένα παράδειγμα τύπου κατάστασης της φαινόμενης συνείδησης που φέρνει εδώ ο Block (1995), είναι αυτό του αισθήματος του πόνου. Συγκεκριμένα ο Block (1995) αναφέρει ότι κάθε πόνος πρέπει να έχει αυτό το αίσθημα. Για εμένα αυτό ερμηνεύεται ως εξής: κάθε αίσθημα πόνου πρέπει να έχει κάτι κοινό με τα υπόλοιπα αισθήματα πόνου, δηλαδή οι αντίστοιχες εμπειρίες θα πρέπει να μοιράζονται κάτι και άρα μπορούν να αναχθούν σε έναν τύπο κατάστασης (αντίστοιχα και για τις εμπειρίες της όρασης ή της ακοής). Αντίθετα, όπως αναφέρει, οι καταστάσεις της προσβασιακής συνείδησης δεν μπορούν να γίνουν αντιληπτές υπό τη μορφή τύπων καταστάσεων, καθότι δεν είναι πάντοτε προσβάσιμες (π.χ. μία συγκεκριμένη σκέψη μπορεί να είναι προσβάσιμη μία στιγμή, αλλά να μην μπορεί να είναι κάποια άλλη στιγμή).

Αυτό που εννοεί εδώ ο Block για εμένα, είναι ότι το περιεχόμενο ορισμένων καταστάσεων της προσβασιακής συνείδησης, δεν είναι πάντοτε προσβάσιμο με τον ίδιο τρόπο, εξαιτίας των περιορισμών που έχουν οι γνωστικοί μηχανισμοί που το επεξεργάζονται. Κατά τη διάρκεια μίας αντιληπτικής κατάστασης, έχω ένα δεδομένο περιεχόμενο προσβασιακής συνείδησης. Όταν αυτή η αντιληπτική κατάσταση αλλάξει και προσπαθήσω να αποκτήσω πρόσβαση στο περιεχόμενο της πρώτης, τότε εξαιτίας ορισμένων γνωστικών περιορισμών, δε

θα μπορέσω να έχω πρόσβαση σε όλες της ιδιότητες που το προσδιορίζουν. Για παράδειγμα, κάποια από τα στοιχεία που απάρτιζαν τη συγκεκριμένη αντιληπτική κατάσταση, δε θα έχουν αποτυπωθεί στη μνήμη μου, ενώ κάποια άλλα θα έχουν αλλοιωθεί. Έτσι μιλάμε για δύο διαφορετικά περιεχόμενα, τα οποία δεν μπορούν να αναχθούν στον ίδιο τύπο κατάστασης.

Οι διαφορές ανάμεσα στην προσβασιακή συνείδηση και τη φαινόμενη συνείδηση δεν είναι και τόσο ξεκάθαρες και όπως αναφέρει και ο Block (1995), είναι πολύ εύκολο να μπερδέψει κανείς τη μία με την άλλη. Για αυτό το λόγο, ο ίδιος παρουσίασε περιπτώσεις προσβασιακής συνείδησης χωρίς φαινόμενη συνείδηση και περιπτώσεις φαινόμενης συνείδησης, χωρίς προσβασιακή συνείδηση, έτσι ώστε να γίνουν περισσότερο κατανοητά τα δύο είδη.

Ως παράδειγμα προσβασιακής συνείδησης χωρίς φαινόμενη συνείδηση, ο Block (1995) φέρνει την περίπτωση ενός ζόμπι ή ενός ρομπότ που είναι πανομοιότυπο με τον άνθρωπο, αλλά του οποίου τα υπολογιστικά συστήματα δεν υποστηρίζουν τη φαινόμενη συνείδηση (ωστόσο εδώ ο Block φαίνεται να προϋποθέτει ότι αυτά τα συστήματα μπορούν να υποστηρίξουν και την προσβασιακή συνείδηση). Ένα λιγότερο ακραίο παράδειγμα προσβασιακής συνείδησης, χωρίς φαινόμενη συνείδηση για το οποίο κάνει λόγο ο Block (1995), είναι αυτό της τυφλής όρασης (blindsight). Το φαινόμενο της τυφλής όρασης, αναφέρεται στην ικανότητα που έχουν τα άτομα που θεωρούνται «τυφλά φλοιικά», εξαιτίας ορισμένων βλαβών που έχουν υποστεί στον πρωτοταγή οπτικό φλοιό (περιοχή V1), να αποκρίνονται σε οπτικά ερεθίσματα, για τα οποία δε φαίνεται να υπάρχει εμπειρία, δηλαδή φαινόμενη συνείδηση (θα επανέλθω σε αυτό το φαινόμενο και θα το αναλύσω περισσότερο στην ενότητα 1.2.2).

Όπως αναφέρει ο Block (1995), ένα άτομο με τυφλή όραση μπορεί για παράδειγμα να «μαντέψει», ότι αυτό που βρίσκεται μπροστά του είναι ένα «X» και όχι ένα «O». Αν δεχτούμε

τα όσα υποστηρίζουν τα άτομα με τυφλή όραση (δηλαδή ότι δεν υπάρχει τίποτα μπροστά στο «τυφλό» οπτικό τους πεδίο), τότε δεν υπάρχει φαινόμενη συνείδηση του «X». Για τον Block (1995) ωστόσο, στο συγκεκριμένο παράδειγμα, το άτομο δεν έχει ούτε προσβασιακή συνείδηση του «X». Αυτό γιατί, παρότι η πληροφορία του ότι υπάρχει ένα «X» επηρεάζει την εικασία του, η αναπαράσταση του «X» δεν είναι διαθέσιμη ως προκείμενη για συλλογισμό ή για τον ορθολογικό έλεγχο της δράσης και της ομιλίας. Η πληροφορία αυτή καθίσταται διαθέσιμη, μόνο όταν το άτομο βρίσκεται στην κατάσταση του να ακούει ή να πιστεύει την ίδια του την εικασία (ότι αυτό που βρίσκεται μπροστά του είναι ένα «X»). Αν η πληροφορία ήταν διαθέσιμη από πριν, τότε το άτομο θα γνώριζε ότι βρίσκεται μπροστά σου ένα «X», ακόμα και αν δεν καλούταν να το μαντέψει (ακόμα και αν δεν ερωτούταν για αυτό) (Block, 1995).

Ο Block (1995), με σκοπό να παρουσιάσει ένα πιο κατάλληλο παράδειγμα προσβασιακής συνείδησης χωρίς φαινόμενη συνείδηση (καθώς τα προηγούμενα παραδείγματα δεν βοηθούν τελικά στην αποσαφήνιση της διάκρισης), μας καλεί να φανταστούμε την περίπτωση μίας «υπερτυφλής» όρασης (superblindsight). Πιο συγκεκριμένα, μας καλεί να φανταστούμε ένα άτομο που μπορεί να εκπαιδευτεί στο να μαντεύει τι είναι μπροστά στο «τυφλό» οπτικό του πεδίο, χωρίς να του λέει κάποιος να μαντέψει. Έτσι ένα άτομο με «υπερτυφλή» όραση, θα μπορούσε από μόνο του να πει: «γνωρίζω ότι τώρα υπάρχει μία οριζόντια γραμμή στο «τυφλό» οπτικό μου πεδίο, παρότι δεν τη βλέπω πραγματικά». Σύμφωνα με τον Block (1995), ένα τέτοιο άτομο θα ήταν σε θέση να συγκρίνει την περίπτωση όπου γνωρίζει ότι βρίσκεται ένα «X» στο «τυφλό» οπτικό του πεδίο, με την περίπτωση όπου βλέπει ένα «X» στο οπτικό πεδίο που δεν έχει υποστεί τη βλάβη. Στην τελευταία περίπτωση το άτομο γνωρίζει κάτι διαμέσου της εμπειρίας, ενώ στην πρώτη, «απλά το γνωρίζει». Για το άτομο αυτό επομένως, το περιεχόμενο του «υπάρχει ένα «X» μπροστά μου» (αναφορικά με το «τυφλό»

οπτικό πεδίο), είναι ένα αναπαραστασιακό περιεχόμενο της προσβασιακής συνείδησης και όχι της φαινόμενης συνείδησης (ωστόσο η σκέψη: «υπάρχει ένα «X» μπροστά μου» είναι μία κατάσταση και της προσβασιακής συνείδησης, αλλά και της φαινόμενης συνείδησης).

Αφού είδαμε δύο (υποθετικές) περιπτώσεις προσβασιακής συνείδησης, χωρίς φαινόμενη συνείδηση, ο Block (1995) μας καλεί να φανταστούμε μία περίπτωση φαινόμενης συνείδησης, χωρίς προσβασιακή συνείδηση. Συγκεκριμένα περιγράφει την περίπτωση, κατά την οποία κάποιος έχει μία έντονη συζήτηση με ένα άτομο και ξαφνικά το απόγευμα συνειδητοποιεί, ότι για αρκετή ώρα υπήρχε (και υπάρχει) ένα τρυπάνι ακριβώς έξω από το παράθυρό του, το οποίο δημιουργεί έναν εκκωφαντικό θόρυβο σκάβοντας το δρόμο. Σύμφωνα με τον Block (1995), το άτομο είχε φαινόμενη συνείδηση του θορύβου από την αρχή, αλλά το απόγευμα, εκτός από φαινόμενη συνείδηση, είχε και προσβασιακή συνείδηση του θορύβου. Θα μπορούσαμε επίσης να πούμε (σύμφωνα με εκείνον), ότι το άτομο στην αρχή είχε φαινόμενη συνείδηση χωρίς προσοχή, ενώ το απόγευμα είχε φαινόμενη συνείδηση με προσοχή (και άρα με προσβασιακή συνείδηση).

Αυτό γιατί, παρότι στην αρχή υπήρχε φαινόμενη συνείδηση του θορύβου, αυτή η πληροφορία δεν ήταν διαθέσιμη για τον ορθολογικό έλεγχο της δράσης, παρά μόνο τη στιγμή που το άτομο πρόσεξε το συγκεκριμένο ήχο (το απόγευμα). Εκείνη τη στιγμή δηλαδή, το άτομο διέθετε μία αναπαράσταση του θορύβου, η οποία του επέτρεψε να σκεφτεί, ότι ο θόρυβος ακουγόταν από πριν. Με άλλα λόγια, το άτομο απέκτησε πρόσβαση στο περιεχόμενο της φαινόμενης συνείδησης του θορύβου, μόνο όταν εστίασε την προσοχή του σε αυτόν, δηλαδή μόνο όταν υπήρξε προσβασιακή συνείδηση του θορύβου.

Αν δεχτούμε τη διάκριση του Block (1995) και επομένως δεχτούμε ότι είναι δυνατό να υπάρχει φαινόμενη συνείδηση χωρίς προσβασιακή συνείδηση, τότε γίνεται κατανοητό ότι σε

επίπεδο έρευνας, αυτό που μπορούμε να διερευνήσουμε πιο εύκολα είναι η προσβασιακή συνείδηση. Αυτό γιατί, διαμέσου των μεθόδων της γνωσιακής επιστήμης, έχουμε τη δυνατότητα να μελετήσουμε τους γνωστικούς μηχανισμούς που σχετίζονται με αυτή (δηλαδή των φαινομένων της συνείδησης που ο Chalmers (1995) εντάσσει στα εύκολα προβλήματα). Η φαινόμενη συνείδηση αντίθετα, φαίνεται να είναι αυτή που «δημιουργεί» το δύσκολο πρόβλημα για την εξήγηση της συνείδησης (βλ. και Kriegel, 2006), δηλαδή το γιατί και πώς ακριβώς αναδύεται η εμπειρία. Με άλλα λόγια, η φαινόμενη συνείδηση δε φαίνεται να μπορεί να γίνει αντικείμενο χειρισμού των εργαλείων της γνωσιακής επιστήμης, καθώς το συγκεκριμένο είδος συνείδησης δεν αφορά σε μία λειτουργική έννοια και το περιεχόμενό της ενδέχεται να μην υπόκειται σε κάποιου είδους επεξεργασία (βλ. Block, 1995). Αν δηλαδή, υπάρχουν περιπτώσεις κατά τις οποίες οι γνωστικοί μηχανισμοί, δεν αποκτούν πρόσβαση στο περιεχόμενο της φαινόμενης συνείδησης, όπως υποστηρίζει ο Block (βλ. το παράδειγμα με το θόρυβο που περιέγραφα προηγουμένως), αυτό θα σημαίνει ότι δεν υπάρχει κάποια μέθοδος της γνωσιακής επιστήμης, που να μπορεί να μελετήσει αυτό το περιεχόμενο. Παράλληλα, (αν δεχτούμε τις απόψεις του Chalmers (1995)), δε φαίνεται να υπάρχει κάποιος γνωστικός μηχανισμός, του οποίου αν εξηγήσουμε τη λειτουργία, θα εξηγήσουμε αυτόματα και το γιατί αναδύεται η εμπειρία, δηλαδή η φαινόμενη συνείδηση.

Σύμφωνα με τον Kriegel (2006), αυτό που υποστηρίζει ο Block, είναι ότι όλη η επιστημονική έρευνα που έχει διεξαχθεί (μέχρι στιγμής) και αφορά στην εξήγηση της συνείδησης, εστιάζει στις ιδιότητες της προσβασιακής συνείδησης, με κόστος τις ιδιότητες της φαινόμενης συνείδησης. Ωστόσο, ορισμένοι φιλόσοφοι και ερευνητές (Cohen & Dennett, 2011; Kouider et al., 2010; Prinz, 2010) έχουν υποστηρίξει ότι οι ιδιότητες της φαινόμενης και της προσβασιακής συνείδησης, δεν είναι διακριτές. Υποστηρίζουν δηλαδή, ότι τα συστατικά μέρη

της συνείδησης (εννοώντας τις ιδιότητες της εμπειρίας και επομένως της φαινόμενης συνείδησης) συνδέονται με τη γνωσιακή πρόσβαση (προσβασιακή συνείδηση) και ότι οι γνωστικοί μηχανισμοί μπορούν να αποκτήσουν πρόσβαση στο περιεχόμενό της (βλ. και Watzl, 2017).

Σε αυτό το σημείο πρέπει να ανοίξω μία μικρή, αλλά ιδιαίτερα σημαντική παρένθεση. Εφεξής, όταν θα χρησιμοποιώ τον όρο «συνείδηση», θα αναφέρομαι στην εμπειρία, δηλαδή σε αυτό που ο Block (1995) αντιστοιχεί με τη φαινόμενη συνείδηση και που ο Chalmers (1995) εντάσσει στο δύσκολο πρόβλημα για την εξήγηση της συνείδησης. Ο λόγος που αποφάσισα να το κάνω αυτό (αντί να χρησιμοποιώ τον όρο «φαινόμενη συνείδηση» ή «εμπειρία») είναι διότι στη βιβλιογραφία, οι περισσότεροι ερευνητές και φιλόσοφοι, όταν χρησιμοποιούν τον όρο «συνείδηση» στην ουσία αναφέρονται στην εμπειρία. Επομένως, δεν ήθελα να δημιουργηθεί κάποια σύγχυση, ανάμεσα στον τρόπο που χρησιμοποιούνται οι όροι στην εργασία και στον τρόπο που χρησιμοποιούνται στο μεγαλύτερο τμήμα της βιβλιογραφίας που καλύπτω εδώ. Παράλληλα, επειδή δεν αποδέχονται όλοι οι ερευνητές και οι φιλόσοφοι τη διάκριση του Block και άρα δε χρησιμοποιούν τον όρο «φαινόμενη συνείδηση» (καθότι δεν αποδίδουν στην εμπειρία, τις ίδιες ιδιότητες με αυτές που αποδίδει ο Block στη φαινόμενη συνείδηση), θεωρώ πως είναι άτοπο να χρησιμοποιήσω εγώ το συγκεκριμένο όρο, όταν θα αναφέρομαι σε αυτούς. Ο αναγνώστης θα πρέπει να έχει λοιπόν κατά νου, ότι όταν χρησιμοποιείται ο όρος «συνείδηση», γίνεται αναφορά στην εμπειρία (ή σε σπάνιες περιπτώσεις, σε όλα τα φαινόμενα της συνείδησης, συμπεριλαμβανομένης της εμπειρίας).

Αφού ξεκαθαρίστηκε αυτό, μπορώ να επιστρέψω σε αυτό που είχα ξεκινήσει να περιγράψω, δηλαδή στο ότι ορισμένα άτομα έχουν υποστηρίξει, πως η συνείδηση μπορεί να συνδεθεί με τη γνωσιακή πρόσβαση. Για τον Prinz (2010) συγκεκριμένα, ένας τρόπος για να

προσδιοριστεί εμπειρικά ένας παράγοντας που να είναι υπεύθυνος για τη συνείδηση, είναι με το να βρεθεί μία μεταβλητή που να μεταβάλλεται μαζί με αυτή. Για εκείνον δηλαδή, θα πρέπει να αναζητήσουμε μεταβλητές που με την ύπαρξή τους θα παρουσιάζεται η συνείδηση, ενώ με την απουσία τους θα απουσιάζει και εκείνη.

Μία μεταβλητή που έχει απασχολήσει τους ερευνητές είναι η διεργασία της προσοχής. Η σχέση ανάμεσα στην προσοχή και τη συνείδηση δείχνει να είναι αρκετά στενή. Όταν προσέχουμε ένα αντικείμενο, αντιλαμβανόμαστε ταυτόχρονα ένα σύνολο ιδιοτήτων αυτού του αντικειμένου, κάτι που δε φαίνεται να συμβαίνει με τα αντικείμενα που δεν προσέχουμε (van Boxtel et al., 2010). Όπως η προσοχή μπορεί να έχει αυτόν τον «επιλεκτικό» χαρακτήρα, έτσι και για τη συνείδηση έχει γίνει η υπόθεση ότι είναι επιλεκτική. Όταν ανοίγουμε τα μάτια μας, αντικρίζουμε ένα περιβάλλον πλούσιο από ερεθίσματα, χωρίς ωστόσο να έχουμε συνείδηση όλων των ερεθισμάτων που βρίσκονται σε αυτό. Αν αναλογιστεί κανείς αυτόν τον «επιλεκτικό» χαρακτήρα της προσοχής και της συνείδησης, φαίνεται εύλογο να υποθέσει ότι μοιράζονται κάποιες ιδιότητες, ή και ακόμα, όπως υποστηρίζουν ορισμένοι ερευνητές και φιλόσοφοι, ότι είναι πανομοιότυπες (De Brigard & Prinz, 2010; Mack et al., 2016; Merikle & Joordens, 1997; Mole, 2008; Prinz, 2007; Prinz, 2010; Prinz, 2011). Αν ισχύει αυτό, τότε η μελέτη της προσοχής μπορεί να φανεί χρήσιμη για τη μελέτη της συνείδησης. Παρόλα αυτά έχει υποστηριχθεί και η αντίθετη άποψη, σύμφωνα με την οποία, η προσοχή και η συνείδηση είναι διακριτά φαινόμενα, με διαφορετικές λειτουργίες, που διέπονται από διαφορετικούς νευρωνικούς μηχανισμούς (Block, 2007; Jiang et al., 2006; Kentridge et al., 2004; Kentridge et al., 2008; Lamme, 2003; Landman et al., 2003; Li et al., 2002; Naccache et al., 2002; Reddy et al., 2006; Tsuchiya & Koch, 2008; Van Boxtel et al., 2010; Van den Bussche et al., 2010). Αν η τελευταία πρόταση ισχύει,

τότε η διερεύνηση της σχέσης μεταξύ προσοχής και συνείδησης, θα πρέπει να φανερώσει μία αποσύνδεση (Lamme, 2003; Tsuchiya & Koch, 2008).

Οι δύο παραπάνω απόψεις για τη σχέση ανάμεσα στην προσοχή και τη συνείδηση (τις οποίες εξετάζω πιο αναλυτικά στο τρίτο και στο τέταρτο κεφάλαιο, παρουσιάζοντας τα σχετικά πειράματα) γεννούν ορισμένα ερωτήματα αναφορικά με το είδος αυτής της σχέσης. Το ερώτημα που έχει απασχολήσει πολλούς ερευνητές, είναι το εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης. Όταν κάνουμε λόγο για τις αναγκαίες συνθήκες για την ύπαρξη συνείδησης, τότε αναφερόμαστε σε εκείνες τις συνθήκες που πρέπει να ικανοποιούνται έτσι ώστε να υπάρχει συνείδηση. Αν δηλαδή απουσιάζει μία από αυτές, τότε δεν υπάρχει συνείδηση. Όταν αναφερόμαστε στις επαρκείς συνθήκες για την ύπαρξη συνείδησης, τότε μιλάμε για τις συνθήκες εκείνες, που αν ικανοποιούνται, διασφαλίζουν ότι υπάρχει συνείδηση (Vimal, 2015, σελ, 1).

Επομένως, όταν ρωτάμε αν η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, αυτό που μας ενδιαφέρει να προσδιορίσουμε, είναι το αν με την απουσία της προσοχής (προϋποθέτοντας ότι η προσοχή μπορεί να «απουσιάζει» εντελώς), υπάρχουν περιπτώσεις όπου υπάρχει συνείδηση. Να δούμε δηλαδή, αν ένα άτομο θα μπορούσε να έχει συνείδηση ενός ερεθίσματος (ή αντικειμένου ή συμβάντος), χωρίς ωστόσο να έχει την προσοχή του στραμμένη προς αυτό. Αν η απάντηση είναι «ναι», αν δηλαδή με την απουσία της προσοχής υπάρχει συνείδηση, τότε η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης. Αν όμως η απάντηση είναι «όχι» και επομένως χωρίς την προσοχή δεν υπάρχει συνείδηση, τότε η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Αναφορικά με το ερώτημα του εάν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης, θα πρέπει να εξετάσουμε το αν με την ύπαρξη της προσοχής, υπάρχουν περιπτώσεις όπου δεν υπάρχει συνείδηση. Να βρούμε δηλαδή, αν

υπάρχουν περιπτώσεις κατά τις οποίες ένα άτομο προσέχει ένα ερέθισμα, χωρίς όμως να έχει συνείδηση αυτού του ερεθίσματος. Αν βρεθούν τέτοιες περιπτώσεις (και άρα με την ύπαρξη της προσοχής δεν υπάρχει συνείδηση), αυτό θα υποδεικνύει ότι η προσοχή δεν είναι επαρκής για τη συνείδηση.

Ας δούμε τώρα τα ερωτήματα συνδυαστικά. Στην περίπτωση που η απάντηση στο ερώτημα του εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης είναι αρνητική, τότε η προσοχή και η συνείδηση διαφέρουν και λειτουργούν ανεξάρτητα. Αν ισχύει αυτός ο διαχωρισμός, τότε ενισχύεται η άποψη που διακρίνει ανάμεσα σε εμπειρία και λειτουργία (στη συγκεκριμένη περίπτωση μας ενδιαφέρει η λειτουργία της προσοχής). Με άλλα λόγια, ενισχύεται η άποψη του Block (1995) που διακρίνει ανάμεσα σε φαινόμενη συνείδηση (εμπειρία) και σε προσβασιακή συνείδηση (στην οποία μπορεί να ενταχθεί η διεργασία της προσοχής). Καθότι αν ισχύει ο διαχωρισμός, τότε θα έχει υποδειχθεί ότι μπορούν να υπάρξουν περιπτώσεις, κατά τις οποίες η προσοχή δεν αποκτά πρόσβαση στο περιεχόμενο της φαινόμενης συνείδησης.

Η άποψη που διακρίνει ανάμεσα σε εμπειρία και λειτουργία, διαφαίνεται επίσης και στη διάκριση που εισήγαγε ο Chalmers (1995), ανάμεσα στα εύκολα προβλήματα και στο δύσκολο πρόβλημα της συνείδησης (βλ. και Cohen & Dennett, 2011). Όπως είδαμε, για τον Chalmers (1995), τα εύκολα προβλήματα είναι τα προβλήματα που μπορούν να επιλυθούν με τη χρήση των μεθόδων της γνωσιακής επιστήμης και να εξηγηθούν με όρους υπολογιστικών ή νευρωνικών μηχανισμών. Αφορούν δηλαδή στην εξήγηση των γνωστικών ικανοτήτων και λειτουργιών. Αντίθετα, το δύσκολο πρόβλημα της συνείδησης (γιατί και πώς ακριβώς αναδύεται η εμπειρία), δεν μπορεί να επιλυθεί με αυτό τον τρόπο και εξακολουθεί να υπάρχει ακόμα και αν έχουν εξηγηθεί όλες οι σχετικές λειτουργίες με αυτό. Έτσι, αν η προσοχή δεν είναι αναγκαία

και επαρκής για την ύπαρξη συνείδησης, τότε ακόμα και αν εξηγήσουμε όλους τους μηχανισμούς που διέπουν τη διεργασία της προσοχής (και άρα τη λειτουργία της), το πρόβλημα του γιατί και πώς ακριβώς αναδύεται η εμπειρία θα παραμένει.

Ας εξετάσουμε όμως και την περίπτωση όπου η απάντηση στο ερώτημα του εάν η προσοχή είναι αναγκαία και επαρκής για τη συνείδηση, είναι θετική. Σε αυτή την περίπτωση, η μελέτη της προσοχής μπορεί να φανεί ιδιαίτερα χρήσιμη στη μελέτη της συνείδησης, αφού θα έχει υποδειχθεί ότι η κάθε μία από αυτές δε λειτουργεί ανεξάρτητα από την άλλη. Έτσι, η διερεύνηση της συνείδησης, δε θα πρέπει να διαχωρίζεται από την προσπάθεια εύρεσης των νευρωνικών μηχανισμών και της λειτουργίας της προσοχής (Cohen et al., 2012). Αναφορικά με τη διάκριση του Block (1995), αν βρεθεί ότι η προσοχή είναι αναγκαία και επαρκής για τη συνείδηση, τότε θα έχει υποδειχθεί, ότι σε όλες τις περιπτώσεις φαινόμενης συνείδησης, η προσοχή μπορεί να έχει πρόσβαση μέσα στο περιεχόμενό της. Αυτό με τη σειρά του υποδεικνύει, ότι δεν μπορούν να υπάρξουν περιπτώσεις φαινόμενης συνείδησης, χωρίς γνωσιακή πρόσβαση (δηλαδή χωρίς προσβασιακή συνείδηση), καθώς για να υπάρχει συνείδηση (φαινόμενη συνείδηση, με την ορολογία του Block), πρέπει να υπάρχει προσοχή.

1.1 Ανάλυση Βασικών Όρων

Παρότι υπάρχει έντονο ενδιαφέρον στο χώρο της γνωσιακής επιστήμης για τη διερεύνηση της σχέσης ανάμεσα στη συνείδηση και την προσοχή, οι όροι «συνείδηση» και «προσοχή» δεν έχουν ακόμα ξεκαθαριστεί. Οι συγκεκριμένοι όροι δε χρησιμοποιούνται πάντοτε με την ίδια χροιά από τους ερευνητές, με αποτέλεσμα να υπάρχει σύγχυση στη βιβλιογραφία και δυσκολία στη σύγκριση των διαφόρων μελετών και πειραμάτων. Η απόδοση ενός ορισμού για κάθε έναν από τους παραπάνω όρους είναι δύσκολη, καθότι προϋποθέτει την κατανόηση της φύσης και της λειτουργίας τους, ενώ παράλληλα επηρεάζει τον τρόπο με τον οποίο θα

ερμηνευτούν τα διάφορα ευρήματα για την μεταξύ τους σχέση. Έχουν δοθεί πολλοί ορισμοί, ωστόσο θα παρουσιάσω μόνο όσους κρίνω ότι είναι απαραίτητοι για το συγκεκριμένο θέμα. Επίσης πρέπει να τονίσω, ότι η χρήση των όρων «προσοχή» και «συνείδηση», θα γίνεται πάντα στα πλαίσια της οπτική αντίληψης και ότι δε θα με απασχολήσουν άλλες τροπικότητες. Τέλος πρέπει να αναφέρω ξανά, ότι στην παρούσα εργασία, με τον όρο «συνείδηση» γίνεται αναφορά στην εμπειρία.

Μέχρι στιγμής έχουμε δει δύο ερμηνείες για τη συνείδηση, αυτή του Block (1995) (φαινόμενη συνείδηση και προσβασιακή συνείδηση) και αυτή του Chalmers (1995) (εύκολα και δύσκολα προβλήματα της συνείδησης). Μία ακόμα ερμηνεία είναι αυτή των van Boxtel et al. (2010), την οποία ακολουθούν και οι Cohen et al. (2012). Οι συγκεκριμένοι ερευνητές, όταν χρησιμοποιούν τον όρο «συνείδηση», δεν αναφέρονται στις καταστάσεις ή στα επίπεδα της συνείδησης (όπως ύπνος ή κωματώδης κατάσταση), αλλά στο περιεχόμενο της συνείδησης (στο οποίο συχνά αναφέρονται και με τον όρο «επίγνωση» (awareness)). Σύμφωνα με τον Koch (2007), με τη χρήση του όρου «περιεχόμενο της συνείδησης», γίνεται αναφορά σε ένα συγκεκριμένο συνειδητό αντίλημμα ή σε μία συγκεκριμένη μνήμη, τα οποία σχηματίζουν τμήματα της ροής της συνείδησης (όπως το να βλέπει κανείς ένα κόκκινο μήλο, ή να πονάει το δόντι του ή να αισθάνεται λυπημένος). Η συγκεκριμένη ερμηνεία, παρότι καθιστά σαφές κάτι χρήσιμο, ότι δηλαδή με τον όρο «συνείδηση» δε γίνεται αναφορά στα επίπεδα της συνείδησης, δεν καταφέρνει να αποδώσει με ξεκάθαρο τρόπο το τι ακριβώς προσδιορίζει το περιεχόμενο της συνείδησης. Για εμένα οι συγκεκριμένοι ερευνητές μάλλον θέλουν να προσδιορίσουν την εμπειρία και ίσως για αυτό να χρησιμοποιούν και τον όρο «επίγνωση». Από αυτό το παράδειγμα γίνεται κατανοητό, ότι χρειάζεται ιδιαίτερη προσοχή ως προς τη χρήση των όρων «συνείδηση» (consciousness), «επίγνωση» (awareness) και «εμπειρία» (experience).

Ένας άλλος ορισμός προέρχεται από τους Tsuchiya και Koch (2008, σελ. 64), οι οποίοι ορίζουν τη συνείδηση ως τέτοια, που να έχει τις παρακάτω λειτουργίες: τη συσσώρευση όλων των πληροφοριών που αφορούν στην παρούσα κατάσταση του οργανισμού και του περιβάλλοντός του, τη δυνατότητα να γίνονται όλες αυτές οι πληροφορίες διαθέσιμες στα στάδια σχεδιασμού του εγκεφάλου, την ανίχνευση λαθών, τη λήψη αποφάσεων, τη γλώσσα, την εξαγωγή συμπερασμάτων για την εσωτερική κατάσταση άλλων όντων, τη θέσπιση μακροχρόνιων στόχων και τη λογική σκέψη. Στο συγκεκριμένο ορισμό επομένως, σε αντίθεση με τις παραπάνω ερμηνείες, δε γίνεται καμία αναφορά στην εμπειρία. Μάλιστα αυτός ο ορισμός, παραπέμπει περισσότερο στα φαινόμενα της συνείδησης που ο Chalmers (1995) εντάσσει στα εύκολα προβλήματα, αλλά και στην προσβασιακή συνείδηση του Block (1995).

Τέλος, μία ακόμα ερμηνεία για τη συνείδηση είναι αυτή του Prinz (2007). Για εκείνον, η συνείδηση είναι πάντοτε αντιληπτική, δηλαδή σχετίζεται μόνο με αναπαραστάσεις στα αισθητηριακά συστήματα. Ο Prinz (2007) πιστεύει ότι η συνείδηση αναδύεται μόνο κατά την αντιληπτική επεξεργασία μεσαίου επιπέδου. Τα αισθητηριακά συστήματα είναι οργανωμένα ιεραρχικά, ξεκινώντας από τις αναπαραστάσεις χαμηλού επιπέδου, δηλαδή αυτές που περιορίζονται στα πολύ τοπικά χαρακτηριστικά ενός ερεθίσματος (όπως η άκρη ενός αντικειμένου ή το χρώμα του) και φτάνοντας στις αναπαραστάσεις υψηλού επιπέδου, δηλαδή στις πολύ αφηρημένες αναπαραστάσεις, όπου τα αντικείμενα δεν αναπαρίστανται σε ένα συγκεκριμένο σημείο στο χώρο, με συγκεκριμένο μέγεθος και υπό μία συγκεκριμένη οπτική γωνία. Στη μέση αυτής της διαβάθμισης βρίσκονται οι αναπαραστάσεις μεσαίου επιπέδου, οι οποίες είναι πιο συνεκτικές από αυτές του χαμηλού επιπέδου (δεν αφορούν σε μεμονωμένα χαρακτηριστικά των ερεθισμάτων) και όχι τόσο αφηρημένες όσο αυτές του υψηλού (τα αντικείμενα αναπαρίστανται από ένα συγκεκριμένο σημείο θέασης και καταλαμβάνουν

συγκεκριμένα σημεία του χώρου). Για τον Prinz (2007), η ενεργοποίηση στα νευρωνικά αντίστοιχα των περιοχών του μεσαίου επιπέδου, αντιστοιχεί με τη συνειδητή εμπειρία. Ωστόσο όπως αναφέρει, η ενεργοποίηση μόνο δεν είναι επαρκής για τη συνείδηση, αφού σε περιπτώσεις μη συνειδητής αντίληψης υπάρχει ενεργοποίηση, χωρίς όμως να υπάρχει και η αντίστοιχη εμπειρία (βλ. Moutoussis & Zeki, 2002). Για τον Prinz (2007), η συνείδηση απαιτεί ένα είδος ενεργοποίησης το οποίο λαμβάνει χώρα μόνο όταν υπάρχει προσοχή (περισσότερα όμως για αυτό θα αναφέρω σε μετέπειτα κεφάλαιο (ενότητα 2.4.2), όταν θα αναλύσω τη θεωρία του Prinz για τη σχέση ανάμεσα στην προσοχή και τη συνείδηση).

Τι εννοούμε όμως με τον όρο «προσοχή»; Οι πολύπλοκοι οργανισμοί λαμβάνουν τεράστιες ποσότητες πληροφορίας. Ένας τρόπος για να αντιμετωπίσουν αυτόν τον κατακλυσμό δεδομένων, είναι με το να επιλέξουν και να επεξεργαστούν ένα μικρό τμήμα από αυτά (Tsuchiya & Koch, 2008). Αυτό το επιτυγχάνουν διαμέσου της προσοχής. Η προσοχή είναι ο γνωσιακός μηχανισμός που επιτρέπει σε συγκεκριμένες πληροφορίες να γίνουν αντικείμενο περισσότερο διεξοδικής επεξεργασίας, σε σύγκριση με τις πληροφορίες που δεν έχουν επιλεχθεί (Cohen et al., 2012). Η επιλογή αυτή βασίζεται είτε σε εξωγενείς παράγοντες, είτε σε ενδογενείς. Στην πρώτη περίπτωση, δηλαδή στην εξωγενή προσοχή, τα ερεθίσματα τραβούν την προσοχή ή και το βλέμμα, ανεξάρτητα από το έργο που εκτελείται. Έτσι, αν ένα χαρακτηριστικό ενός ερεθίσματος (κίνηση, «τρεμόπαιγμα», χρώμα, κατεύθυνση, βάθος, υφή) διαφέρει σημαντικά από τα γειτονικά ερεθίσματα ή από το συνολικό του περιβάλλον, τότε αυτό ξεχωρίζει από τα υπόλοιπα («αναδύεται» από το περιβάλλον του) (Tsuchiya & Koch, 2008).

Παρόλα αυτά, κάτω από ορισμένες συνθήκες, τα άτομα μπορεί να αγνοήσουν ερεθίσματα που «ξεχωρίζουν», εξαιτίας του ότι η προσοχή τους είναι ενδογενής και εξαρτάται αποκλειστικά από το έργο που εκτελούν (Tsuchiya & Koch, 2008). Η ενδογενής προσοχή

λοιπόν, είναι πάντα προσανατολισμένη προς ένα στόχο. Αν για παράδειγμα τα άτομα ψάχνουν ένα αντικείμενο σε μία σειρά αντικειμένων, τότε χρησιμοποιούν μία αποθηκευμένη αναπαράσταση αυτού του αντικειμένου ως φίλτρο, που φιλτράρει τα αντικείμενα που «ταιριάζουν» με αυτή την αναπαράσταση (De Brigard & Prinz, 2010). Η ενδογενής προσοχή μπορεί να είναι είτε εστιασμένη (focal attention), δηλαδή η επιλεγόμενη εισροή να εξαρτάται από μία οριοθετημένη περιοχή στο χώρο, είτε να εξαρτάται από συγκεκριμένα χαρακτηριστικά (feature-based attention), ή να εξαρτάται από ένα αντικείμενο (object-based attention) (Tsuchiya & Koch, 2008).

Με τη χρήση του όρου «προσοχή», μπορεί κανείς να αναφερθεί σε πολλά φαινόμενα. Αυτά τα φαινόμενα περιλαμβάνουν την επαγρύπνηση (vigilance) (για παράδειγμα όταν κάποιος μας λέει «Πρόσεχε!»), την παρακολούθηση (monitoring) (για παράδειγμα: «διατήρησε την προσοχή σου σε αυτό το σημείο»), την ανίχνευση (tracking) («πρόσεχε την μπάλα!»), την εστίαση (focus) («πρόσεχε τις λεπτομέρειες») και την επιλογή (selection) («πρόσεχε τα 'χ' και αγνόησε τα 'ψ'»). Η προσοχή μπορεί να είναι πολύ εστιασμένη (focused attention), ή αρκετά διαχεόμενη (diffused attention) και φαίνεται να έχει περιορισμένη χωρητικότητα, καθώς δεν προσέχουμε όλα όσα βρίσκονται στο περιβάλλον μας. Αν για παράδειγμα αυξηθεί η εστιασμένη προσοχή, τότε θα υπάρχει λιγότερη προσοχή διαθέσιμη για την παρακολούθηση του υπόλοιπου περιβάλλοντος (Prinz, 2010).

1.2 Μέθοδοι Διερεύνησης της Σχέσης Ανάμεσα στην Προσοχή και τη Συνείδηση

Αφού παρουσίασα κάποιους ορισμούς, ερμηνείες και αναλύσεις των όρων «προσοχή» και «συνείδηση», θα προχωρήσω στην περιγραφή των βασικών μεθόδων διερεύνησης της σχέσης ανάμεσα στην προσοχή και τη συνείδηση. Θα ξεκινήσω περιγράφοντας τις μεθοδολογίες που μπορούν να χρησιμοποιηθούν για να απαντηθεί το ερώτημα του εάν η προσοχή είναι

αναγκαία για την ύπαρξη συνείδησης και έπειτα θα παρουσιάσω τις μεθόδους που μπορούν να χρησιμοποιηθούν για να απαντηθεί το ερώτημα του εάν η προσοχή είναι επαρκής για τη συνείδηση.

Όλες οι μεθοδολογίες και τεχνικές που θα παρουσιάσω μπορούν να χρησιμοποιηθούν σε συνδυασμό με διάφορους πειραματικούς σχεδιασμούς και σε θεωρίες, που ως στόχο έχουν να απαντηθεί το ερώτημα του εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης. Θα περιγράψω τέσσερις διαφορετικές μεθοδολογίες (παράδειγμα διπλού έργου, τύφλωση απροσεξίας, τύφλωση αλλαγής και attentional blink) για το ερώτημα που αφορά στην αναγκαιότητα της προσοχής για τη συνείδηση και τρεις μεθοδολογίες (τεχνική χρήσης μάσκας, μη συνειδητή προέγερση και τυφλή όραση) που σχετίζονται με τη μη συνειδητή αντίληψη, η οποία μπορεί να χρησιμοποιηθεί για να απαντηθεί το ερώτημα που αφορά στην επάρκεια της προσοχής για τη συνείδηση. Όλες αυτές οι μεθοδολογίες θα με απασχολήσουν ξανά στο τρίτο και στο τέταρτο κεφάλαιο, όπου θα εξετάσω τις βασικότερες συζητήσεις και τα πιο βασικά πειράματα που αφορούν στο ερώτημα της εργασίας.

1.2.1 Μέθοδοι Διερεύνησης Σχετικές με την Αναγκαιότητα της Προσοχής για τη Συνείδηση

Όπως ανέφερα και πιο πάνω, με σκοπό να προσδιορίσουμε το αν η προσοχή είναι αναγκαία για τη συνείδηση, θα πρέπει να δούμε αν σε περιπτώσεις απουσίας της προσοχής, υπάρχει συνείδηση. Μπορεί δηλαδή ένα άτομο να έχει συνείδηση ενός ερεθίσματος, χωρίς όμως να έχει την προσοχή του στραμμένη προς αυτό; Πώς όμως θα εξακριβώσουμε αν η προσοχή του ατόμου δεν είναι πράγματι στραμμένη προς το ερέθισμα που μας ενδιαφέρει; Ας υποθέσουμε ότι η προσοχή του ατόμου είναι εστιασμένη σε ένα έργο που του έχουμε αναθέσει να εκτελέσει, με απώτερο σκοπό να του αποσπάσουμε την προσοχή από το ερέθισμα που μας ενδιαφέρει να

μην προσέξει. Όμως, όπως έχω ήδη αναφέρει, η προσοχή εκτός από εστιασμένη μπορεί να είναι και διάχυτη. Επομένως, παρότι το άτομο δεν έχει όλους τους διαθέσιμους πόρους προσοχής «αφιερωμένους» στη διάχυτη προσοχή, αυτό δε σημαίνει ότι ένα τμήμα αυτών δεν είναι απορροφημένο από αυτή και άρα ενδέχεται να προσέξει το ερέθισμα που δε θέλουμε να προσέξει.

Τελικά μπορούμε να μετρήσουμε την προσοχή; Το ερώτημα παραμένει μέχρι στιγμής ανοιχτό, καθώς δε διαθέτουμε κάποια αντικειμενική μέθοδο στη ψυχοφυσική, που να προσδιορίζει ξεκάθαρα μία κατάσταση όπου η προσοχή απουσιάζει τελείως (van Boxtel et al., 2010). Παρόλα αυτά, όπως θα δούμε και στο τέταρτο κεφάλαιο, η μέθοδος που ανέφερα παραπάνω είναι αρκετά διαδεδομένη και χρησιμοποιείται σε πειράματα όπου οι ερευνητές αναζητούν περιπτώσεις συνείδησης χωρίς προσοχή. Η μέθοδος αυτή καλείται dual-task paradigm ή dual-task interference, στην οποία θα αναφέρομαι με τον όρο «παράδειγμα διπλού έργου».

Σε αυτό το παράδειγμα, η χωρική προσοχή των συμμετεχόντων εστιάζεται σε ένα απαιτητικό έργο (για παράδειγμα να διακρίνουν ένα περιστραμμένο γράμμα «L», από ένα περιστραμμένο γράμμα «T» (βλ. Li et al., 2002)), ενώ η επίδοσή τους μετριέται και σε ένα άλλο έργο που λαμβάνει χώρα ταυτόχρονα, στην περιφέρεια του οπτικού τους πεδίου (για παράδειγμα να προσδιορίσουν αν μία εικόνα που παρουσιάζεται για πολύ σύντομο χρονικό διάστημα είναι ενός ζώου ή ενός οχήματος). Οι συμμετέχοντες εκτελούν τα δύο έργα ξεχωριστά και μετά ταυτόχρονα. Οι απαιτήσεις που έχει το κάθε έργο, αναφορικά με τα επίπεδα προσοχής, προσδιορίζονται μετρώντας τη διαφορά ανάμεσα στις επιδόσεις που έχουν τα άτομα στις συνθήκες εκτέλεσης του καθενός έργου ξεχωριστά και στις επιδόσεις που έχουν στις συνθήκες εκτέλεσης του διπλού έργου (Cohen et al., 2012).

Η λογική πίσω από το παράδειγμα του διπλού έργου, στηρίζεται στην υπόθεση ότι η προσοχή είναι πλήρως κατειλημμένη από το αρχικό, απαιτητικό έργο. Έτσι και με βάση αυτή την υπόθεση, αν η επίδοση με ένα δεύτερο έργο παραμένει ανεπηρέαστη σε σύγκριση με αυτή που λαμβάνεται όταν εκτελείται το πρώτο έργο μόνο του, τότε τα ερεθίσματα που εμπλέκονται στο δεύτερο έργο θα πρέπει να γίνονται συνειδητά αντιληπτά (να υπάρχει η αντίστοιχη εμπειρία για αυτά), χωρίς την ύπαρξη προσοχής. Ωστόσο, μία ένσταση που προκύπτει εδώ, είναι ότι η συνολική ποσότητα προσοχής που μπορεί να είναι διοχετευμένη σε ένα έργο, είναι περιορισμένη. Φαίνεται απίθανο να είναι όλη η προσοχή κατειλημμένη από ένα έργο και μάλιστα παρατεταμένα (Cohen et al., 2012). Παράλληλα, κατά τη διεξαγωγή τέτοιων πειραμάτων πρέπει να λαμβάνονται υπόψη και άλλοι παράγοντες, όπως αυτοί της εξάσκησης. Οι υψηλές επιδόσεις σε αυτά τα έργα, επιτυγχάνονται μόνο έπειτα από εκτεταμένη εκπαίδευση και μία τέτοια εκπαίδευση καθιστά το έργο πολύ πιο διαφορετικό από αυτό που βιώνουν οι συμμετέχοντες που δεν έχουν εξασκηθεί (Tsuchiya και Koch, 2008). Σε αυτού του είδους τα πειράματα, δεν μπορεί να διασφαλιστεί η απουσία της προσοχής στο περιφερειακό έργο. Στην καλύτερη περίπτωση, τα πειράματα υποδεικνύουν ότι οι συμμετέχοντες μπορούν να εκτελέσουν το περιφερειακό έργο, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής.

Παρουσίασα μία μέθοδο που χρησιμοποιείται για να υποδείξει ότι με την απουσία της προσοχής, υπάρχει συνείδηση. Αν αυτή η μέθοδος είχε αποτέλεσμα, αν δηλαδή μπορούσαμε να διασφαλίσουμε την απουσία της προσοχής, τότε θα είχαμε ενδείξεις για το ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης. Ωστόσο στη βιβλιογραφία υπάρχουν και περιπτώσεις που υποδεικνύουν ότι χωρίς την προσοχή, δεν υπάρχει συνείδηση. Πιο συγκεκριμένα υπάρχουν περιπτώσεις, όπου παρουσιάζεται στα άτομα ένα ερεθίσμα για μερικά δευτερόλεπτα, το οποίο διαφέρει σημαντικά από τα γειτονικά του ερεθίσματα και ξεχωρίζει

έντονα από το περιβάλλον του και παρόλα αυτά τα άτομα δεν το παρατηρούν, γιατί η προσοχή τους είναι εστιασμένη σε κάποιο έργο. Τέτοιου είδους περιπτώσεις εμπίπτουν στο φαινόμενο της «τύφλωσης απροσεξίας» (inattention blindness), κατά το οποίο οι συμμετέχοντες τις περισσότερες φορές δεν παρατηρούν την εμφάνιση ενός νέου, μη αναμενόμενου ερεθίσματος, εξαιτίας του ότι η προσοχή τους είναι εστιασμένη στο έργο που εκτελούν (Cohen et al., 2012).

Το φαινόμενο της τύφλωσης απροσεξίας είναι εμφανές στη μελέτη των Mack και Rock (1998). Στο πείραμά τους, οι συμμετέχοντες καλούνταν να προσδιορίσουν ποια από τις δύο γραμμές που παρουσιάζονταν είχε μεγαλύτερο μήκος. Οι δύο γραμμές παρουσιάζονταν ταυτόχρονα, στο κέντρο του οπτικού πεδίου των συμμετεχόντων και η μία κάθετη στην άλλη, σχηματίζοντας έναν σταυρό. Το συγκεκριμένο ερέθισμα παρουσιάζονταν για 200 χιλιοστά του δευτερολέπτου και έπειτα καλυπτόταν από μία μάσκα (ένα ερέθισμα που κάλυπτε τον σταυρό) για 1500 χιλιοστά του δευτερολέπτου. Κατά τη διάρκεια μίας δοκιμής ωστόσο (της τρίτης ή της τέταρτης), παρουσιάζονταν ένα μη αναμενόμενο σχήμα (ένα μαύρο μικρό τετράγωνο), ταυτόχρονα με τον σταυρό και μέσα σε ένα από τα τεταρτημόριά του. Μετά τη δοκιμή, οι συμμετέχοντες καλούνταν να αναφέρουν αν παρατήρησαν κάτι άλλο πέραν του σταυρού. Στην περίπτωση που οι συμμετέχοντες δήλωναν ότι είδαν κάτι, τότε καλούνταν να το ταυτοποιήσουν είτε περιγράφοντάς το, είτε επιλέγοντάς το σε ένα τεστ αναγνώρισης, στο οποίο τους παρουσιάζονταν το μη αναμενόμενο ερέθισμα μαζί με ένα σύνολο εναλλακτικών επιλογών. Από τα ευρήματα της μελέτης των Mack και Rock (1998) προέκυψε, ότι περίπου το 25% των συμμετεχόντων, δεν μπόρεσαν να δηλώσουν την παρουσία του μη αναμενόμενου ερεθίσματος.

Η τύφλωση απροσεξίας είναι ένα φαινόμενο που υποδεικνύει ότι όταν η προσοχή δεν κατευθύνεται με τον κατάλληλο τρόπο προς ένα ερέθισμα, τότε δεν υπάρχει συνείδηση αυτού του ερεθίσματος. Ωστόσο για τον Watzl (2017), τα ευρήματα από τα πειράματα που σχετίζονται

με το φαινόμενο της τύφλωσης απροσεξίας, φανερώνουν επίσης, ότι αρκετοί από τους συμμετέχοντες παρατηρούν τελικά το μη αναμενόμενο ερέθισμα, παρότι δεν έχουν την προσοχή τους εστιασμένη σε αυτό (στο πείραμα των Mack και Rock (1998), περίπου το 75% των συμμετεχόντων το παρατηρούν). Για εκείνον δηλαδή, τα ευρήματα από αυτά τα πειράματα, δεν υποδεικνύουν ότι η προσοχή είναι αναγκαία για τη συνείδηση, αλλά ότι όσο περισσότερη προσοχή «λαμβάνει» ένα ερέθισμα, τόσο πιο πιθανό είναι να υπάρχει συνείδηση για αυτό.

Ένα άλλο φαινόμενο που παρέχει ενδείξεις που ενισχύουν την άποψη του ότι η προσοχή είναι αναγκαία για τη συνείδηση, είναι αυτό της τύφλωσης αλλαγής (change blindness).

Πρόκειται για το φαινόμενο κατά το οποίο οι συμμετέχοντες μπορεί να μην παρατηρήσουν μία μεγάλη αλλαγή ανάμεσα σε δύο εικόνες που παρουσιάζονται διαδοχικά, αν η προσοχή τους δεν είναι εστιασμένη σε αυτή την αλλαγή (van Boxtel et al., 2010). Η τυπική πειραματική διαδικασία που ακολουθείται σε μελέτες που σχετίζονται με αυτό το φαινόμενο, περιλαμβάνει την εμφάνιση δύο εναλλασσόμενων παρουσιάσεων (π.χ. εικόνων με διάφορες σκηνές), με τη δεύτερη παρουσίαση να αποτελεί τροποποιημένη εκδοχή της πρώτης (να έχει κάποιες αλλαγές). Ανάμεσα στην εμφάνιση αυτών των δύο παρουσιάσεων, παρεμβάλλεται η παρουσίαση μίας εικόνας κενής περιεχομένου (π.χ. ένα μαύρο φόντο). Όταν συμβαίνει αυτό, τότε οι αλλαγές είναι εξαιρετικά δύσκολο να παρατηρηθούν, ακόμα και όταν είναι μεγάλες ή παρουσιάζονται επαναλαμβανόμενα ή ακόμα και σε περιπτώσεις που οι συμμετέχοντες αναμένουν ότι θα συμβούν (Rensink et al., 1997).

Μία ακόμα μέθοδος που χρησιμοποιείται για να υποστηριχθεί η άποψη ότι χωρίς την προσοχή δεν υπάρχει συνείδηση, σχετίζεται με το φαινόμενο του attentional blink. Σε αυτό το φαινόμενο, όταν παρουσιάζεται στους συμμετέχοντες ένα ερέθισμα στόχος, το οποίο τραβάει την προσοχή τους, τότε η παρουσίαση ενός δεύτερου ερεθίσματος, η οποία γίνεται σε σύντομο

χρονικό διάστημα από την παρουσίαση του στόχου (200 με 500 χιλιοστά του δευτερολέπτου μετά), είναι σχεδόν απίθανο να γίνει αντιληπτή από τους συμμετέχοντες (Cohen et al., 2012; van Boxtel et al., 2010).

Ο όρος «attentional blink», χρησιμοποιήθηκε για πρώτη φορά από τους Raymond et al. (1992). Οι συγκεκριμένοι ερευνητές διεξήγαγαν τέσσερα πειράματα με σκοπό να μελετήσουν το φαινόμενο. Η βασική πειραματική μέθοδος που ακολούθησαν, περιελάμβανε τη διαδοχική και γρήγορη εμφάνιση κεφαλαίων γραμμάτων του αγγλικού αλφαβήτου, στο κέντρο της οθόνης ενός υπολογιστή. Τα γράμματα παρουσιάζονταν με μαύρο χρώμα (εκτός από ένα που παρουσιαζόταν με λευκό), για 15 χιλιοστά του δευτερολέπτου και με ρυθμό που αντιστοιχούσε σε έντεκα γράμματα ανά δευτερόλεπτο περίπου. Στο πείραμα, οι συμμετέχοντες καλούνταν να ταυτοποιήσουν το γράμμα με το λευκό χρώμα και μετά να αναφέρουν αν το γράμμα «X» εμφανίστηκε στην υπόλοιπη ακολουθία γραμμάτων. Το συγκεκριμένο γράμμα παρουσιαζόταν στις μισές δοκιμές και αφότου είχε παρουσιαστεί το λευκό γράμμα. Η παρουσίαση του γράμματος «X», απείχε από την παρουσίαση του λευκού γράμματος, χρονικό διάστημα που κυμαινόταν από 100 με 800 χιλιοστά του δευτερολέπτου. Το φαινόμενο παρατηρούταν όταν οι συμμετέχοντες μπορούσαν να ταυτοποιήσουν το λευκό γράμμα, αλλά αδυνατούσαν να προσδιορίσουν σωστά την απουσία/παρουσία του «X». Αυτό συνέβαινε όταν το χρονικό διάστημα από την μεταξύ τους εμφάνιση ήταν ανάμεσα στα 100 με 500 χιλιοστά του δευτερολέπτου περίπου, ενώ το φαινόμενο δεν παρατηρούταν για μεγαλύτερα χρονικά διαστήματα (δηλαδή οι συμμετέχοντες μπορούσαν να ταυτοποιήσουν το γράμμα με το λευκό χρώμα και να δηλώσουν με ορθό τρόπο την παρουσία/ απουσία του γράμματος «X»).

1.2.2 Μέθοδοι Διερεύνησης Σχετικές με την Επάρκεια της Προσοχής για τη Συνείδηση

Αφού εξέτασα κάποιες από τις πιο βασικές μεθοδολογίες που μπορούν να χρησιμοποιηθούν με σκοπό να διερευνηθεί το ερώτημα του εάν η προσοχή είναι αναγκαία για τη συνείδηση, θα συνεχίσω παραθέτοντας τις βασικότερες τεχνικές διερεύνησης του ερωτήματος που αφορά στο εάν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης. Όταν ρωτάμε αν η προσοχή είναι επαρκής για τη συνείδηση, στην ουσία μας ενδιαφέρει να βρούμε αν υπάρχουν περιπτώσεις όπου τα άτομα προσέχουν ερεθίσματα, χωρίς όμως να υπάρχει συνειδητή αντίληψη αυτών (δηλαδή χωρίς να υπάρχει η αντίστοιχη εμπειρία για αυτά τα ερεθίσματα). Σε επίπεδο έρευνας και με σκοπό να απαντηθεί αυτό το ερώτημα, πολύ χρήσιμες μπορούν να φανούν οι μελέτες που σχετίζονται με τη μη συνειδητή αντίληψη, αλλά και με την επίδραση που έχουν τα «αόρατα» ερεθίσματα πάνω στην προσοχή. Αν κάποιος δείξει ότι η προσοχή μπορεί να κατευθυνθεί πάνω σε ερεθίσματα που παρουσιάζονται κάτω από το χρονικό κατώφλι αντίληψής τους, τότε θα έχει υποδείξει ότι η προσοχή δεν είναι επαρκής για τη συνείδηση. Το πώς (και αν γίνεται) να κατευθυνθεί η προσοχή των ατόμων, πάνω σε ερεθίσματα για τα οποία δε φαίνεται να υπάρχει και η αντίστοιχη συνειδητή εμπειρία, θα το δούμε στο τέταρτο κεφάλαιο. Σε αυτή την ενότητα, απλά θα παρουσιάσω τις τεχνικές που σχετίζονται με τη μη συνειδητή αντίληψη, έτσι ώστε να γίνουν στη συνέχεια κατανοητά όλα τα πειράματα που θα παρουσιάσω στο τέταρτο κεφάλαιο (τα οποία αφορούν στο ερώτημα της επάρκειας της προσοχής για τη συνείδηση).

Ας δούμε λοιπόν τι εννοούμε με τον όρο «μη συνειδητή αντίληψη». Είναι δυνατόν να αντιληφθούμε κάτι, ακόμα και όταν δεν έχουμε την υποκειμενική εμπειρία για αυτό; Η πλειοψηφία των ερευνών πάνω στη μη συνειδητή αντίληψη έχει εστιαστεί στα οπτικά ερεθίσματα. Η χρήση ερεθισμάτων που δε γίνονται συνειδητά αντιληπτά, στηρίζεται σε μία

παρουσίαση που είναι τέτοια, ώστε τα ερεθίσματα να καταχωρούνται από το κατάλληλο αισθητηριακό σύστημα και να ενεργοποιούν τις αντίστοιχες αναπαραστάσεις, αλλά η ενεργοποίηση αυτή να είναι όσο πιο μικρή γίνεται, έτσι ώστε τα ερεθίσματα να μην φτάνουν το επίπεδο της συνειδητής εμπειρίας. Η ποσότητα της ενεργοποίησης της αναπαραστάσης από το αντιληπτικό μας σύστημα, εξαρτάται από τη χρονική διάρκεια έκθεσης στο ερέθισμα, αλλά και από την έντασή του (Smith & McCulloch, 2012).

Ποιός είναι όμως ο κατάλληλος χρόνος παρουσίασης ενός ερεθίσματος, έτσι ώστε να μη γίνει αυτό το ερέθισμα συνειδητά αντιληπτό; Ακόμα και αν λάβουμε υπόψη τα χαρακτηριστικά των ερεθισμάτων, δεν υπάρχει κάποιο απόλυτο χρονικό κατώφλι που να προσδιορίζει το πότε ένα ερέθισμα γίνεται συνειδητά αντιληπτό και πότε όχι. Το χρονικό κατώφλι για την αντίληψη ενός ερεθίσματος δεν είναι ίδιο για όλα τα άτομα. Ένας τρόπος για να αντιμετωπιστεί αυτό, είναι με το να προσδιοριστεί αυτό το κατώφλι για το κάθε άτομο ξεχωριστά (Smith & McCulloch, 2012). Η πιο καθιερωμένη μέθοδος για να γίνει αυτό, είναι η μέθοδος της «υποχρεωτικής επιλογής μεταξύ δύο εναλλακτικών» (two- alternative forced choice/ 2AFC). Σε αυτή τη μέθοδο, οι ερευνητές παρουσιάζουν στους συμμετέχοντες ερεθίσματα που έχουν διάφορους χρόνους παρουσίασης. Μετά από κάθε παρουσίαση, τίθεται ένα ερώτημα που έχει μία συγκεκριμένη απάντηση, ενώ στο συμμετέχοντα δίνονται δύο εναλλακτικές επιλογές για να αποκριθεί (π.χ. σε ποια πλευρά της οθόνης βρίσκεται ένα φωτεινό σημείο). Αφού ο συμμετέχοντας δώσει τις απαντήσεις του, υπολογίζεται το ποσοστό των σωστών απαντήσεων, συναρτήσει των χρόνων παρουσίασης του ερεθίσματος υπό μελέτη. Αφετηρία στον κάθετο άξονα στο σύστημα συντεταγμένων είναι το 50 (καθότι στις περιπτώσεις που ο συμμετέχοντας δεν αντιλαμβάνεται το ερέθισμα, αποκρίνεται σωστά στο 50% των περιπτώσεων), ενώ το χρονικό κατώφλι για το συγκεκριμένο ερέθισμα εντοπίζεται στο 75%.

Σύμφωνα με τις Smith και McCulloch (2012), ο κατάλληλος χρόνος παρουσίασης ενός ερεθίσματος εξαρτάται και από το αν αυτό παρουσιάζεται στο κέντρο του οπτικού πεδίου του συμμετέχοντα (δηλαδή σε αποστάσεις που αντιστοιχούν σε οπτικές γωνίες 0° έως 2°) ή περιφερειακά (από 2° με 6°). Αν το ερέθισμα παρουσιάζεται περιφερειακά, είναι σημαντικό να εξασφαλιστεί το ότι ο συμμετέχοντας εστιάζει στο σημείο εστίασης (κέντρο της οθόνης) και όχι στο ερέθισμα, γιατί έτσι αναιρείται η περιφερειακή παρουσίαση. Τέλος, ο χρόνος παρουσίασης του ερεθίσματος εξαρτάται και από το αν αυτό καλύπτεται μετά από κάποια μάσκα. Η σύντομη παρουσίαση του ερεθίσματος δεν είναι συνήθως αρκετή για να διασφαλιστεί η μη συνειδητή αντίληψή του. Τα οπτικά ερεθίσματα τείνουν να διατηρούνται στην εικονική μνήμη (iconic memory) για ένα χρονικό διάστημα μετά την απομάκρυνση του ερεθίσματος, δημιουργώντας ένα μετείκασμα. Έτσι οι ερευνητές χρησιμοποιούν την τεχνική χρήσης μίας μάσκας (backward masking), με σκοπό να αντικαταστήσουν το μετείκασμα. Η μάσκα τοποθετείται ακριβώς μετά την παρουσίαση του ερεθίσματος, έχει την ίδια δομή με το ερέθισμα και δεν έχει κάποιο συγκεκριμένο νόημα. Για παράδειγμα, αν το ερέθισμα είναι ένα πρόσωπο, τότε η μάσκα θα μπορούσε να είναι μία μπερδεμένη εικόνα από χαρακτηριστικά προσώπων (Smith & McCulloch, 2012).

Επομένως, δύο τρόποι για να καταστεί ένα ερέθισμα «αόρατο», είναι η σύντομη χρονική διάρκεια παρουσιάσής του και η τεχνική χρήσης μάσκας. Ένας τρόπος για να διερευνήσουμε, αν ένα τέτοιο ερέθισμα έχει κάποια επίδραση στη συμπεριφορά των ατόμων, είναι διαμέσου μίας πειραματικής τεχνικής που καλείται «μη συνειδητή προέγερση» (unconscious priming) (η οποία πολλές φορές, όπως θα δούμε και στο τρίτο κεφάλαιο, χρησιμοποιείται και σε συνδυασμό με την τεχνική χρήσης μάσκας). Πιο συγκεκριμένα, η μη συνειδητή προέγερση μας βοηθάει να διαπιστώσουμε, αν ένα ερέθισμα που παρουσιάζεται κάτω από το χρονικό κατώφλι αντίληψης

του (ο προεγέρτης), μπορεί να επηρεάσει τη μετέπειτα συμπεριφορά των ατόμων. Για παράδειγμα, ένας προεγέρτης μπορεί να επηρεάσει τις αποκρίσεις των συμμετεχόντων σε ένα έργο συμπλήρωσης της ρίζας των λέξεων (Prinz, 2010). Σε ένα τέτοιο έργο, παρουσιάζεται στους συμμετέχοντες μία λέξη, που στις μισές δοκιμές είναι πάνω από το χρονικό κατώφλι αντίληψής τους και στις υπόλοιπες κάτω από αυτό. Έπειτα παρουσιάζεται μία ρίζα μίας λέξης και οι συμμετέχοντες καλούνται να τη συμπληρώσουν με οποιαδήποτε λέξη τη συμπληρώνει, εκτός αυτής που παρουσιάστηκε προηγουμένως. Όταν ο προεγέρτης βρίσκεται πάνω από το χρονικό κατώφλι, οι συμμετέχοντες εκτελούν το πείραμα σύμφωνα με τις οδηγίες. Όταν ο προεγέρτης δε γίνεται συνειδητά αντιληπτός, οι συμμετέχοντες συμπληρώνουν τη ρίζα με τη λέξη με την οποία έγινε προέγερση, υποδεικνύοντας ότι η λέξη έγινε μη συνειδητά αντιληπτή και επηρέασε τη συμπεριφορά τους (για ένα τέτοιο πείραμα βλ. Debnar & Jacoby, 1994).

Τα τεκμήρια για την ύπαρξη μη συνειδητής αντίληψης, προέρχονται είτε από συμπεριφορικά πειράματα, είτε από το χώρο της νευρολογίας και συγκεκριμένα από περιπτώσεις βλαβών στον εγκέφαλο. Μία τέτοια περίπτωση είναι αυτή της τυφλής όρασης (που τη συναντήσαμε και κατά την ανάλυση της διάκρισης του Block). Οι άνθρωποι που έχουν βλάβες στον πρωτοταγή οπτικό φλοιό (περιοχή V1), λέγεται ότι είναι τυφλοί φλοιικά. Υπάρχουν περιπτώσεις ολικής τυφλής όρασης και περιπτώσεις όπου τα άτομα είναι «τυφλά» σε ένα μόνο τμήμα του οπτικού τους πεδίου. Τα άτομα αυτά, ισχυρίζονται ότι δε βλέπουν αντικείμενα που παρουσιάζονται στο τμήμα του οπτικού πεδίου που έχει υποστεί τη βλάβη. Σε περιπτώσεις ολικής τυφλής όρασης, τα άτομα δεν μπορούν να ανιχνεύσουν αλλαγές που λαμβάνουν χώρα μπροστά τους, ακόμα και αν είναι πολύ έντονες. Η τυφλή όραση αποτελεί μία περίπτωση οπτικής αντίληψης, χωρίς την ύπαρξη συνειδητής εμπειρίας του αντιλήμματος. Θεωρείται αντίληψη, γιατί οι άνθρωποι με τυφλή όραση λαμβάνουν πληροφορίες και

αποκρίνονται σε αυτές. Μάλιστα κάποιοι άνθρωποι με τυφλή όραση, διατηρούν την ικανότητα να αναγνωρίζουν (από ότι φαίνεται μη συνειδητά) αντικείμενα που παρουσιάζονται στο τυφλό οπτικό τους πεδίο (Prinz, 2010).

Όλες οι μεθοδολογίες που περιέγραψα παραπάνω, μπορούν να χρησιμοποιηθούν σε πειράματα που ως στόχο έχουν τη διερεύνηση της σχέσης ανάμεσα στην προσοχή και τη συνείδηση, αλλά και σε θεωρίες που έχουν αναπτυχθεί για την παραπάνω σχέση. Στα επόμενα κεφάλαια θα αναφερθώ ξανά σε αυτές, όταν θα παρουσιάσω τα πιο βασικά πειράματα και τις πιο βασικές συζητήσεις που αφορούν στο αν η προσοχή είναι αναγκαία και επαρκής για τη συνείδηση.

2. Το Θεωρητικό Υπόβαθρο του Ερωτήματος

Το γιατί είναι σημαντικό να απαντηθεί το ερώτημα που αφορά στο αν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης, μπορεί να γίνει περισσότερο κατανοητό, αν αναλογιστεί κανείς το θεωρητικό υπόβαθρο που το στηρίζει. Όπως ανέφερα και στο πρώτο κεφάλαιο, η υπόθεση που γίνεται για την ύπαρξη μίας διάκρισης ανάμεσα στη λειτουργία της συνείδησης και την εμπειρία, φαίνεται έντονα στη διάκριση του Chalmers (1995) ανάμεσα στα εύκολα προβλήματα της συνείδησης (εξήγηση των γνωστικών ικανοτήτων και λειτουργιών) και στο δύσκολο πρόβλημα της συνείδησης (πώς ακριβώς και γιατί αναδύεται η εμπειρία), αλλά και στη διάκριση του Block (1995), ανάμεσα στη φαινόμενη συνείδηση και στην προσβασιακή συνείδηση.

Ένα κίνητρο πίσω από τις θεωρίες της συνείδησης που υποστηρίζουν έναν τέτοιο διαχωρισμό ανάμεσα στη λειτουργία και την εμπειρία (Block, 2007; Koch & Tsuchiya, 2007; Lamme, 2003), είναι η πεποίθηση, ότι οι θεωρίες που συσχετίζουν τη συνείδηση με την πρόσβαση που μας παρέχουν οι γνωστικοί μηχανισμοί στο περιεχόμενο της (βλ. Cohen &

Denett, 2011), δεν μπορούν να εξηγήσουν το γεγονός του ότι η φαινομενολογία είναι πλούσια. Υποστηρίζουν δηλαδή, ότι βιώνουμε πολύ περισσότερα από ό,τι μπορεί να συλληφθεί από τους γνωστικούς μηχανισμούς (π.χ. προσοχή), οι οποίοι έχουν περιορισμένες ικανότητες, σε αντίθεση με τη φαινομενολογία για την οποία δε φαίνεται να ισχύει κάτι τέτοιο. Με άλλα λόγια, η εξήγηση της λειτουργίας των γνωστικών μηχανισμών (της προσοχής που μας ενδιαφέρει εδώ) δεν μπορεί παράλληλα να εξηγήσει τον πλούσιο χαρακτήρα της εμπειρίας. Η άποψη του ότι έχουμε εμπειρία πολλών εισροών, αλλά έχουμε πρόσβαση μόνο σε ένα μικρό τμήμα από αυτές τις εμπειρίες, στηρίζεται στο επιχείρημα της υπερχείλισης (overflow argument) του Block (2011), ενώ τα δεδομένα που ενισχύουν αυτή την άποψη, προέρχονται από πειράματα που είναι άμεσα επηρεασμένα από το πείραμα του Sperling (1960) (Cohen & Denett, 2011).

Σε αυτό το κεφάλαιο, με σκοπό να γίνει κατανοητό το θεωρητικό υπόβαθρο του ερωτήματος της εργασίας, θα περιγράψω πρώτα την έρευνα του Sperling (1960). Στη συνέχεια θα παρουσιάσω το επιχείρημα της υπερχείλισης (Block, 2011) και έπειτα θα αναφερθώ σε ορισμένες κριτικές που έχουν ασκηθεί σε αυτό, αλλά και στη διάκριση του Block (2011) (Kouider et al., 2010; Cohen & Dennet, 2011). Τέλος, θα περιγράψω μία θεωρία (Lamme, 2003) που έχει αναπτυχθεί για τη σχέση ανάμεσα στην προσοχή και τη συνείδηση και μπορεί να συμβαδίσει με τη διάκριση του Block (1995) και μία που δεν μπορεί να συμβαδίσει (Prinz, 2007).

2.1 Η Έρευνα του Sperling

Στην έρευνα του Sperling (1960) διεξήχθησαν επτά διαφορετικά πειράματα. Αυτά τα πειράματα σχεδιάστηκαν με γενικότερο σκοπό, τη μελέτη της ποσότητας της πληροφορίας που καθίσταται διαθέσιμη σε έναν παρατηρητή, έπειτα από μία σύντομη παρουσίαση ερεθισμάτων.

Τα πειράματα του διεξήχθησαν με τη χρήση ενός ταχυστοσκοπίου (tachistoscope), μίας συσκευής που παρουσιάζει οπτικά ερεθίσματα για συγκεκριμένα χρονικά διαστήματα. Σε όλα τα πειράματα τα ερεθίσματα ήταν κεφαλαία γράμματα του αγγλικού αλφαβήτου, τα οποία απεικονίζονταν είτε στη σειρά (ακολουθία γραμμάτων), είτε με μορφή πλέγματος (σειρές και στήλες γραμμάτων) πάνω σε μία κάρτα, η οποία παρουσιαζόταν στους συμμετέχοντες μέσω του ταχυστοσκοπίου. Τα γράμματα που χρησιμοποιήθηκαν ήταν όλα σύμφωνα, έτσι ώστε να μην μπορούν οι συμμετέχοντες να ερμηνεύσουν την παράταξη των γραμμάτων ως λέξεις (σε μερικές κάρτες παραλείφθηκε και το γράμμα «Υ»). Συνολικά χρησιμοποιήθηκαν πάνω από 500 κάρτες (Sperling, 1960).

Οι κάρτες που παρουσιάζονταν μπορούσαν να χωριστούν σε τέσσερις κατηγορίες, ανάλογα με τον τρόπο που απεικόνιζαν τα γράμματα (βλ. εικόνα 1). Στην πρώτη κατηγορία οι κάρτες απεικόνιζαν ερεθίσματα που αποτελούνταν από 3, 4, 5, 6 ή 7 γράμματα, τα οποία ήταν τοποθετημένα σε μία σειρά και με κενό ανάμεσα τους. Η δεύτερη κατηγορία απεικόνιζε ερεθίσματα με έξι γράμματα, τα οποία ήταν τοποθετημένα σε μία σειρά, αλλά δεν είχαν κενό μεταξύ τους (θα μπορούσαμε να πούμε ότι ήταν συσσωρευμένα (massed)). Η τρίτη κατηγορία περιελάμβανε ερεθίσματα που είχαν δύο σειρές γραμμάτων με τρία γράμματα σε κάθε σειρά (ο Sperling προσδιόριζε αυτή την κατηγορία συμβολικά ως «3/3»), ή δύο σειρές γραμμάτων με τέσσερα γράμματα στη κάθε σειρά (4/4). Τέλος, η τέταρτη κατηγορία απεικόνιζε ερεθίσματα που είχαν τρεις σειρές γραμμάτων με τρία γράμματα σε κάθε σειρά (3/3/3). Σε κάποιες από τις κάρτες, εκτός από γράμματα, χρησιμοποιήθηκαν και αριθμοί ως ερεθίσματα (πείραμα 6). Αυτές οι κάρτες ανήκαν στις κατηγορίες 4/4 ή 4/4/4, όπου κάθε σειρά στο αντίστοιχο πλέγμα είχε δύο γράμματα και δύο αριθμούς. Όπου υπήρχε ο αριθμός «0», οι συμμετέχοντες πληροφορούνταν ότι πρόκειται για το μηδέν και όχι για γράμμα (Sperling, 1960).

Εικόνα 1. Αποτύπωση διάταξης ερεθισμάτων στο πείραμα του Sperling (1960). Στην πρώτη στήλη απεικονίζονται ερεθίσματα με 3, 5, 6 και 6 (συσσωρευμένα) γράμματα και στη δεύτερη στήλη απεικονίζονται ερεθίσματα που ανήκουν στις κατηγορίες 3/3, 4/4, 3/3/3 και 4/4/4.

Στα πειράματα χρησιμοποιήθηκαν πέντε συμμετέχοντες, οι οποίοι πήραν μέρος σε 12 συνεδρίες. Κατά την πειραματική διαδικασία, οι συμμετέχοντες καλούνταν να εστιάσουν στο σημείο εστίασης και έπειτα να πιάσουν ένα κουμπί, το οποίο ήταν υπεύθυνο για την έναρξη της παρουσίασης των καρτών. Η παρουσίαση ξεκινούσε μετά από 500 χιλιοστά του δευτερολέπτου, ενώ η παρουσίαση της κάθε κάρτας διαρκούσε 50 χιλιοστά του δευτερολέπτου. Μετά την παρουσίαση της κάθε κάρτας, οι συμμετέχοντες καλούνταν να δηλώσουν τα γράμματα που παρουσιάστηκαν προηγουμένως. Οι αποκρίσεις των συμμετεχόντων καταγράφονταν σε ένα ειδικά σχεδιασμένο χαρτί που είχε τη μορφή πλέγματος, το οποίο ήταν τοποθετημένο κάτω από το ταχυστοσκόπιο. Οι συμμετέχοντες έπρεπε να συμπληρώσουν τα τετράγωνα του πλέγματος με τα γράμματα που θυμούνταν και να μαντέψουν τα γράμματα στις περιπτώσεις που δεν ήταν σίγουροι για την απάντηση (Sperling, 1960).

Σε κάθε συνθήκη υπήρχαν από πέντε έως είκοσι δοκιμές. Κάθε φορά που άλλαζε κάποια συνθήκη ή ο τύπος των ερεθισμάτων, οι συμμετέχοντες εκτελούσαν δύο ή τρία practice trials και μετά προχωρούσαν στις κανονικές δοκιμές. Ο ρυθμός απόκρισης των συμμετεχόντων καθοριζόταν από τους ίδιους τους συμμετέχοντες, ωστόσο υπήρχε και ένα όριο στην εναλλαγή των καρτών, το οποίο αντιστοιχούσε σε τρεις με τέσσερις κάρτες το λεπτό. Κάθε καταγραφή των αποκρίσεων των συμμετεχόντων, βαθμολογούταν αναφορικά με το συνολικό αριθμό των γραμμάτων που ήταν σε συμφωνία με αυτά που είχαν παρουσιαστεί στην κάρτα, αλλά και με το αν είχαν τοποθετηθεί στη σωστή θέση στο ειδικό χαρτί απόκρισης. Τέλος, η πληροφορία που αντιστοιχούσε σε κάθε ερέθισμα, υπολογιζόταν σε bits (Sperling, 1960).

Στο πρώτο πείραμα ο Sperling (1960) ήθελε να διαπιστώσει, το κατά πόσο ο μέσος αριθμός γραμμάτων που δηλώνουν σωστά οι συμμετέχοντες (το οποίο συνήθως καλείται εύρος άμεσης μνήμης ή εύρος μνήμης βραχείας διάρκειας (immediate memory span)), είναι ανεξάρτητο από τον αριθμό και τη χωρική διάταξη των γραμμάτων που βρίσκονται πάνω στις κάρτες. Σε αυτό το πείραμα ο Sperling (1960) χρησιμοποίησε όλα τα είδη ερεθισμάτων (όλες τις μορφές πλεγμάτων και σειρών με τα γράμματα), για τουλάχιστον 15 δοκιμές για το κάθε είδος. Τα αποτελέσματα από το συγκεκριμένο πείραμα έδειξαν ότι ανεξάρτητα από τον αριθμό και τη χωρική διάταξη των ερεθισμάτων, οι συμμετέχοντες δεν μπορούσαν να καταγράψουν σωστά (κατά μέσο όρο), πάνω από 4,5 ερεθίσματα ανά κάρτα, κάτι που υποδεικνύει ότι το εύρος της άμεσης μνήμης, είναι ανεξάρτητο από το είδος ερεθισμάτων που χρησιμοποιείται (Sperling, 1960).

Ωστόσο ο Sperling (1960) ήθελε επίσης να διαπιστώσει, αν αυτός ο περιορισμός στο εύρος της άμεσης μνήμης, οφειλόταν στο σύντομο χρονικό διάστημα έκθεσης που είχαν οι συμμετέχοντες στις κάρτες (50 χιλιοστά του δευτερολέπτου). Για αυτό το σκοπό διεξήγαγε ένα

δεύτερο πείραμα, στο οποίο μετέβαλλε το χρόνο παρουσίασης των καρτών. Συγκεκριμένα, οι κάρτες παρουσιάζονταν ή για 15, ή για 50, ή για 150 ή για 200 ή για 500 χιλιοστά του δευτερολέπτου. Για κάθε ένα από τα παραπάνω χρονικά διαστήματα παρουσίασης των καρτών, υπήρχαν δέκα δοκιμές, ενώ τα ερεθίσματα που χρησιμοποιήθηκαν ήταν μόνο με τη μορφή πλέγματος «3/3» (δηλαδή χρησιμοποιήθηκαν συνολικά 6 γράμματα σε κάθε κάρτα). Από τα αποτελέσματα που προέκυψαν, ο Sperling (1960) κατέληξε στο ότι ο χρόνος έκθεσης των συμμετεχόντων στα ερεθίσματα, δεν είναι ένας σημαντικός παράγοντας για τον προσδιορισμό του αριθμού των γραμμάτων που μπορούν να θυμηθούν σωστά.

Το τρίτο πείραμα σχεδιάστηκε από τον Sperling (1960), με σκοπό να προσδιοριστεί το αν οι συμμετέχοντες διαθέτουν περισσότερη ποσότητα πληροφορίας, αμέσως μετά την απομάκρυνση των ερεθισμάτων, σε σύγκριση με αυτή που υποδεικνύεται στο εύρος της άμεσης μνήμης τους. Σε αυτό το πείραμα, οι συμμετέχοντες ακολούθησαν την τυπική πειραματική διαδικασία, με τη διαφορά ότι αυτή τη φορά καλούνταν να δηλώσουν μόνο τέσσερα ή λιγότερα γράμματα (έργο «partial report»), έτσι ώστε η απόκρισή τους να βρίσκεται μέσα στο εύρος της άμεσης μνήμης (4,5 ερεθίσματα ανά κάρτα). Τα πλέγματα που χρησιμοποιήθηκαν εδώ ήταν με τη μορφή «3/3», «4/4», «3/3/3» και «4/4/4». Μία ακόμα διαφορά σε αυτό το πείραμα ήταν, ότι οι συμμετέχοντες έπρεπε να καταγράψουν μόνο τα γράμματα που αντιστοιχούσαν στη σειρά του πλέγματος που υποδείκνυε ένας ηχητικός τόνος. Ο ηχητικός τόνος ακουγόταν μετά την παρουσίαση της κάρτας, για 500 χιλιοστά του δευτερολέπτου. Έτσι οι συμμετέχοντες δε γνώριζαν ποια σειρά έπρεπε να καταγράψουν, παρά μόνο μετά την απομάκρυνση της κάρτας, όταν δηλαδή ακουγόταν ο ήχος. Ο ήχος που ακουγόταν αντιστοιχούσε είτε σε ψηλό τόνο, είτε σε χαμηλό τόνο, είτε σε έναν ενδιάμεσο από τους δύο προηγούμενους. Στις περιπτώσεις που ο τόνος ήταν ψηλός, οι συμμετέχοντες έπρεπε να καταγράψουν μόνο την πάνω σειρά, στις

περιπτώσεις που ήταν χαμηλός να καταγράψουν μόνο την κάτω, ενώ στις περιπτώσεις που ήταν ενδιάμεσος, να καταγράψουν μόνο τη μεσαία σειρά του πλέγματος.

Τα αποτελέσματα του τρίτου πειράματος φανέρωσαν, ότι για όλους τους συμμετέχοντες και για όλα τα είδη πλεγμάτων που χρησιμοποιήθηκαν, η πληροφορία που υπολογίστηκε ότι ήταν διαθέσιμη (σε bits), ήταν περισσότερη σε σχέση με αυτή που υπολογίστηκε στα πειράματα 1 και 2. Δηλαδή, η διαθέσιμη πληροφορία στις περιπτώσεις του «partial report», ήταν περισσότερη σε σύγκριση με αυτή που βρέθηκε στο εύρος της άμεσης μνήμης. Αυτό γιατί, παρότι τα άτομα κατέγραφαν πάλι 4,5 ερεθίσματα ανά κάρτα (κατά μέσο όρο), όπως στα πειράματα 1 και 2, το γεγονός του ότι ήταν σε θέση να καταγράψουν οποιαδήποτε σειρά τους υποδείκνυε η ένδειξη, φανέρωσε ότι μπορούσαν να θυμηθούν σωστά, σχεδόν όλα τα γράμματα μίας δεδομένης σειράς. Αυτό υπονοούσε, ότι μετά την απομάκρυνση του πλέγματος (δηλαδή όταν ακουγόταν ο ηχητικός τόνος), οι συμμετέχοντες είχαν διαθέσιμα στη μνήμη τους, σχεδόν όλα τα γράμματα του πλέγματος. Καθότι αν δεν ήταν σχεδόν όλο το πλέγμα διαθέσιμο στη μνήμη τους, τότε δε θα μπορούσαν να καταγράψουν με ορθό τρόπο οποιαδήποτε σειρά τους προσδιόριζε η ένδειξη. Τα άτομα επομένως είχαν περισσότερη ποσότητα πληροφορίας διαθέσιμη στη μνήμη τους (σχεδόν όλο το πλέγμα, δηλαδή 9 με 12 γράμματα), σε σχέση με αυτή που υποδείκνυε το εύρος της άμεσης μνήμης τους (4 με 5 γράμματα).

Όσον αφορά στο τέταρτο πείραμα, σκοπός του Sperling (1960) ήταν να διερευνήσει το κατά πόσο η διαθέσιμη πληροφορία που λαμβάνεται στις συνθήκες του partial report, φθίνει με το πέρασμα του χρόνου. Αυτό το πείραμα ήταν όπως το προηγούμενο, με τη διαφορά ότι εδώ ο ήχος ακουγόταν και σε άλλες χρονικές στιγμές πέραν αυτής που ακουγόταν στο πείραμα 3 (δηλαδή αμέσως μετά την απομάκρυνση του πλέγματος- σχεδόν μηδενική καθυστέρηση). Πιο συγκεκριμένα, ο ήχος ακουγόταν είτε 50 χιλιοστά του δευτερολέπτου προτού την παρουσίαση

του πλέγματος, είτε αμέσως μετά την απομάκρυνση του πλέγματος (σχεδόν μηδενική καθυστέρηση), ή μετά από 150 ή 300 ή 500 χιλιοστά του δευτερολέπτου, ή μετά από ένα δευτερόλεπτο. Τα πλέγματα που χρησιμοποιήθηκαν σε αυτό το πείραμα ήταν της μορφής «3/3» και «4/4» (Sperling, 1960).

Τα αποτελέσματα από αυτό το πείραμα φανέρωσαν, ότι η ποσότητα της πληροφορίας που είχαν διαθέσιμη τα άτομα στις συνθήκες του partial report, αποτέλεσε φθίνουσα συνάρτηση της καθυστέρησης παρουσίας του ήχου. Μάλιστα, στην περίπτωση που ο ήχος ακουγόταν μετά από ένα δευτερόλεπτο από την απομάκρυνση του πλέγματος, η διαθέσιμη πληροφορία στη συνθήκη του partial report, πλησίασε αυτή που λήφθηκε στα πειράματα 1 και 2. Για τον Sperling (1960) αυτό σημαίνει, ότι η πληροφορία που ξεπερνάει σε ποσότητα αυτή που λαμβάνεται στο εύρος άμεσης μνήμης (δηλαδή αυτή που λαμβάνεται στο partial report), είναι διαθέσιμη για λιγότερο από ένα δευτερόλεπτο.

Σύμφωνα με τον Sperling (1960), αν λάβει κανείς υπόψη του την ποσότητα πληροφορίας που είναι διαθέσιμη στις συνθήκες του partial report (πείραμα 3), η οποία ξεπερνάει αυτή που αντιστοιχεί στο εύρος της άμεσης μνήμης (πειράματα 1 και 2), καθώς επίσης και το σύντομο χρονικό διάστημα που αυτή η ποσότητα πληροφορίας παραμένει διαθέσιμη (πείραμα 4), φαίνεται λογικό να υποθέσει, ότι η πληροφορία αυτή μπορεί να αποθηκεύεται ως «οπτική εικόνα» (ο Sperling χρησιμοποιεί επίσης και τον όρο «διατήρηση της αίσθησης που προκύπτει από το οπτικό ερεθίσμα»). Αυτό γιατί, μετά την απομάκρυνση των οπτικών ερεθισμάτων (καρτών με γράμματα), οι συμμετέχοντες συμπεριφέρονται σαν τα ερεθίσματα αυτά να είναι ακόμα παρόντα. Δηλαδή, στις συνθήκες του partial report, οι συμμετέχοντες μπορούν να καταγράψουν τη σειρά με τα γράμματα που τους υποδεικνύει ο ήχος, με τέτοιο ποσοστό επιτυχίας, που είναι σαν τα ερεθίσματα να βρίσκονται ακόμα μπροστά τους. Το γεγονός του ότι

αυτό το ποσοστό επιτυχίας μειώνεται με το πέρασμα του χρόνου (πείραμα 4), υποδηλώνει ότι η «οπτική εικόνα» δε διατηρείται για μεγάλο χρονικό διάστημα (Sperling, 1960).

Ο Sperling (1960), με σκοπό να εξετάσει την πιθανότητα του να αποθηκεύονται τα οπτικά ερεθίσματα ως «οπτική εικόνα», διεξήγαγε ακόμα ένα πείραμα, όπου εξέτασε κάποιες παραμέτρους των οπτικών ερεθισμάτων. Στο πέμπτο πείραμα λοιπόν, χρησιμοποίησε μία τεχνική που εξυπηρετούσε την ίδια λειτουργία με αυτή της μάσκας (masking). Πιο συγκεκριμένα, κατά την πειραματική διαδικασία, πριν την παρουσίαση της κάρτας με τα γράμματα, παρουσιαζόταν μία σκοτεινή ομοιογενής εικόνα που δεν περιείχε κάποιο είδος πληροφορίας. Αμέσως μετά την παρουσίαση της κάρτας, παρουσιαζόταν είτε μία σκοτεινή, είτε μία φωτεινή ομοιογενής εικόνα για ένα δευτερόλεπτο.

Το πέμπτο πείραμα είχε τρεις συνθήκες. Στη πρώτη συνθήκη, οι συμμετέχοντες έπρεπε να καταγράψουν όλα τα γράμματα που παρουσιάστηκαν προηγουμένως στην κάρτα. Σε αυτή τη συνθήκη, μετά την παρουσίαση της κάρτας, παρουσιαζόταν είτε μία σκοτεινή εικόνα, είτε μία φωτεινή εικόνα (η μάσκα). Στη δεύτερη συνθήκη, οι συμμετέχοντες καλούνταν να εκτελέσουν το έργο του partial report. Εδώ μετά την παρουσίαση της κάρτας, παρουσιαζόταν μόνο η μάσκα (φωτεινή εικόνα). Τέλος η τρίτη συνθήκη ήταν όπως η δεύτερη, με τη διαφορά ότι σε αυτή την περίπτωση δε χρησιμοποιήθηκε η μάσκα. Δηλαδή, μετά την παρουσίαση της κάρτας, παρουσιαζόταν η σκοτεινή εικόνα (Sperling, 1960).

Τα αποτελέσματα από το πέμπτο πείραμα έδειξαν, ότι η χρήση της φωτεινής εικόνας ως μάσκα, μείωσε την ακρίβεια απόκρισης των συμμετεχόντων στο μισό, σε όλες τις συνθήκες, σε σύγκριση με τις περιπτώσεις που παρουσιάστηκε η σκοτεινή εικόνα μετά την παρουσίαση των καρτών. Για τον Sperling (1960), το γεγονός του ότι η μάσκα μπορεί να επηρεάζει τη συνολική ποσότητα πληροφορίας που διαθέτουν οι συμμετέχοντες μετά τον τερματισμό παρουσίασης των

ερεθισμάτων, αποτελεί τεκμήριο για το ότι η ικανότητα εκτέλεσης του έργου «partial report», στηρίζεται σε μία «οπτική εικόνα» του ερεθίσματος.

Όπως είδαμε πιο πριν, το τρίτο πείραμα του Sperling (1960) φανέρωσε, ότι οι συμμετέχοντες διέθεταν περισσότερη ποσότητα πληροφορίας στη μνήμη τους, σε σχέση με αυτή που υποδείκνυε το εύρος της άμεσης μνήμης τους (πειράματα 1 και 2). Σε αυτό το πείραμα (το τρίτο), τα γράμματα που έπρεπε να καταγράψουν οι συμμετέχοντες, προσδιορίζονταν με βάση την τοποθεσία τους (π.χ. στις περιπτώσεις που ακουγόταν ο ψηλός τόνος, τα γράμματα που προσδιορίζονταν ήταν αυτά που αντιστοιχούσαν στην πάνω σειρά).

Για τον Sperling (1960), ένας άλλος τρόπος για να προσδιοριστούν τα ερεθίσματα, είναι αναφορικά με το τι συμβολίζουν. Στο έκτο πείραμα λοιπόν, εκτός από γράμματα ως ερεθίσματα, χρησιμοποίησε και αριθμούς. Συγκεκριμένα χρησιμοποίησε τη διάταξη ερεθισμάτων «4/4», όπου σε κάθε μία από τις δύο σειρές υπήρχαν δύο γράμματα και δύο αριθμοί. Σε αυτό το πείραμα οι συμμετέχοντες καλούνταν να καταγράψουν μόνο τους αριθμούς, στην περίπτωση που άκουγαν έναν πολύ σύντομο ήχο (διάρκειας 50 χιλιοστών του δευτερολέπτου) και μόνο τα γράμματα, στην περίπτωση που άκουγαν ένα μεγαλύτερο σε διάρκεια ήχο (500 χιλιοστά του δευτερολέπτου). Οι ήχοι ακούγονταν αμέσως μετά την απομάκρυνση της κάρτας (σχεδόν μηδενική καθυστέρηση).

Σε αυτό το πείραμα ελέγχθηκαν αρκετές συνθήκες, τις οποίες δεν έχει ιδιαίτερη σημασία να παρουσιάσω εδώ. Το σημαντικό είναι ότι από τα αποτελέσματα αυτού του πειράματος, ο Sperling (1960) συμπέρανε ότι η ικανότητα των συμμετεχόντων να διατηρούν μεγάλες ποσότητες πληροφορίας για σύντομα χρονικά διαστήματα μετά την απομάκρυνση των ερεθισμάτων, δεν ισχύει για όλα τα είδη έργων του partial report. Αυτό γιατί, ενώ οι αποκρίσεις των συμμετεχόντων στις περιπτώσεις όπου τα ερεθίσματα προσδιορίζονταν από την τοποθεσία

(πείραμα 3) ήταν εξαιρετικά ακριβείς, στις περιπτώσεις όπου τα ερεθίσματα προσδιορίζονταν αναφορικά με το τι συμβολίζουν (πείραμα 6), οι συμμετέχοντες δεν παρουσίασαν παρόμοια επίδοση (Sperling, 1960).

Όσον αφορά στο τελευταίο πείραμα του Sperling (1960) (δηλαδή το έβδομο) αυτό που εξετάστηκε ήταν το κατά πόσο η ακρίβεια στις αποκρίσεις των συμμετεχόντων, επηρεαζόταν από την οδηγία που δινόταν σε αυτούς, αναφορικά με τη σειρά καταγραφής των ερεθισμάτων. Έτσι, σε αυτό το πείραμα, οι συμμετέχοντες καλούνταν να καταγράψουν τα γράμματα που αντιστοιχούσαν στη σειρά που προσδιόριζε ένας τόνος πρώτα (ψηλός τόνος για την πρώτη σειρά / χαμηλός για την δεύτερη) και μετά να καταγράψουν τα γράμματα της άλλης σειράς. Οι συμμετέχοντες έπρεπε να προσπαθήσουν να καταγράψουν όσο πιο πολλά γράμματα μπορούσαν σωστά, ανεξάρτητα από το σε ποια σειρά ανήκαν αυτά τα σωστά γράμματα. Ο ήχος ακουγόταν είτε με «σχεδόν μηδενική καθυστέρηση» από τη στιγμή που απομακρυνόταν η κάρτα με τα ερεθίσματα, είτε μετά από 300, ή 500 χιλιοστά του δευτερολέπτου, ή και μετά από ένα δευτερόλεπτο.

Σε αυτό το πείραμα εκτός από τη συνθήκη με τους ψηλούς και χαμηλούς τόνους, υπήρχε ακόμα μία συνθήκη (συνθήκη ελέγχου), όπου οι δοκιμές συνοδεύονταν από έναν ενδιάμεσο τόνο. Σε αυτές τις δοκιμές δηλαδή, η οδηγία προς τους συμμετέχοντες ήταν να καταγράψουν όλα τα γράμματα, ξεκινώντας με όποια σειρά επιθυμούν. Ο τόνος ακουγόταν είτε με «σχεδόν μηδενική καθυστέρηση», είτε με καθυστέρηση ενός δευτερολέπτου. Τέλος, σε αυτή τη συνθήκη οι συμμετέχοντες καλούνταν να συμπληρώσουν όλα τα γράμματα και να μαντέψουν αυτά για τα οποία δεν ήταν σίγουροι (Sperling, 1960).

Τα αποτελέσματα από το έβδομο πείραμα υπέδειξαν, ότι η οδηγία αναφορικά με τη σειρά καταγραφής των σειρών των καρτών, μείωσε ελάχιστα το συνολικό αριθμό γραμμάτων

που μπορούσαν να καταγράψουν σωστά οι συμμετέχοντες, σε σύγκριση με την περίπτωση όπου οι συμμετέχοντες μπορούσαν να καταγράψουν τα ερεθίσματα με όποια σειρά επιθυμούσαν. Από τα αποτελέσματα φανερώθηκε επίσης, ότι η πρώτη σειρά που έπρεπε να καταγράψουν οι συμμετέχοντες (δηλαδή αυτή που υποδείκνυε ο τόνος), καταγραφόταν με περισσότερη ακρίβεια σε σχέση με τη δεύτερη (επίδραση της σειράς). Παράλληλα, υπήρχε η τάση να καταγράφεται η πάνω σειρά με μεγαλύτερη ακρίβεια σε σχέση με την κάτω (επίδραση της θέσης). Αυτές οι επιδράσεις ωστόσο δεν παρατηρήθηκαν σε όλους τους συμμετέχοντες, κάτι που για τον Sperling (1960) σημαίνει, πως η σειρά καταγραφής των ερεθισμάτων και η θέση τους, δεν είναι η βασική αιτία ή η αναγκαία συνθήκη για να υπάρχει ακρίβεια στην απόκριση. Για εκείνον, τα υψηλά επίπεδα ακρίβειας στις αποκρίσεις των συμμετεχόντων που παρατηρήθηκαν στα πειράματα του partial report, εξαρτώνται από την ικανότητα που έχουν οι συμμετέχοντες να «διαβάζουν» μία «οπτική εικόνα» του ερεθίσματος, η οποία διατηρείται για ένα δευτερόλεπτο, από τη στιγμή που απομακρύνεται το συγκεκριμένο ερέθισμα.

2.2 Το Επιχείρημα της Υπερχείλισης

Όπως είδαμε στην προηγούμενη ενότητα, η βασική πειραματική μεθοδολογία που ακολούθησε ο Sperling (1960) περιελάμβανε την παρουσίαση ενός πλέγματος γραμμάτων για ένα σύντομο χρονικό διάστημα (50 χιλιοστά του δευτερολέπτου). Στο πείραμα, οι συμμετέχοντες μπορούσαν να καταγράψουν σωστά μόνο τέσσερα γράμματα περίπου από το συνολικό αριθμό γραμμάτων που είχαν παρουσιαστεί προηγουμένως στο πλέγμα. Ωστόσο μπορούσαν επίσης να καταγράψουν σωστά, τα περισσότερα γράμματα οποιασδήποτε σειράς του πλέγματος που προσδιόριζε ένας ήχος, ο οποίος ακουγόταν αμέσως μετά την απομάκρυνση των ερεθισμάτων. Αυτό υποδείκνυε ότι οι συμμετέχοντες διέθεταν μία «οπτική εικόνα» σχεδόν όλων των γραμμάτων, η οποία διατηρούταν για ένα πολύ σύντομο χρονικό διάστημα (μέχρι ένα

δευτερόλεπτο περίπου) και η οποία τους επέτρεπε να «διαβάσουν» και να καταγράψουν τη σειρά που τους ενδιέφερε (Block, 2011; Sperling, 1960).

Σύμφωνα με τον Block (2011), στο πείραμα του Sperling (1960) οι συμμετέχοντες έχουν συνειδητή αναπαράσταση όλων ή σχεδόν όλων των γραμμάτων που είχαν παρουσιαστεί προηγουμένως στο πλέγμα. Για εκείνον, αυτή η αναπαράσταση μπορεί να είναι «αποσπασματική», αλλά είναι τέτοια που επιτρέπει στα άτομα να διακρίνουν ανάμεσα στα 26 γράμματα του αγγλικού αλφαβήτου. Ωστόσο όπως αναφέρει, από τη στιγμή που τα άτομα μπορούν να καταγράψουν μόνο τα περισσότερα γράμματα της σειράς που υποδεικνύει η ένδειξη, σημαίνει, ότι έχουν γνωσιακή πρόσβαση μόνο σε αυτά και όχι στα υπόλοιπα γράμματα του πλέγματος. Με άλλα λόγια, για τον Block (2007) τα άτομα έχουν φαινόμενη συνείδηση όλων των ερεθισμάτων με τη μορφή αλφαριθμητικών σχημάτων, αλλά για τα περισσότερα από αυτά τα σχήματα, δεν μπορούν να αποκτήσουν συγκεκριμένες αλφαριθμητικές έννοιες, δηλαδή αναπαραστάσεις που θα τους επιτρέψουν να τα καταγράψουν και να κάνουν συγκρίσεις μεταξύ αυτών. Έτσι, όταν οι συμμετέχοντες δηλώνουν ότι μπορούν να δουν όλα τα γράμματα του πλέγματος, σημαίνει ότι μπορούν να τα κατηγοριοποιήσουν βάσει μίας γενικής έννοιας, όπως «αλφαριθμητικός χαρακτήρας» και όχι με βάση μία πιο συγκεκριμένη έννοια, δηλαδή του είδους που απαιτείται για να τα ταυτοποιήσουν. Για εκείνον, οι διεργασίες που επιτρέπουν στα άτομα να κατηγοριοποιήσουν σε έννοιες και να αναγνωρίσουν κάποιες από αυτές τις αποσπασματικές αναπαραστάσεις, περιορίζονται από τις ικανότητες της μνήμης εργασίας (working memory). Σύμφωνα με τον Block (2011) όλα τα γράμματα του πλέγματος έχουν τη δυνατότητα γνωσιακής πρόσβασης, όμως για τα περισσότερα από αυτά οι συμμετέχοντες δεν έχουν γνωσιακή πρόσβαση, εξαιτίας των περιορισμών της μνήμης εργασίας (Block, 2007).

Για τον Block (2011), το γεγονός του ότι μόνο μερικά από τα γράμματα είναι γνωσιακά προσβάσιμα, ενώ παράλληλα όλα τα γράμματα αναπαρίστανται συνειδητά (από τη στιγμή που οι συμμετέχοντες δηλώνουν ότι βλέπουν όλα τα γράμματα του πλέγματος), σημαίνει ότι η γνωσιακή πρόσβαση έχει πιο «περιορισμένες ικανότητες» σε σχέση με τη φαινομενολογία. Αυτή η άποψη του Block (2011) στηρίζεται στο επιχείρημα της υπερχείλισης (overflow argument), σύμφωνα με το οποίο, ένα σύστημα με συνειδητή αντίληψη που έχει «πλούσια» περιεχόμενα, «υπερχειλίζει», δηλαδή έχει περισσότερες ικανότητες σε σχέση με το «αραιό» σύστημα, το οποίο έχει γνωσιακή πρόσβαση στην αντίληψη (Block, 2011, σελ. 567). Με πιο απλά λόγια, όταν παρατηρούμε το περιβάλλον μας έχουμε φαινόμενη συνείδηση περισσότερων πραγμάτων, από ότι μπορούμε να περιγράψουμε, να χειριστούμε ή να σκεφτούμε (γνωσιακή πρόσβαση στην αντίληψη/ προσβασιμότητα συνείδηση) (Block, 2011).

Στο επιχείρημα της υπερχείλισης, ο Block (2011) στην ουσία χρησιμοποιεί αυτό που ο Sperling (1960) αποκαλούσε «οπτική εικόνα», δηλαδή αυτό που σήμερα θα αποκαλούσαμε «εικονική μνήμη» (iconic memory), για να υποστηρίξει ότι η φαινόμενη συνείδηση είναι πιο πλούσια σε σχέση με τη γνωσιακή πρόσβαση. Η εικονική μνήμη είναι αυτή που υποδεικνύει ότι οι συμμετέχοντες στο πείραμα του Sperling (1960) έχουν φαινόμενη συνείδηση όλων των ερεθισμάτων, καθώς χάρη σε αυτή μπορούν έπειτα να καταγράψουν οποιαδήποτε σειρά τους προσδιορίσει η ένδειξη. Το γεγονός του ότι δεν μπορούν να καταγράψουν σωστά όλα τα γράμματα του πλέγματος, φανερώνει ότι η γνωσιακή πρόσβαση σε αυτά είναι περιορισμένη (βλ. και Block (2014)). Σε αυτό το σημείο είναι χρήσιμο να αναφέρω ότι ο Block (2011, σελ. 567) ορίζει την οπτική εικονική μνήμη, ως ένα είδος οπτικής βραχύχρονης μνήμης στην οποία οι οπτικές αναπαραστάσεις διατηρούνται μετά την απομάκρυνση του ερεθίσματος. Η διαφορά της

οπτικής εικονικής μνήμης από την οπτική μνήμη εργασίας, είναι ότι η τελευταία έχει μεγαλύτερη διάρκεια, αλλά μικρότερη χωρητικότητα από την πρώτη (Block, 2011).

Αν αναλογιστεί κανείς τη διάκριση του Block (1995) ανάμεσα στη φαινόμενη συνείδηση και την προσβασιακή συνείδηση, σε συνδυασμό με το επιχείρημα της υπερχείλισης, τότε προκύπτει ότι τα περιεχόμενα της φαινόμενης συνείδησης είναι πολύ πιο πλούσια σε σχέση με τα περιεχόμενα της προσβασιακής συνείδησης, των οποίων οι αναπαραστάσεις είναι περιορισμένες. Διατυπωμένο αυτό αλλιώς: «η φαινομενολογία υπερχειλίζει της προσβασιμότητας» (Block, 2007, σελ. 487). Αυτό γιατί για τον Block (2011), στο πείραμα του Sperling (1960) οι συμμετέχοντες φαίνεται να έχουν εμπειρία πολλών εισροών (όλων ή σχεδόν όλων των γραμμάτων), αλλά παράλληλα έχουν πρόσβαση μόνο σε ένα μικρό τμήμα από αυτές τις εμπειρίες (τα γράμματα που δηλώνουν στο έργο «partial report»).

2.3 Κριτική στο Επιχείρημα της Υπερχείλισης και στη Διάκριση του Block

Ένα ερώτημα που έχει προκύψει αναφορικά με όσα είπα παραπάνω, είναι το αν τελικά οι συμμετέχοντες έχουν εμπειρία όλων των ερεθισμάτων στο πείραμα του Sperling (1960), ή αν η ποσότητα της πληροφορίας που προέρχεται από αυτά, αντικατοπτρίζει μη συνειδητή επεξεργασία (Kouider et al., 2010; Cohen & Dennett, 2011). Σύμφωνα με τους Kouider et al. (2010), η άποψη ότι οι συμμετέχοντες έχουν φαινόμενη συνείδηση όλων των ερεθισμάτων, αλλά όχι προσβασιακή συνείδηση σε αυτά, είναι λανθασμένη. Αυτό γιατί η συγκεκριμένη άποψη στηρίζεται σε μία περιορισμένη ερμηνεία του όρου «γνωσιακή πρόσβαση». Για τους Kouider et al. (2010), αντί να υποθέσουμε την ύπαρξη φαινόμενης συνείδησης χωρίς προσβασιακή συνείδηση, για να εξηγήσουμε τον πλούσιο χαρακτήρα της αντιληπτικής εμπειρίας, μπορούμε να επικαλεστούμε διαφορετικά επίπεδα προσβασιακής συνείδησης.

Ας τα δούμε όμως με τη σειρά. Όταν οι Kouider et al. (2010) κάνουν λόγο για την ύπαρξη μίας λανθασμένης ερμηνείας του όρου «γνωσιακή πρόσβαση», αναφέρονται στο ότι οι περιορισμοί που παρατηρούνται στα άτομα αναφορικά με τη λεκτική αναφορά (στο τι μπορούν να πουν για την εμπειρία τους), δεν πρέπει να εξισώνονται με περιορισμούς στη γνωσιακή πρόσβαση. Για αυτούς, το γεγονός του ότι οι οπτικές εμπειρίες φαίνονται τόσο πλούσιες, μπορεί να οφείλεται στο ότι δε διαθέτουμε τις αντίστοιχες εννοιακές αναπαραστάσεις και λέξεις για να τις περιγράψουμε. Υποστηρίζουν δηλαδή, ότι η αντίληψη συμπεριλαμβάνει μη εννοιακά περιεχόμενα που είναι δύσκολο να εκφραστούν με λέξεις (όπως οι αποχρώσεις των χρωμάτων) και ότι αυτή η απουσία των κατάλληλων εννοιών, δεν πρέπει να αντιστοιχίζεται με περιορισμένη γνωσιακή πρόσβαση. Τεκμήριο για αυτή την άποψή τους αποτελεί το γεγονός, του ότι σε πειράματα της ψυχοφυσικής δε χρησιμοποιούνται λεκτικές αναφορές από τους συμμετέχοντες ως αποκρίσεις, καθότι παίρνουν χρόνο και μέχρι την εκφορά της απόκρισης, η πληροφορία στην οποία έχουν πρόσβαση οι γνωστικοί μηχανισμοί μπορεί να εξαφανιστεί. Αντίθετα, η επίδοση των συμμετεχόντων σε μη λεκτικά έργα, όπως για παράδειγμα αυτά της αντίληψης ερεθισμάτων («υπάρχει κάτι στην οθόνη ή όχι;»), όπου οι συμμετέχοντες καλούνται συνήθως να αποκριθούν πιέζοντας κάποιο πλήκτρο, φανερώνει ότι οι γνωστικοί μηχανισμοί έχουν πρόσβαση στην πληροφορία που προέρχεται από το ερέθισμα, προτού αυτή εξαφανιστεί. Έτσι, σύμφωνα με τους Kouider et al. (2010, σελ. 303), το επιχείρημα της υπερχειλίσης μπορεί απλά να δείχνει ότι η γνωσιακή πρόσβαση υπερχειλίζει της λεκτικής αναφοράς.

Οι Kouider et al. (2010) σε μία άλλη ένστασή τους αναφορικά με το επιχείρημα της υπερχειλίσης, αναφέρουν ότι η πιθανότητα να υπάρχει φαινόμενη συνείδηση χωρίς γνωσιακή πρόσβαση είναι μεθοδολογικά αμφίβολη. Αυτό γιατί αν υποστηρίξουμε ότι κάποιος έχει φαινόμενη συνείδηση, αλλά όχι προσβασιακή συνείδηση ενός αντικειμένου, τότε το άτομο αυτό

δε θα πρέπει να μπορεί να μιλήσει για το συγκεκριμένο αντικείμενο. Με άλλα λόγια, αν οι συμμετέχοντες μπορούν να πουν «κάτι» για την εμπειρία τους, έστω και περιληπτικά, τότε δεν μπορούμε να κάνουμε λόγο για φαινόμενη συνείδηση χωρίς πρόσβαση. Για τους Kouider et al. (2010), όταν τα άτομα δηλώνουν ότι έχουν μία πλούσια οπτική εμπειρία, αυτό υποδεικνύει ότι έχουν πρόσβαση σε κάποιο είδος πληροφορίας που προέρχεται από αυτή την εμπειρία.

Ένα άλλο πρόβλημα που προκύπτει σύμφωνα με τους Kouider et al. (2010) και σχετίζεται με την παραπάνω ένσταση, είναι ότι όταν οι συμμετέχοντες καλούνται να μιλήσουν για τις εμπειρίες τους, τότε παράλληλα προσπαθούν να έχουν πρόσβαση σε αυτές. Όταν συμβαίνει αυτό, οποιαδήποτε παρατήρηση των εσωτερικών τους καταστάσεων, αυτόματα αλλάζει την κατάσταση στην οποία βρίσκονται (observer effect). Επομένως, οποιαδήποτε προσπάθεια να παρατηρήσουν τις εσωτερικές τους καταστάσεις προτού γίνει γνωσιακή πρόσβαση σε αυτές, αναγκαστικά θα «μολυνθεί» από τους μηχανισμούς πρόσβασης (Kouider et al., 2010).

Προηγουμένως ανέφερα ότι οι Kouider et al. (2010), υποστηρίζουν πως η άποψη ότι οι συμμετέχοντες στο πείραμα του Sperling (1960) έχουν φαινόμενη συνείδηση, αλλά όχι προσβασιακή συνείδηση όλων των ερεθισμάτων είναι λανθασμένη και ότι ο πλούσιος χαρακτήρας της εμπειρίας τους μπορεί να εξηγηθεί αν επικαλεστούμε διαφορετικά επίπεδα προσβασιακής συνείδησης. Πιστεύουν δηλαδή, ότι δεν πρέπει να μιλάμε για διαχωρίσιμα είδη συνείδησης (δηλ. φαινόμενη συνείδηση και προσβασιακή συνείδηση), αλλά για επίπεδα προσβασιακής συνείδησης. Συγκεκριμένα προτείνουν, ότι αν ο βασικός ορισμός της προσβασιακής συνείδησης συμπληρωθεί από δύο βασικές υποθέσεις για τη φύση όλων όσων μπορούμε να έχουμε πρόσβαση, τότε δε θα υπάρχει λόγος να δεχτούμε τη διάκριση του Block (1995).

Η πρώτη υπόθεση των Kouider et al. (2010), είναι ότι τα περισσότερα ερεθίσματα γίνονται αντικείμενο επεξεργασίας μέσω μίας ιεραρχίας αναπαραστάσεων, οι οποίες ξεκινούν από τα χαμηλότερα επίπεδα (π.χ. απλά γεωμετρικά σχήματα) και φτάνουν στα υψηλότερα επίπεδα (π.χ. από τα γράμματα, στις λέξεις και τελικά στο νόημα). Η δεύτερη υπόθεσή τους είναι ότι οι αναπαραστάσεις σε κάθε επίπεδο έχουν τη δυνατότητα γνωσιακής πρόσβασης και ότι η πρόσβαση αυτή μπορεί να γίνει ανεξάρτητα για κάθε μία από αυτές τις αναπαραστάσεις. Για παράδειγμα, ένα άτομο μπορεί να έχει πρόσβαση στις αναπαραστάσεις χαμηλού επιπέδου (π.χ. χρώματα, σχήματα) αναφορικά με ολόκληρο το οπτικό του πεδίο. Σε αυτή την περίπτωση θα υπάρχει η εντύπωση μίας πλούσιας εμπειρίας που είναι αδύνατο να αποτυπωθεί με λέξεις, καθώς το άτομο δεν έχει πρόσβαση στις αναπαραστάσεις υψηλότερου επιπέδου (π.χ. αναγνώριση των αντικειμένων). Αντίστοιχα θα μπορούσε να έχει πρόσβαση σε ολόκληρο το περιβάλλον που αντιστοιχεί στο οπτικό του πεδίο, χωρίς να έχει πρόσβαση στις λεπτομέρειες (Kouider et al., 2010).

Με βάση τη δεύτερη υπόθεση των Kouider et al. (2010), η αντίληψη ενός ερεθίσματος μπορεί να ανήκει σε μία από τις παρακάτω πιθανές κατηγορίες. Η πρώτη κατηγορία είναι αυτή της «πλήρους επίγνωσης» (complete awareness), όπου όλα τα επίπεδα αναπαράστασης που σχετίζονται με ένα έργο είναι γνωσιακά προσβάσιμα. Μία τέτοια κατάσταση είναι αυτή της φυσιολογικής αντίληψης. Η δεύτερη κατηγορία είναι αυτή της «πλήρους άγνοιας» (μη επίγνωσης) (complete unawareness), όπου τα άτομα δεν έχουν πρόσβαση σε κανένα επίπεδο και είναι βέβαιο ότι δεν έχει παρουσιαστεί κανένα ερέθισμα. Τέτοιες καταστάσεις είναι αυτές της μη συνειδητής αντίληψης και της κατάστασης όπου δεν υπάρχει αντίληψη γιατί δεν υπάρχει κάποιο ερέθισμα. Τέλος, η τρίτη κατηγορία είναι αυτή της «μερικής επίγνωσης» (partial awareness), όπου υπάρχει επίγνωση σε ορισμένα επίπεδα αναπαραστάσεων και «άγνοια» σε κάποια άλλα

επίπεδα. Τα άτομα δηλαδή μπορεί για ορισμένα αναπαραστασιακά επίπεδα να έχουν φυσιολογική αντίληψη, αλλά να μην έχουν πρόσβαση σε άλλα επίπεδα (καταστάσεις μη συνειδητής αντίληψης) (Kouider et al., 2010).

Στην κατηγορία μερικής επίγνωσης εμπίπτουν επίσης και οι καταστάσεις των αντιληπτικών πλανών και παραισθήσεων, όπου τα επίπεδα στα οποία δεν υπάρχει πρόσβαση, «γεμίζονται» με απατηλά περιεχόμενα. Πιο συγκεκριμένα, όταν ένα σήμα από ένα ερέθισμα είναι χαμηλό και παράλληλα το άτομο είναι βέβαιο ότι υπάρχει κάποιο ερέθισμα, τότε το αναπαραστασιακό περιεχόμενο συμπληρώνεται από προηγούμενες πληροφορίες του ατόμου (παρόμοιες αντιληπτικές καταστάσεις που είχαν προκύψει στο παρελθόν), με αποτέλεσμα να προκύπτει μία πλάνη (perceptual illusion) («αλλοίωση» υπαρκτού ερεθίσματος). Όσο πιο χαμηλό είναι το σήμα, τόσο πιο ισχυρή είναι η επίδραση από τις προηγούμενες πληροφορίες. Αντίστοιχα, όταν δεν υπάρχει κάποιο σήμα από κάποιο ερέθισμα, αλλά το άτομο είναι σίγουρο ότι υπάρχει κάτι μπροστά του, τότε το αναπαραστασιακό περιεχόμενο προσδιορίζεται μόνο από προηγούμενες πληροφορίες, με αποτέλεσμα να προκύπτει μία παραισθήση (hallucination) (βιώνεται κάτι χωρίς την παρουσία εξωτερικού ερεθίσματος) (Kouider et al., 2010).

Για τους Kouider et al. (2010), οποιοδήποτε οπτικό συμβάν μπορεί να περιγραφεί με βάση τις παραπάνω κατηγορίες. Οι ίδιοι υποστηρίζουν ότι η συνειδητή εμπειρία προέρχεται από τα παραπάνω επίπεδα προσβασιακής συνείδησης στα αναπαραστασιακά περιεχόμενα και ότι καμία από αυτές τις καταστάσεις επίγνωσης δεν απαιτεί τη διάκριση ανάμεσα στη φαινόμενη συνείδηση και την προσβασιακή συνείδηση. Αναφορικά με το επιχείρημα της υπερχειλίσης του Block (2011), οι Kouider et al. (2010) υποστηρίζουν ότι η υπόθεση για την ύπαρξη φαινόμενης συνείδησης χωρίς προσβασιακή συνείδηση στο πείραμα του Sperling (1960), μπορεί να αντικατασταθεί από τη δική τους λειτουργική εξήγηση που στηρίζεται στα επίπεδα

προσβασιακής συνείδησης. Συγκεκριμένα υποστηρίζουν, ότι πριν την παρουσίαση της ένδειξης (ήχος) οι συμμετέχοντες έχουν συνείδηση μόνο ορισμένων γραμμάτων του πλέγματος, δηλαδή αυτών που έχουν προσέξει. Παράλληλα έχουν την εντύπωση ότι υπάρχουν και άλλα αντικείμενα στην κάρτα, χωρίς ωστόσο να γνωρίζουν την ταυτότητά τους. Αυτά τα αντικείμενα αποθηκεύονται μη συνειδητά. Όταν παρουσιάζεται η ένδειξη, οι συμμετέχοντες μπορούν να αποκτήσουν πρόσβαση στις μη συνειδητές αναπαραστάσεις αυτών των αντικειμένων (προτού αυτές «εξαφανιστούν») και έτσι να ανακαλέσουν επιτυχώς τα γράμματα που είχαν παρουσιαστεί προηγουμένως (βλ. και Cohen & Dennet, 2011).

Μία ακόμα κριτική πάνω στο επιχείρημα της υπερχείλισης του Block (2011), προέρχεται από τους Cohen και Dennet (2011). Οι ίδιοι υποστηρίζουν πως τα δεδομένα που χρησιμοποιούνται (ευρήματα από το πείραμα του Sperling (1960)), για να ενισχυθεί η άποψη ότι η φαινομενολογία υπερχειλίζει της πρόσβασης (Block, 2007), μπορούν να ερμηνευτούν διαφορετικά, δηλαδή με όρους που βασίζονται μόνο στην προσβασιακή συνείδηση.

Σύμφωνα με τους Cohen και Dennet (2011), στην υπόθεση που γίνεται για την ύπαρξη φαινόμενης συνείδησης χωρίς προσβασιακή συνείδηση (με σκοπό να εξηγηθεί ο πλούσιος χαρακτήρας της εμπειρίας), δίνεται έμφαση στην άποψη ότι τα άτομα έχουν εμπειρία όχι μόνο των αντικειμένων που προσέχουν, αλλά και ορισμένων πλευρών του περιβάλλοντος γύρω από αυτά τα αντικείμενα. Δηλαδή, υπάρχει εμπειρία (φαινόμενη συνείδηση) ερεθισμάτων που δεν βρίσκονται στο επίκεντρο της προσοχής των ατόμων (δεν υπάρχει πρόσβαση στο περιεχόμενο αυτής της αντιληπτικής εμπειρίας). Για τους Cohen και Dennet (2011) ωστόσο, το γεγονός του ότι έχουμε εμπειρία περισσότερων πραγμάτων, πέραν αυτών που βρίσκονται στο επίκεντρο της προσοχής μας, μπορεί να εξηγηθεί και με καθαρά λειτουργικούς όρους.

Συγκεκριμένα προτείνουν, ότι για οποιοδήποτε αντικείμενο που δε βρίσκεται στο κέντρο της προσοχής μας, υπάρχει πρόσβαση και ότι αυτή η πρόσβαση επιτυγχάνεται διαμέσου των μηχανισμών της διάχυτης προσοχής (diffused attention). Πιο αναλυτικά αναφέρουν, ότι η προσοχή δεν είναι ποτέ αποκλειστικά δεσμευμένη σε ένα έργο και ότι οι υπόλοιποι διαθέσιμοι πόροι προσοχής μπορούν να «χρησιμοποιηθούν» αλλού. Έτσι, ορισμένα αντικείμενα γίνονται αντικείμενο επεξεργασίας της εστιασμένης προσοχής (focal attention), ενώ άλλα αντικείμενα της διάχυτης. Η εστιασμένη προσοχή συχνά οδηγεί σε αντιλήμματα με «υψηλή ευκρίνεια», ενώ η διάχυτη σε αντιλήμματα «χαμηλότερης ευκρίνειας», στα οποία όμως έχουν διατηρηθεί τα βασικά στοιχεία. Σύμφωνα με τους Cohen και Dennet (2011), η περίπτωση όπου το αντίλημμα είναι «χαμηλότερης ευκρίνειας», δεν αποτελεί παράδειγμα του επιχειρήματος του Block (μη προσβάσιμες καταστάσεις της φαινόμενης συνείδησης). Αυτό γιατί υπάρχει πρόσβαση στο συγκεκριμένο αντίλημμα, ενώ παράλληλα υπάρχει και μία λειτουργία που υποστηρίζει την αντίληψη αυτής της οπτικής πληροφορίας, δηλαδή αυτή της διάχυτης προσοχής (Cohen & Dennet, 2011).

2.4 Η Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση και η Διάκριση του Block

Μέχρι στιγμής έχω παρουσιάσει την έρευνα του Sperling (1960), το επιχειρήμα του Block (2011) και ορισμένες κριτικές που έχουν ασκηθεί σε αυτό (Kouider et al., 2010; Cohen & Dennet, 2011). Όπως είπα και στην αρχή του κεφαλαίου, ο λόγος που παρουσίασα όλα αυτά, είναι για να γίνει κατανοητό το θεωρητικό υπόβαθρο του ερωτήματος της εργασίας. Αν ισχύει η διάκριση του Block (1995) και κατ' επέκταση το επιχειρήμα της υπερχειλίσης (Block, 2011), τότε σημαίνει ότι τα περιεχόμενα των εμπειριών μας είναι πολύ πιο πλούσια σε σχέση με όσα μπορούν να συλλάβουν οι γνωστικοί μηχανισμοί και άρα η προσοχή. Δηλαδή, ακόμα και αν εξηγήσουμε τη λειτουργία της προσοχής, δεν θα μπορούσαμε παράλληλα να εξηγήσουμε και

τον πλούσιο χαρακτήρα της εμπειρίας. Αντίθετα, αν δεν ισχύει αυτή η διάκριση, τότε ίσως να μπορεί να παραχθεί μία εξολοκλήρου λειτουργική εξήγηση για τη συνείδηση (δηλαδή που να μπορεί να εξηγήσει το γιατί και πώς ακριβώς αναδύεται η εμπειρία), η οποία ενδέχεται να στηρίζεται στην εξήγηση της προσοχής (οπότε έχει και νόημα το ερώτημα που αφορά στο εάν η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης).

Με σκοπό να γίνουν ακόμα πιο κατανοητά όλα αυτά, θα παρουσιάσω δύο θεωρίες (Lamme, 2003; Prinz, 2007) που αφορούν στη σχέση ανάμεσα στην προσοχή και τη συνείδηση και σχετίζονται με όσα έχω προαναφέρει. Πρώτα θα παρουσιάσω το μοντέλο του Lamme (2003), το οποίο (όπως θα φανεί στο τέλος της παρουσίασής του), μπορεί να συμβαδίσει με τη διάκριση και το επιχείρημα του Block (1995, 2011) και έπειτα τη θεωρία του Prinz (2007), που δεν μπορεί να συμβαδίσει και στην οποία υποστηρίζεται ότι η συνείδηση αναδύεται μόνο όταν υπάρχει προσοχή.

2.4.1 Το Μοντέλο του Lamme για τη Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση

Όπως είδαμε στο πρώτο κεφάλαιο (ενότητα 1.2), όσοι υποστηρίζουν την άποψη ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης (Prinz, 2007; Prinz; 2010; De Brigard & Prinz, 2010; Cohen & Dennett, 2011; Cohen et al., 2012), χρησιμοποιούν τα ευρήματα από μελέτες που σχετίζονται με τα φαινόμενα της τύφλωσης απροσεξίας (inattention blindness) και της τύφλωσης αλλαγής (change blindness) (Mack & Rock, 1998; Rensink et al., 1997), με σκοπό να ενισχύσουν την παραπάνω άποψη. Υποστηρίζουν δηλαδή, ότι χωρίς την προσοχή, τα άτομα δεν έχουν συνείδηση όλων όσων βρίσκονται μπροστά τους.

Όπως αναφέρει ο Lamme (2003), σε αυτά τα πειράματα ο ρόλος της προσοχής είναι βασικός. Αυτό γιατί σε έργα που σχετίζονται με το φαινόμενο της τύφλωσης απροσεξίας, τα

άτομα δεν μπορούν να αναφερθούν σε ερεθίσματα ή να θυμηθούν ερεθίσματα, για τα οποία δεν υπάρχει η αντίστοιχη συνειδητή αναπαράσταση. Αντίστοιχα, σε πειράματα που σχετίζονται με το φαινόμενο της τύφλωσης αλλαγής, τα άτομα δεν είναι σε θέση να παρατηρήσουν μία αλλαγή, καθότι δε διαθέτουν μία συνειδητή αναπαράσταση του ερεθίσματος που άλλαξε. Φαίνεται επομένως, ότι η προσοχή είναι η διεργασία, χάρη στην οποία ορισμένα ερεθίσματα φτάνουν σε ένα συνειδητό επίπεδο, με αποτέλεσμα να μπορούμε έπειτα να αναφερθούμε σε αυτά.

Περιπτώσεις όπου τα ερεθίσματα δε φτάνουν σε αυτό το επίπεδο, είναι οι περιπτώσεις της μη συνειδητής αντίληψης (βλ. ενότητα 1.2), όπου η εισερχόμενη πληροφορία «φιλτράρεται» προτού φτάσει στο επίπεδο της συνείδησης (Lamme, 2003).

Με βάση όλα τα παραπάνω, μία οπτική εισροή μπορεί να γίνει αντικείμενο επεξεργασίας από τρία διαφορετικά επίπεδα: μη συνειδητό επίπεδο επεξεργασίας (unconscious level), επίπεδο επεξεργασίας εισροών που δεν έχουμε προσέξει (unattended level) και επίπεδο επεξεργασίας εισροών που έχουμε προσέξει (attended level). Από αυτά τα τρία επίπεδα, μόνο το τελευταίο φτάνει στο επίπεδο της συνείδησης (Lamme, 2003). Για τον Lamme (2003) ωστόσο, αν δεχτούμε αυτή τη διάκριση ανάμεσα στα επίπεδα επεξεργασίας, τότε πρέπει να δεχτούμε ότι δεν υπάρχει καμία διαφορά ανάμεσα στα ερεθίσματα που έχει προσέξει κάποιος και στα ερεθίσματα για τα οποία υπάρχει συνειδητή εμπειρία (καθώς και τα δύο οδηγούν στο επίπεδο συνείδησης). Για κάποιους (Prinz, 2007; Prinz, 2010; De Brigard & Prinz, 2010; Cohen & Dennett, 2011; Cohen et al., 2012) αυτή η παρατήρηση είναι σωστή, με την έννοια του ότι δεν υπάρχει συνείδηση ερεθισμάτων που δεν έχουμε προσέξει (Lamme, 2003).

Για τον Lamme (2003) όμως, μπορεί να παραχθεί και μία διαφορετική λύση για τα παραπάνω, που για τον ίδιο είναι θεωρητικά πιο λογική. Στο μοντέλο που προτείνει, γίνεται μία αρχική διάκριση ανάμεσα στις συνειδητές και στις μη συνειδητές εισροές, ενώ η διεργασία της

προσοχής λαμβάνει χώρα σε ένα ανεξάρτητο επίπεδο. Δηλαδή, η προσοχή δεν προσδιορίζει το αν ένα ερεθίσμα θα φτάσει σε ένα συνειδητό επίπεδο (αφού στο συγκεκριμένο μοντέλο προσδιορίζεται από την αρχή αν οι εισροές είναι συνειδητές ή όχι), αλλά το αν μπορεί να παραχθεί μία αναφορά για αυτό. Επιπλέον, η προσοχή είναι αυτή που προσδιορίζει το αν τα ερεθίσματα αποθηκεύονται με έναν επαρκώς σταθερό τρόπο. Δηλαδή, τα ερεθίσματα που προσέχουμε αποθηκεύονται στη μνήμη εργασίας και αυτό μας δίνει τη δυνατότητα να αναφερθούμε σε αυτά αργότερα (όταν τα ερεθίσματα δε βρίσκονται πια μπροστά μας) ή να κάνουμε συγκρίσεις μεταξύ αυτών και άλλων ερεθισμάτων που παρουσιάζονται αργότερα (κάτι που μπορεί να αντιστοιχηθεί με την προσβασιακή συνείδηση - ορθολογικός έλεγχος της δράσης και της ομιλίας). Σύμφωνα με αυτό το μοντέλο επομένως, στα φαινόμενα της τύφλωσης απροσεξίας και της τύφλωσης αλλαγής, η αποτυχία παρατήρησης ενός ερεθίσματος ή μίας αλλαγής, μπορεί να οφείλεται σε «αποτυχία» της μνήμης και όχι της συνείδησης. Ο Lamme (2003, σελ. 13) συγκεκριμένα αναφέρει: «έχουμε συνείδηση πολλών εισροών αλλά χωρίς την προσοχή, αυτή η συνειδητή εμπειρία δεν μπορεί να αναφερθεί και χάνεται γρήγορα και ξεχνιέται» (βλ. εικόνα 2).

Εικόνα 2. Το μοντέλο του Lamme (2003) για τη σχέση ανάμεσα στην προσοχή και τη συνείδηση, όπου πολλές εισροές φτάνουν στο επίπεδο της συνείδησης, αλλά για να υπάρχει αναφορά για αυτές, χρειαζόμαστε την προσοχή.

Ένα πείραμα που μπορεί να χρησιμοποιηθεί (αν ερμηνευτεί με τον κατάλληλο τρόπο) για να ενισχύσει την άποψη του Lamme (2003), είναι αυτό του Sperling (1960). Συγκεκριμένα το έργο του partial report, όπου η παρουσίαση της ένδειξης αμέσως μετά την απομάκρυνση των ερεθισμάτων, προσδιορίζει στους συμμετέχοντες ποια σειρά να καταγράψουν. Το γεγονός του ότι τα άτομα σε αυτό το έργο είναι σε θέση να καταγράψουν σχεδόν όλα τα γράμματα της σειράς που είχε υποδειχθεί, οφείλεται (όπως έχουμε πει) στην ύπαρξη της εικονικής μνήμης. Αν λάβουμε υπόψη το μοντέλο του Lamme (2003), τότε μπορούμε να υποθέσουμε ότι μέσα στο σύντομο χρονικό διάστημα που η εικονική μνήμη διατηρεί μία οπτική αναπαράσταση των ερεθισμάτων που είχαν παρουσιαστεί, η διεργασία της προσοχής «επιλέγει» τα αντικείμενα που αντιστοιχούν σε αυτά που είχε προσδιορίσει η ένδειξη και στη συνέχεια αυτά αποθηκεύονται στη μνήμη εργασίας. Έτσι, οι συμμετέχοντες είναι έπειτα σε θέση να καταγράψουν τα ερεθίσματα που έχουν υποδειχθεί από την ένδειξη (βλ. και Lamme, 2003, σελ. 14).

Σύμφωνα με τον Lamme (2003), στο μοντέλο του υποστηρίζεται η ύπαρξη μίας μορφής οπτικής εμπειρίας, η οποία έχει μικρή διάρκεια και το περιεχόμενό της δεν μπορεί να αναφερθεί (περιγραφτεί) εύκολα, αλλά και ενός τύπου συνείδησης (αντίστοιχου της προσβασιακής συνείδησης) του οποίου το περιεχόμενο μπορεί να αναφερθεί. Η μετάβαση από τη μία κατάσταση στην άλλη, επιτυγχάνεται διαμέσου της προσοχής, η οποία δεν προσδιορίζει το αν μία εισροή θα φτάσει σε συνειδητό επίπεδο, αλλά το αν θα υπάρχει η δυνατότητα να παραχθεί μία αναφορά για αυτή. Σύμφωνα με εκείνον, η παραπάνω διάκριση μπορεί να παραλληλιστεί με τη διάκριση του Block (1995), αλλά και με μία διάκριση που αφορά στη μνήμη, δηλαδή ανάμεσα στην εικονική μνήμη και τη μνήμη εργασίας. Όπως αναφέρει ο ίδιος, η διεργασία της προσοχής καθορίζει το αν θα μεταβούμε από τη φαινόμενη συνείδηση στην προσβασιακή συνείδηση, ή αντίστοιχα από την εικονική μνήμη στη μνήμη εργασίας (Lamme, 2003).

Επομένως, σύμφωνα με τον Lamme (2003), η φαινόμενη συνείδηση μπορεί να λάβει χώρα και χωρίς τη διεργασία της προσοχής, κάτι που μπορεί να συμβαδίσει με τις απόψεις του Block (2011), αφού ο ίδιος έχει υποστηρίξει ότι μπορεί να υπάρχει φαινόμενη συνείδηση, χωρίς προσβασιακή συνείδηση (και άρα χωρίς προσοχή).

2.4.2 Η Θεωρία του Prinz για τη Σχέση Ανάμεσα στην Προσοχή και τη Συνείδηση

Στην προηγούμενη ενότητα περιέγραψα ένα μοντέλο που μπορεί να συμβαδίσει με τη διάκριση του Block (1995) και στο οποίο υποστηρίζεται ότι η προσοχή λειτουργεί σε ένα ανεξάρτητο επίπεδο από αυτό της συνείδησης. Σε αυτή την ενότητα θα παρουσιάσω μία θεωρία που δεν μπορεί να συμβαδίσει με τη διάκριση του Block (1995), καθώς σε αυτή υποστηρίζεται ότι η συνείδηση αναδύεται μόνο όταν υπάρχει προσοχή.

Στην ενότητα 1.1 αναφέρθηκα στην ερμηνεία του Prinz (2007) για τη συνείδηση, λέγοντας πως ο ίδιος πιστεύει ότι η συνείδηση είναι πάντα αντιληπτική και ότι αναδύεται μόνο κατά την αντιληπτική επεξεργασία μεσαίου επιπέδου. Συγκεκριμένα για τον Prinz (2007), η συνειδητή εμπειρία αντιστοιχεί με ένα συγκεκριμένο είδος ενεργοποίησης στα νευρωνικά αντίστοιχα των περιοχών του μεσαίου επιπέδου, το οποίο λαμβάνει χώρα μόνο όταν υπάρχει προσοχή.

Για εκείνον, τα φαινόμενα της τύφλωσης απροσεξίας (Mack & Rock, 1998) και του attentional blink (Raymond et al., 1992), υποδεικνύουν ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, καθώς και τα δύο αποτελούν περιπτώσεις όπου για ορισμένα ερεθίσματα δεν υπάρχει συνείδηση, επειδή η προσοχή των ατόμων είναι κατειλημμένη από το έργο που εκτελούν ή από κάποιο άλλο ερέθισμα. Όπως αναφέρει, αν συνδυάσουμε την άποψη του ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, με την άποψη ότι η συνείδηση αναδύεται

μόνο κατά την αντιληπτική επεξεργασία μεσαίου επιπέδου, τότε προκύπτει, ότι οι φαινόμενες καταστάσεις (δηλαδή το πώς είναι να βρίσκεται κανείς σε μία κατάσταση) είναι αναπαραστάσεις μεσαίου επιπέδου, οι οποίες προκύπτουν από ερεθίσματα που έχουμε προσέξει (attended intermediate-level representations/ «AIRS») (Prinz, 2007).

Αλλά τι ακριβώς εννοεί ο Prinz (2007) με τον όρο «προσοχή»; Ο ίδιος κατανοεί ότι δεν μπορεί να ορίσει την προσοχή κάνοντας αναφορά στη συνείδηση, διότι τότε η θεωρία του θα ήταν κυκλική. Για αυτό το λόγο προσπαθεί να την αναλύσει, βασιζόμενος σε όρους της ψυχολογίας. Συγκεκριμένα υποστηρίζει, ότι η προσοχή είναι μία διεργασία που επιτρέπει στις πληροφορίες να μεταβούν από τα αντιληπτικά μας συστήματα στα συστήματα που εμπλέκονται στη μνήμη εργασίας. Για εκείνον, η μνήμη εργασίας είναι αυτή που επιτρέπει τη διατήρηση και το χειρισμό των εισερχόμενων πληροφοριών. Επομένως, όταν προσέχουμε κάτι, ορισμένες πλευρές αυτού που αντιλαμβανόμαστε καθίστανται διαθέσιμες στη μνήμη εργασίας. Όπως αναφέρει ο Prinz (2007), αν η προσοχή επιτελεί αυτή τη λειτουργία και παράλληλα είναι αναγκαία για την ύπαρξη συνείδησης, τότε η συνείδηση αναδύεται όταν οι αντιληπτικές καταστάσεις στέλνουν σήματα στη μνήμη εργασίας, δηλαδή όταν η αντίληψη και η προσοχή επιτρέπουν την πρόσβαση στη μνήμης εργασίας.

Όταν ο Prinz (2007) χρησιμοποιεί τη φράση «πρόσβαση στη μνήμης εργασίας», αναφέρεται στη διεργασία κατά την οποία, η πληροφορία στα αντιληπτικά συστήματα καθίσταται προσβάσιμη/ διαθέσιμη σε αυτή και όχι στη διεργασία κατά την οποία η μνήμη εργασίας λαμβάνει αυτή την πληροφορία. Αυτό μπορεί να γίνει περισσότερο κατανοητό, αν σκεφτούμε την περίπτωση της τύφλωσης αλλαγής. Συγκεκριμένα, όταν ένα άτομο κοιτάζει μία οπτική παρουσίαση σε ένα έργο που σχετίζεται με το παραπάνω φαινόμενο, μπορεί να αναφέρει οποιοδήποτε αντικείμενο/ χαρακτηριστικό τυχαίνει να βλέπει εκείνη τη στιγμή. Αυτή η

διαδικασία εμπλέκει τη διεργασία της προσοχής και κατ' επέκταση της μνήμης εργασίας, αφού ό,τι προσέχουμε καθίσταται διαθέσιμο σε αυτή. Ωστόσο, όλα όσα καθίστανται διαθέσιμα στη μνήμη εργασίας, δεν κωδικοποιούνται σε αυτή. Γιατί αν κωδικοποιούνταν, τότε τα άτομα θα ήταν σε θέση να εντοπίσουν με μεγαλύτερη ευκολία τις αλλαγές που λαμβάνουν χώρα σε έργα που σχετίζονται με την τύφλωση αλλαγής. Επομένως για τον Prinz (2007), η συνείδηση αναδύεται όταν η αντίληψη και η προσοχή επιτρέπουν την πρόσβαση στη μνήμη εργασίας, χωρίς να απαιτείται κωδικοποίηση του αντιλήμματος σε αυτή.

Σύμφωνα με τον Prinz (2007), ένας ακόμα λόγος για να υποθέσουμε ότι μπορεί να υπάρχει συνείδηση χωρίς κωδικοποίηση στη μνήμη εργασίας, σχετίζεται με το πείραμα του Sperling (1960). Όπως έχω αναφέρει ήδη αρκετές φορές, το γεγονός του ότι οι συμμετέχοντες ήταν σε θέση να καταγράψουν οποιαδήποτε σειρά τους προσδιόριζε η ένδειξη στο έργο του partial report και το ότι τα άτομα είχαν εμπειρία όλων των γραμμάτων, αλλά δεν μπορούσαν να τα αναγνωρίσουν, υπέδειξαν την ύπαρξη της εικονικής μνήμης. Ο Prinz (2007) αναφέρει, ότι η εικονική μνήμη διαφέρει από τη μνήμη εργασίας, ως προς το ότι η πρώτη δεν απαιτεί την κωδικοποίηση και δεν επιτρέπει την ανάκληση. Για εκείνον, τα ευρήματα του Sperling (1960) για την εικονική μνήμη υποδεικνύουν, ότι όλα τα γράμματα που παρουσιάζονται στην κάρτα έχουν τη δυνατότητα πρόσβασης στη μνήμη εργασίας, αλλά μόνο μερικά από αυτά αποκτούν τελικά πρόσβαση. Για τον Prinz (2007) επομένως, οι συμμετέχοντες στο πείραμα του Sperling (1960) έχουν συνείδηση όλων των γραμμάτων, καθότι η προσοχή και η αντίληψη έχουν επιτρέψει την πρόσβαση στη μνήμη εργασίας. Ωστόσο, το γεγονός του ότι τα άτομα μπορούν να καταγράψουν μόνο τα γράμματα της σειράς που προσδιορίζει η ένδειξη, σημαίνει ότι μόνο η πληροφορία που προέρχεται από αυτά τα ερεθίσματα γίνεται τελικά προσβάσιμη από τη μνήμη

εργασίας, η οποία επιτρέπει την κωδικοποίηση και άρα το χειρισμό της (και άρα την καταγραφή) (Prinz, 2007).

Για τον Prinz (2007) υπάρχει ακόμα ένας λόγος για να δεχθεί κανείς την άποψη ότι μπορεί να υπάρχει συνείδηση χωρίς κωδικοποίηση στη μνήμη εργασίας. Ο ίδιος υποστηρίζει, ότι η μνήμη εργασίας δεν μπορεί να κωδικοποιήσει τις αντιληπτικές μας καταστάσεις στο ίδιο επίπεδο ανάλυσης, με αυτό με το οποίο αυτές βιώνονται συνειδητά. Αυτό φαίνεται λογικό, καθώς οι αντιληπτικές μας εμπειρίες είναι πλούσιες και εξαιρετικά λεπτομερείς, ενώ οι αναμνήσεις όσων έχουμε αντιληφθεί δεν έχουν τον ίδιο λεπτεπίλεπτο χαρακτήρα. Για παράδειγμα, η ικανότητά μας να διακρίνουμε ανάμεσα σε παρόμοιες αποχρώσεις χρωμάτων, όταν αυτά τα χρώματα παρουσιάζονται ταυτόχρονα, είναι σχεδόν ακριβής. Αντίθετα, όταν πρέπει να ανακαλέσουμε μία συγκεκριμένη απόχρωση ενός χρώματος και έπειτα να την αναγνωρίσουμε ανάμεσα σε διάφορες αποχρώσεις του, τότε δε θα τα καταφέρουμε εξίσου καλά (Prinz, 2007).

Το παραπάνω αποτελεί για τον Prinz (2007) ένδειξη, για το ότι η μνήμη εργασίας αποθηκεύει τα διάφορα οπτικά χαρακτηριστικά (όπως το χρώμα), με έναν «αφαιρετικό» τρόπο, δηλαδή με ένα τρόπο που δεν περιλαμβάνει τις ακριβείς λεπτομέρειές τους. Με άλλα λόγια, φαίνεται πως η μνήμη εργασίας χρησιμοποιεί μάλλον κάτι σαν τις οπτικές αναπαραστάσεις υψηλού επιπέδου. Για τον Prinz (2007), οι αντιληπτικές αναπαραστάσεις υψηλού επιπέδου δεν αντιστοιχούν με αυτές της εμπειρίας, καθώς είναι πιο αφηρημένες σε σχέση με ό,τι βιώνουμε, κάτι που για τον ίδιο υπονοεί, ότι η συνείδηση δεν μπορεί να εξαρτάται από τις κωδικοποιήσεις στη μνήμη εργασίας.

Προτού κλείσω αυτό το κεφάλαιο, κρίνω ότι είναι πρώτα χρήσιμο να ξεκαθαρίσω ορισμένες διαφορές ανάμεσα στη θεωρία του Prinz (2007) και στο μοντέλο του Lamme (2003).

Οι δύο θεωρίες φαίνεται να μοιράζονται πολλά στοιχεία, καθώς και οι δύο (με σκοπό να εξηγήσουν τη σχέση ανάμεσα στη συνείδηση και την προσοχή) εμπλέκουν τις διεργασίες της εικονικής μνήμης και της μνήμης εργασίας. Ωστόσο οι διαφορές τους είναι αρκετά ουσιώδεις και φαίνονται πιο εύκολα αν κοιτάξει κανείς τον τρόπο με τον οποίο ερμηνεύουν τα ευρήματα από το πείραμα του Sperling (1960).

Συγκεκριμένα στο μοντέλο του Lamme (2003), υποστηρίζεται ότι οι συμμετέχοντες έχουν μία οπτική εμπειρία όλων των γραμμάτων του πλέγματος. Μετά την απομάκρυνση των ερεθισμάτων, όταν δηλαδή παρουσιάζεται η ένδειξη, λαμβάνει χώρα η διεργασία της προσοχής, η οποία επιλέγει από την εικονική μνήμη τις αναπαραστάσεις των γραμμάτων που αντιστοιχούν σε αυτά που είχε υποδείξει η ένδειξη και αποθηκεύει αυτή την πληροφορία στη μνήμη εργασίας. Το γεγονός του ότι αυτή η πληροφορία αποθηκεύεται εκεί, επιτρέπει στους συμμετέχοντες να αναφερθούν σε αυτή (να καταγράψουν τα γράμματα). Στη θεωρία που προτείνει ο Prinz (2007) αντίθετα, οι συμμετέχοντες έχουν συνείδηση του πλέγματος με τα γράμματα, μόνο επειδή (εφόσον) η προσοχή τους είναι στραμμένη προς αυτά. Για εκείνον, η ύπαρξη της εικονικής μνήμης υποδεικνύει ότι υπάρχει δυνατότητα πρόσβασης όλων των ερεθισμάτων (της πληροφορίας που προέρχεται από αυτά) στη μνήμη εργασίας. Ωστόσο, αυτά που αποκτούν τελικά πρόσβαση και κωδικοποιούνται εκεί, είναι μόνο όσα έχει προσδιορίσει η ένδειξη.

Η βασική διαφορά επομένως ανάμεσα στις δύο θεωρίες, μπορεί να εντοπιστεί στο στάδιο κατά το οποίο λαμβάνει χώρα η προσοχή, αλλά και στη λειτουργία που αυτή επιτελεί. Στο μοντέλο του Lamme (2003), η προσοχή δε λαμβάνει χώρα μαζί με τη συνείδηση, αλλά μόνο έπειτα από την παρουσίαση της ένδειξης, ενώ η λειτουργία της είναι να επιλέξει την αντίστοιχη πληροφορία. Αντίθετα στη θεωρία του Prinz (2007), η προσοχή λαμβάνει χώρα μαζί με τη συνείδηση και η λειτουργία της είναι να «επιτρέψει» την πρόσβαση στη μνήμη εργασίας.

Ένα μειονέκτημα στο μοντέλο του Lamme (2003), είναι ότι δεν εξηγείται το πώς ακριβώς τα άτομα αποκτούν, αυτό που αποκαλεί «οπτική εμπειρία» (το αντίστοιχο της φαινόμενης συνείδησης). Για τον Prinz (2007), αυτό δεν αποτελεί πρόβλημα, καθώς υποστηρίζει ότι η συνείδηση αναδύεται μόνο όταν η προσοχή και η αντίληψη επιτρέπουν την πρόσβαση στη μνήμη εργασίας. Επομένως, παρότι ο ίδιος δεν προσφέρει μία λεπτομερή λειτουργική εξήγηση, περιγράφει έναν τρόπο με τον οποίο μπορεί να προσεγγιστεί λειτουργικά η συνείδηση. Ακόμα όμως και σε μία θεωρία σαν αυτή, το ερώτημα που αφορά στο γιατί τελικά αναδύεται η εμπειρία (βλ. Chalmers, 1995) παραμένει.

Ένα μειονέκτημα στη θεωρία του Prinz (2007), είναι ότι δε γίνεται κάποια σαφής αναφορά στο πώς ακριβώς ορισμένα αντικείμενα καταφέρνουν να μεταβούν από την εικονική μνήμη στη μνήμη εργασίας, ενώ κάποια άλλα όχι. Για τον Lamme (2003), αυτό το έργο το αναλαμβάνει η προσοχή. Ο Prinz (2007) αναφέρει κάποια στιγμή στο άρθρο του, ότι η μνήμη εργασίας είναι αυτή που «επιλέγει» την πληροφορία που θα κωδικοποιηθεί. Αυτό όμως για εμένα δεν αποτελεί ικανοποιητική εξήγηση, καθότι δεν μας πληροφορεί για τον τρόπο με τον οποίο γίνεται αυτή η επιλογή. Αντίθετα η προσοχή έχει αυτόν το επιλεκτικό χαρακτήρα και παράλληλα έχει την ιδιότητα του να προσανατολίζεται προς ένα ερέθισμα (βλ. ενότητα 1.1 για την ενδογενή και εξωγενή προσοχή).

3. Είναι η Προσοχή Επαρκής για την Ύπαρξη Συνείδησης;

Όπως είδαμε στο πρώτο κεφάλαιο, όταν ρωτάμε αν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης, αυτό που μας ενδιαφέρει να ελέγξουμε, είναι αν υπάρχουν περιπτώσεις όπου τα άτομα προσέχουν ερεθίσματα, χωρίς ωστόσο να έχουν συνείδηση αυτών.

Συγκεκριμένα ανέφερα, ότι αν κάποιος δείξει ότι η προσοχή μπορεί να κατευθυνθεί πάνω σε ερεθίσματα που δε γίνονται συνειδητά αντιληπτά, τότε θα έχει υποδείξει ότι η προσοχή δεν είναι

επαρκής για τη συνείδηση. Οι πιο βασικές μεθοδολογίες για να διερευνηθεί το συγκεκριμένο ερώτημα, αφορούν στη χρήση ορισμένων πειραματικών τεχνικών (παρουσίαση ερεθισμάτων κάτω από το χρονικό κατώφλι αντίληψής τους, τεχνική χρήσης μάσκας), αλλά και στη μελέτη του φαινομένου της τυφλής όρασης (βλ. ενότητα 1.2.2).

Σε αυτό το κεφάλαιο, θα περιγράψω τα πιο σημαντικά πειράματα που έχουν διεξαχθεί (εφαρμόζοντας μία από τις παραπάνω μεθόδους) και ως στόχο έχουν να απαντηθεί το ερώτημα που αφορά στην επάρκεια της προσοχής για τη συνείδηση. Σε όλες τις έρευνες που θα παρουσιάσω (Jiang et al., 2006; Kentridge et al., 2004; Kentridge et al., 2008; Naccache et al., 2002), οι ερευνητές υποστηρίζουν ότι η προσοχή δεν είναι επαρκής για τη συνείδηση. Μέχρι στιγμής (απ' όσο γνωρίζω) δεν έχει διεξαχθεί κάποια έρευνα που να αφορά αποκλειστικά στο παραπάνω ερώτημα και να υποδεικνύει το αντίθετο. Ωστόσο, για ορισμένα από τα ευρήματα των ερευνών που θα περιγράψω, έχουν προταθεί εναλλακτικές ερμηνείες (De Brigard & Prinz, 2010; Prinz, 2010; Prinz, 2011), οι οποίες στοχεύουν στο να ενισχυθεί η άποψη, ότι η προσοχή είναι επαρκής για τη συνείδηση. Σε αυτό το κεφάλαιο επομένως, με σκοπό να αναδείξω τις δύο αντικρουόμενες απόψεις που σχετίζονται με το ερώτημα της επάρκειας, θα παρουσιάσω τις πιο βασικές έρευνες που σχετίζονται με αυτό, αλλά και την κριτική που έχει ασκηθεί σε ορισμένες από αυτές.

3.1. Η Έρευνα των Kentridge et al. (2004)

Η έρευνα των Kentridge et al. (2004), είχε ως στόχο να υποδείξει ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης. Σε αυτή τη μελέτη, οι ερευνητές χρησιμοποίησαν ως συμμετέχοντα τον ασθενή GY, ο οποίος παρουσιάζει το φαινόμενο της τυφλής όρασης. Ο GY υπέστη μονόπλευρη βλάβη στον αριστερό ταινιωτό φλοιό, έπειτα από ένα αυτοκινητικό ατύχημα που συνέβη όταν ο ίδιος ήταν οκτώ χρονών (όταν διεξήχθη το πείραμα, ο GY ήταν 41

ετών). Ο συγκεκριμένος ασθενής έχει ομώνυμη δεξιά ημιανοψία, δηλαδή υπάρχει απώλεια του μισού οπτικού πεδίου (του δεξιού) και στους δύο οφθαλμούς, αλλά η όρασή του διατηρείται στην περιοχή που αντιστοιχεί σε 3° οπτικού πεδίου της ωχράς κηλίδας (δηλαδή στα δύο δεξιά τυφλά οπτικά πεδία, η κεντρική όραση του GY έχει διατηρηθεί και αντιστοιχεί σε 3° οπτικού πεδίου) (Kentridge et al., 2004).

Στο πείραμα, ο GY καλούνταν να υποδείξει αν ένα ερέθισμα στόχος, δηλαδή μία μαύρη γραμμή που παρουσιαζόταν στην οθόνη ενός υπολογιστή, είχε κάθετο προσανατολισμό ή οριζόντιο. Η γραμμή είχε μήκος που αντιστοιχούσε σε οπτική γωνία παρουσίασης 2° και πλάτος που αντιστοιχούσε σε 0.2°. Στην οθόνη υπήρχαν δύο πιθανά σημεία παρουσίασης του ερεθίσματος στόχου, τα οποία αντιστοιχούσαν στο τυφλό οπτικό πεδίο του συμμετέχοντα και τα οποία απείχαν από το κέντρο της οθόνης, απόσταση που αντιστοιχούσε σε οπτική γωνία παρουσίασης 6°. Το ένα από αυτά τα σημεία βρισκόταν 30° δεξιά του κάθετου άξονα συντεταγμένων (με κέντρο, το κέντρο της οθόνης), ενώ το άλλο 15° κάτω από τον οριζόντιο άξονα (βλ. εικόνα 3). Το ερέθισμα στόχος παρουσιαζόταν με τέτοιο τρόπο, ώστε το κέντρο του να συμπίπτει με ένα από τα παραπάνω δύο σημεία (Kentridge et al., 2004).

Καθ' όλη τη διάρκεια της πειραματικής διαδικασίας, παρουσιαζόταν στην οθόνη ένα λευκό σημείο εστίασης με διάμετρο 0.38°. Η πειραματική διαδικασία ξεκινούσε με την εμφάνιση μίας ένδειξης, δηλαδή ενός μαύρου βέλους, το οποίο ήταν ορατό στον συμμετέχοντα και είχε μήκος που αντιστοιχούσε σε οπτική γωνία παρουσίασης 0.77°. Η ένδειξη παρουσιαζόταν για 150 χιλιοστά του δευτερολέπτου και πάνω στο σημείο εστίασης. Κάθε φορά που παρουσιαζόταν, υποδείκνυε ένα από τα δύο πιθανά σημεία παρουσίασης του στόχου. Μετά την απομάκρυνση της ένδειξης, παρουσιαζόταν στην οθόνη μόνο το σημείο εστίασης, είτε για 50, είτε για 300 χιλιοστά του δευτερολέπτου, ενώ μετά από αυτό το χρονικό διάστημα

εμφανιζόταν το ερέθισμα στόχος. Δηλαδή, ο στόχος παρουσιαζόταν είτε μετά από 200 χιλιοστά του δευτερολέπτου από τη στιγμή που εμφανιζόταν η ένδειξη, είτε μετά από 450 χιλιοστά του δευτερολέπτου (SOA). Η έναρξη της παρουσίασης του ερεθίσματος στόχου συνοδευόταν από έναν ηχητικό τόνο που ακουγόταν για 200 χιλιοστά του δευτερολέπτου. Κατά την πειραματική διαδικασία, η παρουσίαση του ερεθίσματος στόχου δεν αντιστοιχούσε πάντα στο σημείο που υποδείκνυε η ένδειξη. Συγκεκριμένα στο 80% των δοκιμών, ο στόχος παρουσιαζόταν στο ίδιο σημείο με αυτό που υποδείκνυε η ένδειξη, ενώ στο υπόλοιπο 20%, σε διαφορετικό (βλ. εικόνα 3 για μία σχηματική απεικόνιση της πειραματικής διαδικασίας) (Kentridge et al., 2004).

Εικόνα 3. Σχηματική απεικόνιση της πειραματικής διαδικασίας κατά τη διάρκεια μίας δοκιμής (Kentridge et al., 2004).

Στο πείραμα ο συμμετέχοντας καθόταν σε έναν ειδικά διαμορφωμένο μηχανισμό, με τέτοιο τρόπο, ώστε το μέτωπο και το πηγούνι του να είναι σταθεροποιημένα. Κατά τη διάρκεια

του πειράματος, ο GY καλούταν να εστιάζει στο κέντρο της οθόνης (στο σημείο εστίασης), ενώ παράλληλα ένας από τους ερευνητές παρακολουθούσε τη θέση των ματιών του. Πριν την έναρξη του πειράματος, ο συμμετέχοντας παρακολουθούσε την εξέλιξη ορισμένων δοκιμών, οι οποίες λάμβαναν χώρα στο οπτικό πεδίο που δεν είχε υποστεί τη βλάβη. Επιπλέον πληροφορούταν ότι ο στόχος ήταν τέσσερις φορές πιο πιθανό να εμφανιστεί στο σημείο που υποδείκνυε το βέλος και ότι υπάρχουν ίσες πιθανότητες να είναι η γραμμή κάθετη ή οριζόντια. Ο GY καλούταν να αποκριθεί όσο το δυνατόν πιο γρήγορα (από τη στιγμή που ακουγόταν ο ηχητικός τόνος), σε μία συσκευή απόκρισης, υποδεικνύοντας αν ο στόχος ήταν οριζόντιος (αριστερό κουμπί) ή κάθετος (δεξί κουμπί), ανεξάρτητα από το σημείο παρουσίασής του. Παράλληλα του είχε δοθεί η οδηγία να μαντεύει την απάντηση όταν ήταν απαραίτητο (Kentridge et al., 2004).

Το πείραμα συνολικά αποτελούταν από 560 δοκιμές. Μετά τη λήξη της κάθε δοκιμής και εφόσον ο συμμετέχοντας είχε αποκριθεί, ακουγόταν ένας ηχητικός τόνος που υποδείκνυε ότι η απόκρισή του είχε καταχωρηθεί. Σε αυτό το σημείο, οι ερευνητές ρωτούσαν το συμμετέχοντα αν είχε συνείδηση του ερεθίσματος στόχου. Ο συμμετέχοντας δηλαδή, έδινε μία επιπλέον απόκριση (αφού είχε καταχωρηθεί η πρώτη), δηλώνοντας έτσι αν είχε κάποια εμπειρία αναφορικά με το στόχο (συμπεριλαμβανομένων μη οπτικών εμπειριών, όπως το «αισθάνθηκα ότι κάτι βρισκόταν εκεί»). Καθ' όλη τη διάρκεια του πειράματος, ο GY δε δήλωσε ποτέ ότι είχε συνείδηση του ερεθίσματος στόχου (Kentridge et al., 2004).

Από τα αποτελέσματα του πειράματος προέκυψε (βλ. εικόνα 4), ότι ο GY ήταν πιο ακριβής στις αποκρίσεις του και πιο γρήγορος στο να κάνει διακρίσεις αναφορικά με το αν ο στόχος είχε κάθετο ή οριζόντιο προσανατολισμό, στις περιπτώσεις που ο στόχος παρουσιαζόταν στο σημείο που υποδείκνυε η ένδειξη, σε σχέση με τις περιπτώσεις που ο

στόχος παρουσιάζοταν σε διαφορετικό σημείο από αυτό που έδειχνε το βέλος. Σύμφωνα με τους ερευνητές, αυτά τα αποτελέσματα φανερώνουν ότι υπάρχει επεξεργασία των ερεθισμάτων που παρουσιάζονται στο σημείο που δείχνει η ένδειξη, χωρίς ωστόσο να υπάρχει συνείδηση αυτών. Δηλαδή, η επεξεργασία των ερεθισμάτων που βρίσκονται στο πεδίο της προσοχής, επιταχύνεται, παρότι αυτά τα ερεθίσματα δεν είναι ορατά. Με άλλα λόγια οι ερευνητές συμπέραναν, ότι το βέλος κατευθύνει την προσοχή του GY μέσα στο τυφλό οπτικό του πεδίο και ότι χάρη στην προσοχή βελτιώνεται η επίδοσή του. Έτσι, σύμφωνα με τους Kentridge et al. (2004), η προσοχή φαίνεται να μπορεί να κατευθυνθεί προς ερεθίσματα για τα οποία δεν υπάρχει συνείδηση και επομένως η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης.

Εικόνα 4. Σχηματική απεικόνιση των αποτελεσμάτων από την έρευνα των Kentridge et al. (2004). Η επίδραση της ένδειξης, πάνω στο χρόνο αντίδρασης του GY (a), στις περιπτώσεις που

η ένδειξη υποδείκνυε το σημείο όπου επρόκειτο να παρουσιαστεί και ο στόχος (η μπάρα με το λευκό χρώμα) και στις περιπτώσεις που η ένδειξη υποδείκνυε διαφορετικό σημείο (η γκρι μπάρα), για τα δύο διαφορετικά SOA που χρησιμοποιήθηκαν, δηλαδή για 200 και για 450 ms (το SOA ήταν ο χρόνος που παρεμβαλλόταν από τη στιγμή που παρουσιαζόταν η ένδειξη, μέχρι τη στιγμή που παρουσιαζόταν ο στόχος). Στο σχήμα (b), αποτυπώνεται σχηματικά η επίδραση της ένδειξης πάνω στην ακρίβεια απόκρισης του GY, αναφορικά με το αν η ένδειξη είχε κάθετο ή οριζόντιο προσανατολισμό.

3.1.1 Κριτική στην Έρευνα των Kentridge et al. (2004)

Σύμφωνα με τους De Brigard και Prinz (2010), τα ευρήματα από την έρευνα των Kentridge et al. (2004), μπορούν να ερμηνευτούν με διαφορετικό τρόπο από αυτόν που πρότειναν οι συγκεκριμένοι ερευνητές. Όπως είδαμε στην ενότητα 2.4.2, για τον Prinz (2007), η προσοχή είναι αναγκαία και επαρκής για την ύπαρξη συνείδησης. Επομένως για εκείνον, τα αποτελέσματα από τη μελέτη των Kentridge et al. (2004) θα πρέπει να ερμηνευτούν με τέτοιο τρόπο, ώστε η υψηλή επίδοση του GY στις περιπτώσεις όπου το ερέθισμα στόχος παρουσιάζεται στο σημείο που υποδεικνύει η ένδειξη, να μην οφείλεται στη διεργασία της προσοχής (όπως υποστηρίζουν οι Kentridge et al. (2004)). Με άλλα λόγια, αν ο Prinz θέλει να διασώσει τη θεωρία του, θα πρέπει να προτείνει κάποιον άλλο τρόπο με τον οποίο θα εξηγείται η υψηλή επίδοση του GY, δηλαδή χωρίς να υποστηρίζει ότι το ερέθισμα στόχος γίνεται αντικείμενο επεξεργασίας της προσοχής του συμμετέχοντα. Μία προσπάθεια για να εξηγηθούν τα αποτελέσματα της εν λόγω έρευνας με τον παραπάνω τρόπο, γίνεται από τους De Brigard και Prinz (2010).

Συγκεκριμένα οι De Brigard και Prinz (2010) αναφέρουν, ότι σε πειράματα όπως αυτό των Kentridge et al. (2004) όπου χρησιμοποιούνται ενδείξεις που κατευθύνουν την προσοχή των συμμετεχόντων προς μία συγκεκριμένη περιοχή στο χώρο, λαμβάνει χώρα μία διεργασία που αποτελείται από δύο στάδια. Στο πρώτο στάδιο, οι συμμετέχοντες προσέχουν τη συγκεκριμένη περιοχή, χωρίς ωστόσο να υπάρχει κάποιο συνειδητό οπτικό αντίλημμα, είτε γιατί

το ερέθισμα δεν έχει (ακόμα) παρουσιαστεί, είτε γιατί το ερέθισμα δεν είναι ορατό (όπως για παράδειγμα στην περίπτωση του GY). Όπως αναφέρουν, σε αυτό το στάδιο φαίνεται να εμπλέκεται το ραχιαίο μονοπάτι (dorsal stream), το οποίο σχετίζεται με την αναπαράσταση της θέσης των αντικειμένων και όχι με την αναπαράσταση των αντικειμένων. Η αναπαράσταση των αντικειμένων, επιτυγχάνεται κατά το δεύτερο στάδιο της διεργασίας και διαμέσου του κοιλιακού μονοπατιού (ventral stream). Σε αυτό το στάδιο δηλαδή, δημιουργείται μία οπτική αναπαράσταση του αντικειμένου που παρουσιάζεται (με την προϋπόθεση ότι αυτό είναι ορατό), η οποία διαμορφώνεται από την προσοχή (De Brigard & Prinz, 2010).

Ωστόσο (όπως αναφέρουν οι De Brigard και Prinz (2010)), στο πείραμα των Kentridge et al. (2004), το δεύτερο στάδιο της παραπάνω διεργασίας δε λαμβάνει χώρα. Συγκεκριμένα, η εμφάνιση της ένδειξης κάνει τον GY να προσέξει το σημείο που αυτή υποδεικνύει στο χώρο (πρώτο στάδιο), αλλά επειδή ο συγκεκριμένος συμμετέχοντας έχει υποστεί βλάβη στον πρωτοταγή οπτικό φλοιό (και άρα δεν βλέπει κάποιο ερέθισμα), δεν μπορεί να διαμορφώσει μία «καλή» αναπαράσταση του αντικειμένου που παρουσιάζεται εκεί, διαμέσου της προσοχής.

Επομένως και σύμφωνα με τους De Brigard και Prinz (2010), ο GY θα πρέπει να αναπαραστήσει το συγκεκριμένο αντικείμενο με διαφορετικό τρόπο, δηλαδή με έναν τρόπο όπου η αναπαράσταση του ερεθίσματος δε θα διαμορφώνεται από την προσοχή, καθότι αν διαμορφωνόταν από αυτή, θα ήταν συνειδητή. Παρ' όλα αυτά, οι De Brigard και Prinz (2010) δε μας πληροφορούν για τον ακριβή τρόπο που μπορεί να συμβεί αυτό. Στην ουσία υποστηρίζουν ότι μία αντιληπτική αναπαράσταση (π.χ. χρώματος, σχήματος, αντικειμένου) είναι συνειδητή, μόνο όταν διαμορφώνεται από την προσοχή και ότι αν μία αναπαράσταση δεν είναι συνειδητή, τότε δεν έχει διαμορφωθεί από αυτή.

Οι ίδιοι ωστόσο, προτείνουν έναν λόγο που ο GY έχει υψηλότερη επίδοση στις περιπτώσεις όπου ο στόχος παρουσιάζεται στο ίδιο σημείο με αυτό που δείχνει η ένδειξη, σε σχέση με τις περιπτώσεις που παρουσιάζεται στο άλλο σημείο. Συγκεκριμένα αναφέρουν, ότι το γεγονός του ότι η προσοχή του συμμετέχοντα είναι εστιασμένη προς την περιοχή που θα παρουσιαστεί ο στόχος (καθότι την έχει υποδείξει η ένδειξη), μπορεί να μειώνει το κατώφλι (της μη συνειδητής) αντίληψης σήματος για τα ερεθίσματα που πρόκειται να παρουσιαστούν εκεί. Με άλλα λόγια, τα υποδεκτικά πεδία των κυττάρων που αντιστοιχούν στην περιοχή που αναμένεται να παρουσιαστεί το ερέθισμα, είναι πιο πιθανό να πυροδοτήσουν στην εμφάνισή του και έτσι να συντελέσουν στη διαμόρφωση της μη συνειδητής αναπαράστασής του (De Brigard & Prinz, 2010). Αυτή η εξήγηση όμως, δε μας πληροφορεί για το πώς ακριβώς διαμορφώνεται τελικά η αναπαράσταση του ερεθίσματος στόχου (αν υποθέσουμε ότι όντως δε διαμορφώνεται από την προσοχή).

3.2 Η Έρευνα των Kentridge et al. (2008)

Σκοπός στην έρευνα των Kentridge et al. (2008), ήταν να ελεγχθεί αν τα ευρήματα από το πείραμα που διεξήγαγαν οι Kentridge et al. (2004) στον GY, μπορούσαν να γενικευτούν στον κανονικό πληθυσμό. Στοχεύοντας λοιπόν στο να ελέγξουν αν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης σε άτομα με φυσιολογική όραση, διεξήγαγαν ένα πείραμα, στο οποίο τα ερεθίσματα καταστήθηκαν «αόρατα» στους συμμετέχοντες, με τη βοήθεια μίας πειραματικής τεχνικής που καλείται «metaccontrast masking».

Η τεχνική του metaccontrast masking, αποτελεί μία ειδική μορφή της τεχνικής χρήσης μάσκας και επιτελεί την ίδια λειτουργία με αυτή. Η ιδιαιτερότητα του metaccontrast masking, εντοπίζεται στο ότι η μάσκα δεν καλύπτει όλο το χώρο που καταλάμβανε προηγουμένως το

ερέθισμα (όπως γίνεται στην τυπική χρήση της τεχνικής), αλλά μόνο το χώρο που περιβάλλει την περιοχή όπου είχε παρουσιαστεί προηγουμένως το ερέθισμα (Prinz, 2010).

Στο πείραμα των Kentridge et al. (2008), η τυπική πειραματική διαδικασία είχε ως εξής (βλ. και εικόνα 5): στην οθόνη ενός υπολογιστή παρουσιάζονταν ταυτόχρονα δύο δίσκοι (κύκλοι «γεμισμένοι» με χρώμα), από τους οποίους ο ένας είχε πράσινο χρώμα και ο άλλος κόκκινο. Οι δίσκοι παρουσιάζονταν για 20 χιλιοστά του δευτερολέπτου, ο ένας πάνω από το σημείο εστίασης (σε απόσταση που αντιστοιχούσε σε οπτική γωνία παρουσίασης 1.6°) και ο άλλος κάτω από αυτό (επίσης σε απόσταση 1.6°). Στη συνέχεια (μετά από 40 χιλιοστά του δευτερολέπτου από τη στιγμή που απομακρύνονταν οι δίσκοι), ο κάθε ένας από αυτούς καλυπτόταν από μία μάσκα, η οποία απέτρεπε την περαιτέρω επεξεργασία τους. Η χρήση της μάσκας σε συνδυασμό με την ταχύτητα παρουσίασής των δίσκων, καθιστούσε τους τελευταίους «αόρατους» στους συμμετέχοντες. Οι μάσκες που κάλυπταν τους δίσκους, ήταν δύο περιγράμματα κύκλων (δηλαδή δεν ήταν «γεμισμένοι» με χρώμα όπως οι δίσκοι) και παρουσιάζονταν πάντα με το ίδιο χρώμα (είτε με πράσινο, είτε με κόκκινο). Οι δύο μάσκες παρουσιάζονταν ταυτόχρονα και με τέτοιο τρόπο, ώστε η εσωτερική τους διάμετρος να συμπίπτει με την διάμετρο των δίσκων (τα περιγράμματα των κύκλων είχαν εσωτερική διάμετρο 0.8° και εξωτερική 1.6°) (Kentridge et al., 2008).

Το έργο των συμμετεχόντων ήταν να υποδείξουν το χρώμα με το οποίο είχαν παρουσιαστεί οι μάσκες (ερεθίσματα στόχοι), πιέζοντας ένα από τα δύο διαθέσιμα κουμπιά στην κατάλληλα διαμορφωμένη συσκευή απόκρισης. Παράλληλα τους δινόταν η οδηγία να αποκριθούν όσο το δυνατόν πιο γρήγορα και με όσο το δυνατόν λιγότερα λάθη. Οι μάσκες παρουσιάζονταν στην οθόνη μέχρι να καταγραφεί κάποια απόκριση από τους συμμετέχοντες. Στο πείραμα, πριν την παρουσίαση των δίσκων, παρουσιάζόταν και μία ένδειξη (ένα μαύρο

βέλος), πάνω ή κάτω από το σημείο εστίασης, το οποίο είχε ως στόχο να κατευθύνει την προσοχή των συμμετεχόντων σε έναν από τους δύο στόχους (μάσκες). Η ένδειξη παρουσιαζόταν για 200 χιλιοστά του δευτερολέπτου (Kentridge et al. 2008).

Εικόνα 5. Σχηματική απεικόνιση της πειραματικής διαδικασίας του πειράματος των Kentridge et al. (2008).

Στο πείραμα επομένως συνολικά εμφανίζονταν τα παρακάτω ερεθίσματα: το σημείο εστίασης (ένας «γεμισμένος» μαύρος κύκλος, ο οποίος είχε διάμετρο 0.16° και παρουσιαζόταν καθ' όλη τη διάρκεια του πειράματος), η ένδειξη (ένα μαύρο βέλος με πλάτος 0.4° και ύψος 0.2°), οι δύο δίσκοι (εξυπηρετούσαν ως προεγέρτες, δεν ήταν ορατοί από τους συμμετέχοντες και είχαν διάμετρο 0.8°) και οι δύο μάσκες (εξυπηρετούσαν ως ερεθίσματα στόχοι και είχαν πάντα το ίδιο χρώμα). Όλα τα ερεθίσματα παρουσιάζονταν σε γκρι φόντο. (Kentridge et al., 2008).

Συνολικά στο πείραμα συμμετείχαν τέσσερα άτομα. Στους συμμετέχοντες είχε δοθεί η οδηγία να εστιάζουν στο κέντρο της οθόνης (σημείο εστίασης). Κατά την πειραματική διαδικασία λαμβάνονταν οι χρόνοι αντίδρασης των συμμετεχόντων, οι οποίοι προσδιορίζονταν από τη στιγμή που εμφανίζονταν τα ερεθίσματα στόχοι, μέχρι τη στιγμή της απόκρισης (Kentridge et al., 2008).

Η λογική πίσω από τον παραπάνω πειραματικό σχεδιασμό ήταν η ακόλουθη: στο πείραμα, οι δίσκοι λειτουργούσαν ως προεγέρτες για την καλύτερη (ταχύτερη και πιο έγκυρη) ανίχνευση του χρώματος των στόχων. Δηλαδή, όταν το χρώμα του ενός δίσκου ήταν το ίδιο με το χρώμα των στόχων, τότε αναμενόταν ότι η εμφάνιση του συγκεκριμένου προεγέρτη, θα επέφερε ταχύτερο χρόνο αντίδρασης, σε σύγκριση με την περίπτωση όπου ο προεγέρτης είχε διαφορετικό χρώμα από αυτό του στόχου. Στο πείραμα (όπως είδαμε), οι στόχοι (μάσκες) παρουσιάζονταν πάντα με το ίδιο χρώμα, ενώ οι προεγέρτες (δίσκοι) με διαφορετικό. Επομένως, ο ένας από τους δύο δίσκους αναμενόταν να επιφέρει ταχύτερη ανίχνευση του στόχου, ενώ ο άλλος βραδύτερη (Kentridge et al., 2008)

Πώς ξέρουμε όμως, αν κάποιος προεγέρτης θα επηρεάσει πράγματι το χρόνο αντίδρασης των συμμετεχόντων; Σύμφωνα με τους Kentridge et al. (2008), αυτό μπορούμε να το διαπιστώσουμε με τη βοήθεια της ένδειξης. Συγκεκριμένα, αν η ένδειξη υποδεικνύει τον προεγέρτη που παρουσιάζεται με το ίδιο χρώμα με αυτό του στόχου και παράλληλα ο χρόνος αντίδρασης των συμμετεχόντων σε αυτόν τον στόχο είναι ταχύτερος σε σύγκριση με την περίπτωση όπου η ένδειξη υποδεικνύει τον προεγέρτη που παρουσιάζεται με διαφορετικό χρώμα, τότε αυτό θα υποδεικνύει ότι η ένδειξη επηρεάζει τον τρόπο που γίνεται η επεξεργασία του προεγέρτη από τους συμμετέχοντες. Αυτό με τη σειρά του θα σημαίνει ότι η προσοχή των συμμετεχόντων μπορεί να κατευθυνθεί πάνω σε ερεθίσματα για τα οποία δεν υπάρχει συνείδηση, καθώς οι δίσκοι/ προεγέρτες δεν είναι ορατοί από αυτούς (Kentridge et al., 2008).

Ωστόσο σε αυτό το σημείο προκύπτει ένα πρόβλημα. Επειδή οι στόχοι είχαν πάντα το ίδιο χρώμα, υπήρχε περίπτωση οι συμμετέχοντες να αγνοήσουν την κατεύθυνση που υποδείκνυε κάθε φορά η ένδειξη, καθότι για αυτούς οι ενδείξεις δεν παρείχαν καμία πληροφορία (φαινομενικά τουλάχιστον), σχετικά με το χρώμα των στόχων. Οι Kentridge et al.

(2008), με σκοπό να διασφαλίσουν ότι οι συμμετέχοντες χρησιμοποιούν τις ενδείξεις, ενσωμάτωσαν στην παραπάνω πειραματική διαδικασία (δηλαδή στο παραπάνω πείραμα), κάποιες επιπλέον δοκιμές, οι οποίες είχαν διαφορετικό πειραματικό σχεδιασμό. Οι δοκιμές που είχαν τον πειραματικό σχεδιασμό που περιέγραφα προηγουμένως, ανήκαν στις «δοκιμές των δύο στόχων» (dual-target trials), ενώ οι δοκιμές που ανήκαν στον πειραματικό σχεδιασμό που θα περιγράψω στη συνέχεια, ανήκαν στις «δοκιμές του ενός στόχου» (single-target trials). Επομένως το πείραμά τους, περιελάμβανε δύο διαφορετικά είδη δοκιμών, τις dual-target trials που περιέγραφα παραπάνω και τις single-target trials που θα περιγράψω παρακάτω (Kentrige et al., 2008).

Εικόνα 6. Σχηματική απεικόνιση της πειραματικής διαδικασίας στα single-target trials στο πείραμα των Kentridge et al. (2008).

Στις single-target trials η πειραματική διαδικασία ήταν όπως αυτή των dual-target trials, με τη διαφορά ότι στις πρώτες, παρουσιαζόταν μόνο ένας προεγέρτης (δίσκος) και μόνο ένας στόχος (μάσκα). Σε αυτές τις δοκιμές, η ένδειξη προέβλεπε σωστά την τοποθεσία όπου θα παρουσιαζόταν ο στόχος, στο 80% των περιπτώσεων (βλ. εικόνα 6). Στο πείραμα επομένως, οι συμμετέχοντες πληροφορούνταν ότι σε κάποιες δοκιμές θα παρουσιάζονταν δύο στόχοι, οι

οποίοι θα έχουν το ίδιο χρώμα, ενώ σε κάποιες άλλες μόνο ένας. Οι ερευνητές έλεγαν επίσης στους συμμετέχοντες, ότι πριν την παρουσίαση των στόχων/ στόχου, θα εμφανίζεται και μία ένδειξη, η οποία θα προβλέπει με καλό, αλλά όχι άριστο τρόπο, την τοποθεσία όπου πρόκειται να παρουσιαστεί ο στόχος. Οι συμμετέχοντες φυσικά δε γνώριζαν ότι στο πείραμα χρησιμοποιούνται προεγέρτες (δίσκοι) (Kentridge et al., 2008).

Εικόνα 7. Τα αποτελέσματα από το πείραμα των Kentridge et al. (2008). Τα αποτελέσματα από τις single-target trials (a) και τα αποτελέσματα από τις dual-target trials (b).

Τα αποτελέσματα από το παραπάνω πείραμα υπέδειξαν (βλ. εικόνα 7), πως στα single-target trials, η ύπαρξη του προεγέρτη διευκόλυνε τη διάκριση του χρώματος του στόχου από τους συμμετέχοντες, όταν ο στόχος και ο προεγέρτης παρουσιάζονταν με το ίδιο χρώμα. Ωστόσο, αυτή η επίδραση του προεγέρτη πάνω στο χρόνο αντίδρασης των συμμετεχόντων, ήταν περισσότερο εμφανής μόνο στην περίπτωση που η ένδειξη υποδείκνυε το σημείο όπου θα

παρουσιαζόταν και ο προεγέρτης. Στην περίπτωση που η ένδειξη υποδείκνυε το άλλο σημείο, οι χρόνοι αντίδρασης των συμμετεχόντων ήταν βραδύτεροι. Παράλληλα, τα αποτελέσματα των dual-target trials, υπέδειξαν ότι οι χρόνοι αντίδρασης των συμμετεχόντων ήταν ταχύτεροι στην περίπτωση που η ένδειξη υποδείκνυε τον προεγέρτη που παρουσιαζόταν με το ίδιο χρώμα με αυτό του στόχου, σε σχέση με την περίπτωση που υποδείκνυε τον προεγέρτη με το διαφορετικό χρώμα.

Στην έρευνα των Kentridge et al. (2008), το αν οι συμμετέχοντες έχουν ή δεν έχουν συνείδηση των προεγεργτών (δίσκων), προσδιορίστηκε αρχικά διαμέσου μίας «υποκειμενικής» μεθόδου και όχι με τη χρήση αντικειμενικών μεθόδων, όπως αυτή της «υποχρεωτικής επιλογής μεταξύ δύο εναλλακτικών» (2AFC) (βλ. ενότητα 1.2.2). Οι ερευνητές δηλαδή, αφού διεξήγαγαν το παραπάνω πείραμα, έθεσαν κάποιες ερωτήσεις στους συμμετέχοντες, σχετικές με τα ερεθίσματα του πειράματος. Αρχικά τους ζήτησαν να περιγράψουν όλα όσα είχαν δει στο πείραμα, στη συνέχεια αν είχαν δει τίποτα άλλο πέραν του σημείου εστίασης, των ενδείξεων και των στόχων και τέλος αν είχαν δει κάποιους χρωματιστούς δίσκους. Από τους τέσσερις συμμετέχοντες, κανένας δεν είχε αντιληφθεί την παρουσία των δίσκων (Kentridge et al., 2008).

Ωστόσο, η παραπάνω μέθοδος είχε το μειονέκτημα του ότι δεν προσέφερε έναν αντικειμενικό τρόπο μέτρησης της συνείδησης των ερεθισμάτων. Παράλληλα, επειδή οι συγκεκριμένες ερωτήσεις τέθηκαν αφότου είχε περάσει ένα χρονικό διάστημα από τη διεξαγωγή του πειράματος, είναι πιθανό οι συμμετέχοντες να είχαν αντιληφθεί κάτι από την παρουσία των προεγεργτών, αλλά αυτό να μην είχε διατηρηθεί στην μνήμη τους τη στιγμή που τέθηκαν οι ερωτήσεις. Για αυτό το λόγο, οι Kentridge et al. (2008) διεξήγαγαν ένα δεύτερο πείραμα, χρησιμοποιώντας τη μέθοδο 2AFC, με σκοπό να εξετάσουν αν οι συμμετέχοντες του

προηγούμενου («βασικού») πειράματος μπορούσαν να ανιχνεύσουν την παρουσία των προεγεργτών (Kentridge et al., 2008).

Σε αυτό το δεύτερο πείραμα (το 2AFC) χρησιμοποιήθηκαν τα ίδια ερεθίσματα με αυτά του πρώτου, αλλά η πειραματική διαδικασία διέφερε. Συγκεκριμένα, η κάθε δοκιμή αποτελούταν από δύο αλληλουχίες ερεθισμάτων, οι οποίες χωρίζονταν από έναν ηχητικό τόνο (σημείο εστίασης, ένδειξη, προεγέρτης, μάσκα, ηχητικός τόνος, σημείο εστίασης, ένδειξη, προεγέρτης, μάσκα). Ο ηχητικός τόνος υποδείκνυε τη λήξη της πρώτης αλληλουχίας και την έναρξη της επόμενης. Σε μία από αυτές τις αλληλουχίες δεν παρουσιαζόταν ο προεγέρτης (ή προεγέρτες στην περίπτωση των dual-target trials), ενώ παράλληλα η κάθε αλληλουχία επιλεγόταν με τυχαίο τρόπο. Το έργο των συμμετεχόντων ήταν να υποδείξουν σε ποια από τις δύο αλληλουχίες ερεθισμάτων ήταν παρών ο προεγέρτης (Kentridge et al., 2008).

Τα αποτελέσματα του δεύτερου πειράματος (2AFC), φανέρωσαν ότι κανένας από τους συμμετέχοντες δεν είχε συνείδηση των προεγεργτών. Έτσι οι Kentridge et al. (2008), βασιζόμενοι στα συνολικά ευρήματα από την έρευνά τους, συμπέραναν ότι παρότι οι προεγέρτες γίνονταν αντικείμενο επεξεργασίας της προσοχής των συμμετεχόντων, εφόσον τους διευκόλυναν στο να διακρίνουν το χρώμα των στόχων (το οποίο διαπιστώθηκε στο πρώτο, «βασικό» πείραμα), δε γίνονταν παράλληλα και συνειδητά αντιληπτοί (κάτι που διαπίστωσαν στο δεύτερο πείραμα). Δηλαδή, οι ενδείξεις κατεύθυναν την προσοχή των συμμετεχόντων στους προεγέρτες (δίσκους), για τους οποίους ωστόσο (από ότι φάνηκε στο πείραμα «2AFC»), δεν υπήρχε η αντίστοιχη συνειδητή εμπειρία. Για τους ερευνητές, αυτά τα ευρήματα αποτέλεσαν ενδείξεις για το ότι η προσοχή δεν μπορεί να είναι επαρκής συνθήκη για την ύπαρξη συνείδησης (Kentridge et al., 2008).

3.2.1 Κριτική στην Έρευνα των Kentridge et al. (2008)

Για τον Prinz (2010), τα αποτελέσματα από την έρευνα των Kentridge et al. (2008), δεν αντικρούουν τη θεωρία του για τη σχέση ανάμεσα στη συνείδηση και την προσοχή (βλ. ενότητα 2.4.2). Ο ίδιος αναφέρει, ότι τα ευρήματα από το συγκεκριμένο πείραμα μπορούν να εξηγηθούν, χωρίς να επικαλεστούμε τη διεργασία της προσοχής. Συγκεκριμένα αναφέρει, ότι ο λόγος που η μάσκα είναι σε θέση να καλύψει τον προεγέρτη, είναι επειδή καταφέρνει να τραβήξει την προσοχή των συμμετεχόντων μακριά από την περιοχή όπου είχε παρουσιαστεί αυτός προηγουμένως (θυμίζω ότι η μάσκα καλύπτει την περιοχή γύρω από αυτή που παρουσιάζεται ο προεγέρτης). Έτσι, σύμφωνα με τον Prinz (2010), η διεργασία της προσοχής δεν έχει χρόνο για να «ενισχύσει» την αναπαράσταση του προεγέρτη, καθώς αυτός παρουσιάζεται πολύ γρήγορα, ενώ παράλληλα η εμφάνιση της μάσκας, αποτρέπει την περεταίρω επεξεργασία του, τραβώντας την προσοχή μακριά από αυτόν.

Σε αυτό το σημείο όμως, κάποιος θα μπορούσε να υποστηρίξει, ότι ακριβώς επειδή η μάσκα παρουσιάζεται γύρω από την περιοχή που παρουσιάζεται ο προεγέρτης, δεν αποτρέπει την περεταίρω επεξεργασία του. Δηλαδή, επειδή η μάσκα δεν καλύπτει την περιοχή όπου είχε προηγουμένως εμφανιστεί ο προεγέρτης, «επιτρέπει» στην προσοχή να ενισχύσει την αναπαράστασή του. Για εμένα, η ένσταση του Prinz (2010) θα είχε περισσότερη βάση, μόνο αν η μάσκα εμφανιζόταν στην ίδια περιοχή με αυτή που παρουσιαζόταν και ο προεγέρτης. Υποθέτω δηλαδή, ότι σε αυτή την περίπτωση, η αναπαράσταση του προεγέρτη δε θα «είχε χρόνο» να σχηματιστεί, καθότι η αναπαράστασή του, θα αντικαθιστούταν από την αναπαράσταση της μάσκας.

Πέραν αυτού όμως, ο Prinz (2010) οφείλει να εξηγήσει και το γιατί οι συμμετέχοντες έχουν καλύτερη επίδοση (ταχύτερο χρόνο αντίδρασης), στις περιπτώσεις που η ένδειξη

υποδεικνύει το σημείο όπου πρόκειται να εμφανιστεί ο προεγέρτης και που το χρώμα με το οποίο αυτός παρουσιάζεται, είναι το ίδιο με το χρώμα του στόχου (σε σχέση με τις άλλες περιπτώσεις). Ο Prinz (2010) προτείνει ότι ο λόγος που συμβαίνει αυτό, είναι επειδή η ένδειξη επηρεάζει το σημείο που θα κοιτάξει ο συμμετέχοντας. Η ένδειξη δηλαδή, μπορεί να οδηγήσει στην πρόκληση σακκαδικών κινήσεων προς την περιοχή που θα παρουσιαστεί ο προεγέρτης, κάτι που με τη σειρά του έχει ως αποτέλεσμα να δημιουργηθεί μία πιο ακριβής αναπαράστασή του. Ο Prinz (2010) υποστηρίζει δηλαδή, ότι η προσοχή των συμμετεχόντων είναι εστιασμένη στη μάσκα, αλλά το βλέμμα τους είναι προσανατολισμένο στην περιοχή που παρουσιάζεται ο προεγέρτης. Ο ίδιος προσθέτει, πως η κατεύθυνση του βλέμματος μπορεί να βελτιώσει την όραση, ακόμα και όταν η προσοχή δεν είναι εστιασμένη στο σημείο όπου κατευθύνεται το βλέμμα (Prinz, 2010).

3.3 Η Έρευνα των Naccache et al. (2002)

Όπως είδαμε στην προηγούμενη ενότητα (3.2.1), η κριτική του Prinz (2010) πάνω στην έρευνα των Kentridge et al. (2008), στηριζόταν στο ότι η προσοχή των συμμετεχόντων δε θα μπορούσε να είναι εστιασμένη πάνω στον προεγέρτη, καθώς η μάσκα (στόχος) τραβούσε την προσοχή τους μακριά από την περιοχή που είχε εμφανιστεί αυτός προηγουμένως, αποτρέποντας έτσι την περεταίρω επεξεργασία του. Υποστήριξε δηλαδή, ότι ο λόγος που ο προεγέρτης επηρέαζε τελικά την επίδοση των συμμετεχόντων, δε σχετιζόταν με την προσοχή, αλλά με την ένδειξη, η οποία προκαλούσε σακκαδικές κινήσεις προς την περιοχή που επρόκειτο αυτός να εμφανιστεί. Αυτή η άποψη του Prinz (2010) σχετικά με την επεξεργασία που λαμβάνει χώρα κατά τη διάρκεια της μη συνειδητής προέγερσης, είχε διερευνηθεί παλαιότερα από τους Naccache et al. (2002).

Οι Naccache et al. (2002) ήθελα να διαπιστώσουν, αν οι γνωσιακές διεργασίες που λαμβάνουν χώρα σε πειράματα που χρησιμοποιούν τη μέθοδο της μη συνειδητής προέγερσης σε συνδυασμό με την τεχνική της μάσκας (θα μπορούσαμε να πούμε της «μη συνειδητής, καλυμμένης προέγερσης» (unconscious masked priming)), είναι τελικά διεργασίες που δεν απαιτούν την παρουσία της προσοχής. Όπως αναφέρουν οι συγκεκριμένοι ερευνητές, στα περισσότερα πειράματα που χρησιμοποιείται η μη συνειδητή, καλυμμένη προέγερση, οι συμμετέχοντες προσπαθούν να εστιάσουν την προσοχή τους στο χρονικό παράθυρο κατά το οποίο παρουσιάζεται ο στόχος. Οι ίδιοι λοιπόν αναρωτήθηκαν, αν στις περιπτώσεις που ο προεγέρτης και ο στόχος παρουσιάζονται με χρονική εγγύτητα, η επεξεργασία του προεγέρτη «ωφελείται» από αυτή την παρουσία της προσοχής (δεδομένου ότι οι συμμετέχοντες εστιάζουν την προσοχή τους στο χρονικό παράθυρο που εμφανίζεται ο στόχος). Σύμφωνα με αυτούς, αν το παραπάνω συμβαίνει, τότε στις περιπτώσεις όπου η προσοχή των ατόμων δεν είναι εστιασμένη στο στόχο, αναμένεται να μην παρατηρηθεί κάποια επίδραση της μη συνειδητής προέγερσης πάνω στην επίδοσή τους (δεδομένου ότι εκτελούν κάποιο έργο). Αντίθετα, στις περιπτώσεις όπου η προσοχή τους είναι εστιασμένη, αναμένεται να παρατηρηθεί τέτοια επίδραση. Με σκοπό να διερευνήσουν το παραπάνω, οι Naccache et al. (2002) διεξήγαγαν τρία πειράματα, από τα οποία συμπέραναν, ότι η επίδραση της μη συνειδητής προέγερσης πάνω στις αποκρίσεις των συμμετεχόντων, παύει να παρατηρείται όταν η προσοχή τους απομακρύνεται από το χρονικό παράθυρο κατά το οποίο παρουσιάζονται ο προεγέρτης και ο στόχος.

Στην έρευνά τους, με σκοπό να διασφαλίσουν ότι οι συμμετέχοντες δεν εστιάζουν την προσοχή τους σε ένα συγκεκριμένο χρονικό παράθυρο, ακολούθησαν μία πειραματική διαδικασία, κατά την οποία, η παρουσίαση των ερεθισμάτων που λειτούργησαν ως μάσκες ήταν συνεχόμενη (βλ. εικόνα 8, οι μάσκες είναι τα γεωμετρικά σχήματα), ενώ παράλληλα, η

εμφάνιση των προεγεργτών και των στόχων γινόταν σε μεταβαλλόμενα χρονικά διαστήματα. Έτσι οι συμμετέχοντες δεν ήταν σε θέση να προβλέψουν τη χρονική στιγμή παρουσίασης των στόχων και επομένως δεν μπορούσαν να εστιάσουν την προσοχή τους σε ένα συγκεκριμένο χρονικό παράθυρο. Στην έρευνά τους συνολικά πήραν μέρος 36 συμμετέχοντες (12 σε κάθε πείραμα) (Naccache et al., 2002).

Σε όλα τα πειράματα των Naccache et al. (2002), το έργο των συμμετεχόντων ήταν να υποδείξουν, αν ένας αριθμός (ερέθισμα στόχος) που παρουσιαζόταν για 200 χιλιοστά του δευτερολέπτου και στο κέντρο της οθόνης ενός υπολογιστή, ήταν μεγαλύτερος ή μικρότερος από τον αριθμό πέντε. Οι συμμετέχοντες καλούνταν να πιέσουν (στην κατάλληλα διαμορφωμένη συσκευή απόκρισης) το δεξί κουμπί, αν ο στόχος ήταν μεγαλύτερος του πέντε και το αριστερό, στην περίπτωση που ήταν μικρότερος. Παράλληλα πληροφορούνταν, ότι ο στόχος που θα παρουσιαζόταν θα ήταν ένας αριθμός από το ένα έως και το εννέα, εξαιρουμένου του πέντε. Αυτό που δε γνώριζαν, ήταν ότι σε κάθε δοκιμή του πειράματος παρουσιαζόταν στο κέντρο της οθόνης και ένας ακόμα αριθμός, ο οποίος λειτουργούσε ως προεγέρτης. Ο προεγέρτης παρουσιαζόταν για σύντομο χρονικό διάστημα (29 χιλιοστά του δευτερολέπτου) και έπειτα καλυπτόταν από γεωμετρικά σχήματα (μάσκες) που τον καθιστούσαν άορατο (οι μάσκες παρουσιάζονταν για 71 χιλιοστά του δευτερολέπτου). Στα πειράματα, ο στόχος και ο προεγέρτης που χρησιμοποιούνταν σε κάθε δοκιμή, ήταν ένα ζεύγος από τους 16 πιθανούς συνδυασμούς των αριθμών 1,4,6 και 9 (Naccache et al., 2002).

Στο πρώτο τους πείραμα, οι Naccache et al. (2002) σύγκριναν την επίδραση της μη συνειδητής, καλυμμένης προέγερσης πάνω στην επίδοση των συμμετεχόντων, ανάμεσα σε δοκιμές όπου το χρονικό διαστήματα εμφάνισης του στόχου και του προεγέρτη ήταν σταθερό και σε δοκιμές όπου τα χρονικά διαστήματα παρουσίασής τους μεταβάλλονταν. Σε αυτό το

πείραμα υπήρχαν τρεις συνθήκες. Στην πρώτη συνθήκη, η οποία καλούταν συνθήκη «σταθερού προεγέρτη και σταθερού στόχου» (fixed-prime, fixed-target condition), η χρονική στιγμή παρουσίασης των ερεθισμάτων ήταν ίδια σε όλες τις δοκιμές. Συγκεκριμένα ο προεγέρτης εμφανιζόταν μετά από 710 χιλιοστά του δευτερολέπτου από την έναρξη της δοκιμής και ο στόχος μετά από 810 χιλιοστά του δευτερολέπτου από την έναρξη. Έτσι το χρονικό διάστημα που παρεμβαλλόταν από τη χρονική στιγμή εμφάνισης του προεγέρτη, μέχρι τη στιγμή της εμφάνισης του στόχου (stimulus onset asynchrony «SOA»), ισούταν με 100 ms (βλ. εικόνα 8). Σε αυτή τη συνθήκη, οι συμμετέχοντες είχαν τη δυνατότητα να κατευθύνουν την προσοχή τους προς το στόχο, διότι παρουσιαζόταν την ίδια χρονική στιγμή σε κάθε δοκιμή (Naccache et al., 2002).

Στη δεύτερη συνθήκη, τη συνθήκη «σταθερού προεγέρτη και μεταβλητού στόχου» (fixed-prime, variable-target), χρησιμοποιήθηκαν οι ίδιες δοκιμές με αυτές της πρώτης συνθήκης, αλλά σε συνδυασμό με κάποιες επιπλέον δοκιμές, στις οποίες η παρουσίαση του προεγέρτη γινόταν πάντοτε μετά από 710 χιλιοστά του δευτερολέπτου από την έναρξη της δοκιμής, ενώ η παρουσίαση του στόχου, είτε μετά από 1.094, είτε μετά από 1.449 ms. Έτσι υπήρχαν δύο SOA, ένα που ισούταν με 384 ms και ένα που ισούταν με 739 ms (βλ. εικόνα 8). Σε αυτή τη συνθήκη επομένως, οι συμμετέχοντες δεν μπορούσαν να προβλέψουν τη χρονική στιγμή παρουσίασης του στόχου (Naccache et al., 2002).

Αναφορικά με την τρίτη συνθήκη, η οποία καλούταν συνθήκη «μεταβλητού προεγέρτη και σταθερού στόχου» (variable-prime, fixed target), χρησιμοποιήθηκαν πάλι οι δοκιμές της πρώτης συνθήκης, σε συνδυασμό με κάποιες άλλες δοκιμές, στις οποίες η χρονική στιγμή παρουσίασης του προεγέρτη γινόταν είτε μετά από 71 χιλιοστά του δευτερολέπτου από την έναρξη της δοκιμής, είτε μετά από 426 ms. Η χρονική στιγμή παρουσίασης του στόχου, γινόταν

πάντοτε μετά από 810 ms από την έναρξη της δοκιμής (βλ. εικόνα 8). Σε αυτή τη συνθήκη επομένως, το SOA για τον προεγέρτη και τον στόχο ήταν πάλι μεταβλητό και ισούταν είτε με 384, είτε με 739 ms (όπως στη δεύτερη συνθήκη), αλλά οι συμμετέχοντες αυτή τη φορά ήταν σε θέση να κατευθύνουν την προσοχή τους προς το στόχο, καθότι μπορούσαν να προβλέψουν τη χρονική στιγμή εμφάνισής του (όπως στην πρώτη συνθήκη). Στην έρευνα των Naccache et al. (2002), οι τρεις παραπάνω συνθήκες που χρησιμοποιήθηκαν στο πρώτο τους πείραμα, παρουσιάστηκαν σε διαφορετικές συνεδρίες, ενώ η σειρά παρουσιάσής τους εξισορροπήθηκε ανάμεσα στους συμμετέχοντες.

Εικόνα 8. Σχηματική απεικόνιση των τριών πειραματικών συνθηκών, του πρώτου πειράματος των Naccache et al. (2002). Τα μαύρα γεωμετρικά σχήματα απεικονίζουν τις μάσκες, οι κόκκινοι αριθμοί απεικονίζουν τους προεγέρτες και οι μπλε αριθμοί τους στόχους. Στο πείραμα ωστόσο, όλα τα ερεθίσματα παρουσιάζονταν με λευκό χρώμα και σε μαύρο φόντο.

Από τα αποτελέσματα του πρώτου πειράματος βρέθηκε (βλ. εικόνα 9), ότι οι συμμετέχοντες είχαν ταχύτερο χρόνο αντίδρασης στις δοκιμές όπου μπορούσαν να προβλέψουν την εμφάνιση του στόχου (δηλαδή στη συνθήκη «σταθερού προεγέρτη και σταθερού στόχου» και στη συνθήκη «μεταβλητού προεγέρτη και σταθερού στόχου»), σε σύγκριση με τις δοκιμές όπου η χρονική στιγμή παρουσίασής του δεν μπορούσε να προβλεφθεί (δηλαδή στη συνθήκη «σταθερού προεγέρτη και μεταβλητού στόχου»). Για τους Naccache et al. (2002), αυτό το εύρημα υποδείκνυε ότι οι συμμετέχοντες εστίαζαν την προσοχή τους στους στόχους, των οποίων η χρονική στιγμή εμφάνισης ήταν αναμενόμενη. Τα ευρήματα φανέρωσαν επίσης, ότι δεν υπήρχε κάποια σημαντική διαφορά στους χρόνους αντίδρασης των συμμετεχόντων, ανάμεσα στη συνθήκη «σταθερού προεγέρτη και σταθερού στόχου» και στη συνθήκη «μεταβλητού προεγέρτη και σταθερού στόχου», κάτι που επιβεβαίωνε ότι οι συμμετέχοντες δεν μπορούσαν να προβλέψουν τη χρονική στιγμή παρουσίας των προεγεργτών. Παράλληλα βρέθηκε, ότι οι συμμετέχοντες αποκρίνονταν πιο γρήγορα στις περιπτώσεις όπου ο προεγέρτης και ο στόχος απεικόνιζαν αριθμούς που ήταν και οι δύο μεγαλύτεροι/ μικρότεροι του πέντε (περίπτωση συμφωνίας), σε σύγκριση με τις περιπτώσεις που ο ένας απεικόνιζε μεγαλύτερο αριθμό του πέντε και ο άλλος μικρότερο (περίπτωση ασυμφωνίας). Μάλιστα, η επίδραση της προέγερσης πάνω στο χρόνο αντίδρασης των συμμετεχόντων, παρατηρήθηκε μόνο στις δοκιμές όπου τα άτομα μπορούσαν να προβλέψουν τη χρονική στιγμή εμφάνισης του στόχου (δηλαδή δεν παρατηρήθηκε στη δεύτερη συνθήκη, τη συνθήκη «σταθερού προεγέρτη και μεταβλητού στόχου») (Naccache et al., 2002).

Ένα σημαντικό εύρημα από το πρώτο πείραμα των Naccache et al. (2002), αφορά στη συνθήκη «μεταβλητού προεγέρτη και σταθερού στόχου» και συγκεκριμένα στις δοκιμές όπου ο προεγέρτης παρουσιαζόταν είτε μετά από 71, είτε μετά από 426 ms από την έναρξη της κάθε

δοκιμής. Σε αυτές τις δοκιμές, δεν παρατηρήθηκε κάποια επίδραση της προέγερσης πάνω στο χρόνο αντίδρασης. Δηλαδή, στις δοκιμές όπου ο στόχος και ο προεγέρτης δεν παρουσιάζονταν με χρονική εγγύτητα και όπου οι συμμετέχοντες μπορούσαν να προβλέψουν τη χρονική στιγμή παρουσίας του στόχου, ο προεγέρτης δεν επηρέασε την ταχύτητα απόκρισής τους. Αντίθετα στις δοκιμές όπου ο προεγέρτης και ο στόχος παρουσιάζονταν με χρονική εγγύτητα (δοκιμές πρώτης συνθήκης, συνθήκη «σταθερού προεγέρτη και σταθερού στόχου»), η εν λόγω επίδραση παρατηρούταν. Για τους ερευνητές, αυτά τα αποτελέσματα αποτέλεσαν ενδείξεις για το ότι η μη συνειδητή επεξεργασία των προεγεργτών, εξαρτάται από την ικανότητα των ατόμων να εστιάζουν την προσοχή τους στο χρονικό παράθυρο κατά το οποίο παρουσιάζεται ο στόχος (Naccache et al., 2002). Δηλαδή, η επίδραση της προέγερσης παρατηρείται μόνο όταν η χρονική στιγμή παρουσίας του στόχου μπορεί να προβλεφθεί και παράλληλα η παρουσίαση του προεγέρτη και του στόχου, γίνονται με χρονική εγγύτητα.

Εικόνα 9. Σχηματική απεικόνιση των αποτελεσμάτων από το πρώτο πείραμα των Naccache et al. (2002). Στο σχήμα απεικονίζονται οι χρόνοι αντίδρασης των συμμετεχόντων, συναρτήσει των τριών διαφορετικών συνθηκών που χρησιμοποιήθηκαν στο πρώτο πείραμα. Τα «congruent trials» αφορούν στις δοκιμές όπου ο προεγέρτης και ο στόχος απεικόνιζαν αριθμούς που ήταν

και οι δύο μεγαλύτεροι/ μικρότεροι του πέντε (περίπτωση συμφωνίας), ενώ τα «incongruent trials», στις δοκιμές όπου ο ένας (προεγέρτης/ στόχος) απεικόνιζε μεγαλύτερο αριθμό του πέντε και ο άλλος (στόχος/ προεγέρτης, αντίστοιχα) μικρότερο (περίπτωση ασυμφωνίας).

Όσον αφορά στο δεύτερο πείραμα της έρευνας (βλ. εικόνα 10), σκοπός των Naccache et al. (2002) ήταν να γίνει ένας άμεσος χειρισμός της προσοχής των συμμετεχόντων. Δηλαδή, εν αντιθέσει με το πρώτο πείραμα, όπου οι ερευνητές βασίζονταν στο ότι οι συμμετέχοντες θα αναγνώριζαν από μόνοι τους ότι ο στόχος παρουσιαζόταν σε μία συγκεκριμένη χρονική στιγμή, στο δεύτερο πείραμα χρησιμοποιήθηκε μία ένδειξη, με σκοπό να τραβηχτεί η προσοχή των συμμετεχόντων πάνω στο στόχο, με πιο «εμφανή» τρόπο. Αυτό το πείραμα είχε την ίδια πειραματική διαδικασία με αυτή της πρώτης συνθήκης του πρώτου πειράματος, δηλαδή με αυτή της συνθήκης «σταθερού προεγέρτη και σταθερού στόχου» (θυμίζω ότι ο προεγέρτης εμφανιζόταν πάντοτε μετά από 710 ms, από την έναρξη της δοκιμής και ο στόχος μετά από 810 ms από την έναρξη), με τη διαφορά ότι στο ένα τρίτο των δοκιμών, παρουσιαζόταν ένα πράσινο τετράγωνο (η ένδειξη), για 200 χιλιοστά του δευτερολέπτου, το οποίο προσανατόλιζε την προσοχή των ατόμων προς το στόχο. Η χρονική διάρκεια που παρεμβαλλόταν από την εμφάνιση της ένδειξης, μέχρι την εμφάνιση του στόχου, ισούταν πάντοτε με 584 ms. Οι υπόλοιπες δοκιμές του πειράματος λάμβαναν χώρα χωρίς την παρουσίαση κάποιας ένδειξης (Naccache et al., 2002).

Τα αποτελέσματα του δεύτερου πειράματος υπέδειξαν (βλ. εικόνα 10), ότι οι συμμετέχοντες είχαν πιο γρήγορους χρόνους αντίδρασης στις δοκιμές όπου υπήρχε ένδειξη, σε σχέση με τις δοκιμές που δεν υπήρχε. Επιπλέον παρατηρήθηκαν ταχύτεροι χρόνοι απόκρισης στις δοκιμές που ο στόχος και ο προεγέρτης απεικόνιζαν και οι δύο έναν αριθμό που ήταν μεγαλύτερος/ μικρότερος του πέντε (περίπτωση συμφωνίας) και βραδύτερους στην περίπτωση

ασυμφωνίας. Αυτό ωστόσο παρατηρήθηκε μόνο στις δοκιμές όπου παρουσιάστηκαν ενδείξεις, δηλαδή μόνο στις περιπτώσεις όπου η παρουσίαση του στόχου μπορούσε να προβλεφθεί. Αυτό για τους ερευνητές υποδείκνυε, ότι στις δοκιμές που δε χρησιμοποιήθηκαν ενδείξεις, η επίδραση της προέγερσης δε λάμβανε χώρα (Naccache et al., 2002).

Εικόνα 10. Σχηματική απεικόνιση της πειραματικής διαδικασίας στο δεύτερο πείραμα των Naccache et al. (2002) (a), στις δοκιμές όπου δεν υπήρχε ένδειξη (uncued trials) και στις δοκιμές όπου υπήρχε (cued trials). Τα αποτελέσματα από το δεύτερο πείραμα της έρευνας των Naccache et al. (2002) (b).

Στο τρίτο πείραμα της έρευνας (βλ. εικόνα 11), οι Naccache et al. (2002) ήθελαν να προσδιορίσουν, αν το γεγονός του ότι οι συμμετέχοντες στρέφουν συνειδητά την προσοχή τους πάνω στο στόχο (διαμέσου των ενδείξεων), είναι επαρκές για να παρατηρηθεί η επίδραση της μη συνειδητής, καλυμμένης προέγερσης πάνω στην επίδοσή τους. Με άλλα λόγια ήθελαν να δουν, αν υπάρχουν περιπτώσεις κατά τις οποίες οι συμμετέχοντες στρέφουν την προσοχή τους στο στόχο, αλλά παρόλα αυτά δεν παρατηρείται κάποια επίδραση της προέγερσης πάνω στο χρόνο αντίδρασής τους. Σε αυτό το πείραμα, ακολουθήθηκε η ίδια πειραματική διαδικασία με αυτή του δεύτερου πειράματος, αλλά αυτή τη φορά η ένδειξη παρουσιαζόταν σε κάθε δοκιμή (για 500 χιλιοστά του δευτερολέπτου) και δεν απεικόνιζε ένα σχήμα, αλλά μία λέξη.

Συγκεκριμένα απεικόνιζε είτε τη λέξη «tot» (στα γαλλικά σημαίνει «νωρίς»), είτε τη λέξη «tard» (αργά). Αυτή η λέξη προέβλεπε σωστά, στο 80% των δοκιμών, το πόσο σύντομα θα εμφανιζόταν ο στόχος, δηλαδή αν θα εμφανιζόταν μετά από 884 ms από την στιγμή που παρουσιαζόταν η ένδειξη («νωρίς»), ή μετά από 2.020 ms («αργά») (Naccache et al., 2002).

Εικόνα 11. Σχηματική απεικόνιση της πειραματικής διαδικασίας στο τρίτο πείραμα των Naccache et al. (2002).

Σε αυτό το πείραμα, οι Naccache et al. (2002) προέβλεψαν ότι η ένδειξη «νωρίς» θα ήταν λιγότερο αποτελεσματική όταν ο στόχος εμφανιζόταν αργά. Αυτό γιατί οι συμμετέχοντες θα αντιλαμβάνονταν ότι η ένδειξη ήταν λάθος (εφόσον ο στόχος δεν εμφανίστηκε «νωρίς») και έτσι θα είχαν χρόνο για να εστιάσουν ξανά την προσοχή τους σε ένα μετέπειτα χρονικό διάστημα (σε αυτό που αντιστοιχούσε στο «αργά»). Έτσι η ένδειξη θα λειτουργούσε σαν μία έγκυρη ένδειξη «αργά». Από τα αποτελέσματα προέκυψε, ότι υπήρξε σημαντική επίδραση της μη συνειδητής, καλυμμένης προέγερσης πάνω στις αποκρίσεις των συμμετεχόντων, όταν οι στόχοι παρουσιάζονταν νωρίς και η ένδειξη ήταν έγκυρη. Παράλληλα δεν παρατηρήθηκε καμία

επίδραση της προέγερσης, όταν οι στόχοι παρουσιάζονταν νωρίς και η ένδειξη δεν ήταν έγκυρη (Naccache et al., 2002).

Εικόνα 12. Σχηματική απεικόνιση των αποτελεσμάτων από το τρίτο πείραμα της έρευνας των Naccache et al. (2002). Στο σχήμα (a) απεικονίζονται οι μέσοι χρόνοι αντίδρασης των συμμετεχόντων, στην περίπτωση που η ένδειξη ήταν έγκυρη και ο στόχος εμφανιζόταν «νωρίς», στην περίπτωση που η ένδειξη δεν ήταν έγκυρη και ο στόχος εμφανιζόταν «νωρίς», στην περίπτωση που η ένδειξη ήταν έγκυρη και ο στόχος εμφανιζόταν «αργά» και τέλος στην περίπτωση που η ένδειξη δεν ήταν έγκυρη και ο στόχος εμφανιζόταν «αργά». Στο σχήμα (b) απεικονίζονται οι μέσοι χρόνοι αντίδρασης των συμμετεχόντων, συναρτήσει των δοκιμών όπου ο στόχος εμφανιζόταν «νωρίς», για τις περιπτώσεις συμφωνίας (congruent trials) και τις περιπτώσεις ασυμφωνίας (incongruent trials).

Στο πείραμα βρέθηκε επίσης (βλ. εικόνα 12), ότι στις περιπτώσεις που η ένδειξη ήταν έγκυρη, οι συμμετέχοντες αποκρίνονταν πιο γρήγορα όταν ο στόχος εμφανιζόταν νωρίς, παρά όταν εμφανιζόταν αργά. Αυτό για τους ερευνητές υποδεικνύει, ότι είναι πιο εύκολο να προσέξει κάποιος κάτι, όταν υπάρχει χρονική εγγύτητα. Τέλος, η επίδραση παρατηρήθηκε και για τους στόχους που είχαν παρουσιαστεί αργά και παρουσιάζονταν έπειτα από την εμφάνιση μη έγκυρης ένδειξης. Ωστόσο (όπως ανέφερα και προηγουμένως), σε αυτές τις δοκιμές οι συμμετέχοντες ανέμεναν ότι ο στόχος θα εμφανιζόταν αργά, αφού γνώριζαν ότι η ένδειξη που απεικόνιζε το «νωρίς» ήταν μη έγκυρη. Επομένως μπορούσαν να εστιάσουν την προσοχή τους ξανά στο στόχο (Naccache et al., 2002). Συνολικά επομένως (στο τρίτο πείραμα), η επίδραση

της μη συνειδητής, καλυμμένης προέγερσης, παρατηρούταν μόνο στις δοκιμές που περιελάμβαναν έγκυρες ενδείξεις (με εξαίρεση βέβαια το τελευταίο εύρημα, το οποίο ωστόσο εξηγούν γιατί δεν αποτελεί πρόβλημα για την ερμηνεία τους). Για τους ερευνητές αυτό σημαίνει, ότι δεν υπάρχουν περιπτώσεις κατά τις οποίες τα άτομα στρέφουν την προσοχή τους προς τους στόχους και παράλληλα δε λαμβάνει χώρα η συγκεκριμένη επίδραση.

Στην έρευνα των Naccache et al. (2002), το κατά πόσο αντιλαμβάνονταν οι συμμετέχοντες τον προεγέρτη συνειδητά, προσδιορίστηκε μέσα από τη διεξαγωγή ενός πειράματος, το οποίο είχε τον ίδιο πειραματικό σχεδιασμό με το βασικό πείραμα και όπου το έργο των συμμετεχόντων ήταν να συγκρίνουν τους προεγέρτες με τον αριθμό πέντε. Τα αποτελέσματα αυτού του πειράματος έδειξαν, πως κανένας από τους συμμετέχοντες δεν είχε συνειδητή αντίληψη των καλυμμένων προεγερτών, ακόμα και στις δοκιμές που υπήρχαν ενδείξεις (Naccache et al., 2002).

Σύμφωνα με τους Naccache et al. (2002), τα συνολικά ευρήματα από την έρευνά τους φανερώνουν, πως οι διεργασίες που λαμβάνουν χώρα κατά τη διάρκεια της μη συνειδητής, καλυμμένης προέγερσης δεν είναι αυτόματες, δηλαδή δε λαμβάνουν χώρα χωρίς τη διεργασία της προσοχής. Αντίθετα όπως υποστηρίζουν, είναι πιθανό, η επίδραση της προέγερσης πάνω στην επίδοση των συμμετεχόντων, να εξαρτάται από την προσοχή και να παύει να παρατηρείται σε συνθήκες απουσίας της. Οι Naccache et al. (2002) προτείνουν, πως όταν οι συμμετέχοντες εστιάζουν την προσοχή τους πάνω στο χρονικό διάστημα που προβλέπουν ότι θα παρουσιαστεί ο στόχος, στην ουσία ανοίγουν ένα χρονικό παράθυρο, κατά το οποίο η προσοχή τους είναι εστιασμένη για λίγα χιλιοστά του δευτερολέπτου. Έτσι, όταν ένα προεγέρτης παρουσιάζεται μέσα σε αυτό το χρονικό παράθυρο, «επωφελείται» αυτής της «παρουσίας» της προσοχής. Αυτό που είναι σημαντικό από την έρευνα των Naccache et al. (2002), είναι ότι τα ευρήματα

υποδεικνύουν πως η προσοχή μπορεί να επιδράσει πάνω στην επεξεργασία ερεθισμάτων, για τα οποία δεν υπάρχει συνείδηση. Αυτό με τη σειρά του αποτελεί ένδειξη για το ότι η προσοχή δεν είναι επαρκής συνθήκη για την ύπαρξη συνείδησης.

3.4 Η Έρευνα των Jiang et al. (2006)

Μία ακόμα έρευνα, στην οποία στόχος ήταν να απαντηθεί το ερώτημα του εάν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης, ήταν αυτή των Jiang et al. (2006). Οι συγκεκριμένοι ερευνητές, χρησιμοποίησαν μία τεχνική που καλείται ενδοφθάλμια καταστολή (interocular suppression), με σκοπό να παρουσιάσουν στους συμμετέχοντες ερεθίσματα που δε γίνονται συνειδητά αντιληπτά (δεν υπάρχει η αντίστοιχη εμπειρία για αυτά τα ερεθίσματα). Η παραπάνω τεχνική, βασίζεται στην παρουσίαση δύο διαφορετικών εικόνων σε κάθε μάτι ενός συμμετέχοντα. Από αυτές τις εικόνες, η μία «κυριαρχεί» (για παράδειγμα επειδή είναι πιο φωτεινή) και επικρατεί της άλλης, με αποτέλεσμα η δεύτερη να καταστέλλεται και να καθίσταται αόρατη στο συμμετέχοντα (Prinz, 2011).

Στο πείραμά τους, οι Jiang et al. (2006) παρουσίασαν στο ένα μάτι των συμμετεχόντων δύο ίδιες χρωματιστές εικόνες με θόρυβο (βλ. εικόνα 13), οι οποίες παρουσιάζονταν δεξιά και αριστερά ενός σημείου εστίασης. Στο δεύτερο μάτι του συμμετέχοντα, παρουσίασαν δύο άλλες εικόνες, εκ των οποίων η μία παρουσίαζε ένα γυμνό σώμα (είτε γυναικείο, είτε ανδρικό) ενώ η δεύτερη αποτέλεσε μπερδεμένη εκδοχή της πρώτης (βλ. εικόνα 13). Αυτές οι δύο εικόνες παρουσιάζονταν στην αντίστοιχη περιοχή που παρουσιάζονταν και οι εικόνες του άλλου ματιού. Ωστόσο, επειδή οι χρωματιστές εικόνες με το θόρυβο ήταν πιο φωτεινές και είχαν υψηλότερη χρωματική αντίθεση σε σύγκριση με τις άλλες, επικράτησαν, με αποτέλεσμα οι εικόνες που παρουσιάζονταν στο άλλο μάτι να μη γίνονται συνειδητά αντιληπτές καθ' όλη τη διάρκεια παρουσιάσής τους (Jiang et al., 2006).

Οι Jiang et al. (2006), με σκοπό να προσδιορίσουν αν η προσοχή των συμμετεχόντων μπορεί να κατευθυνθεί πάνω σε μία αόρατη εικόνα, μετά την παρουσίαση των εικόνων στα δύο μάτια των συμμετεχόντων, παρουσίαζαν ένα σχήμα Gabor (Gabor patch) (βλ. εικόνα 13), είτε στην πλευρά που παρουσιαζόταν προηγουμένως η εικόνα του γυμνού σώματος, είτε στην πλευρά που παρουσιαζόταν η μπερδεμένη εκδοχή αυτής της εικόνας. Το σχήμα Gabor παρουσιαζόταν είτε περιστραμμένο κατά 1° προς τη φορά των δεικτών του ρολογιού, είτε κατά 1° προς την αντίθετη κατεύθυνση. Το έργο των συμμετεχόντων ήταν να υποδείξουν την κατεύθυνση του σχήματος, ανεξάρτητα από την πλευρά που αυτό παρουσιαζόταν, πιέζοντας ένα από τα δύο διαθέσιμα κουμπιά. Στο πείραμα υπήρχαν δύο συνθήκες παρουσίασης των εικόνων. Στη μία συνθήκη, παρουσιαζόταν και στα δύο μάτια των συμμετεχόντων, μόνο το ζεύγος εικόνων με το γυμνό σώμα και τη μπερδεμένη εκδοχή του («ορατή» συνθήκη (visible condition)). Στην άλλη συνθήκη, παρουσιαζόταν στο ένα μάτι το παραπάνω ζεύγος εικόνων και στο άλλο οι χρωματιστές εικόνες με το θόρυβο («αόρατη» συνθήκη (invisible condition)) (Jiang et al., 2006).

Εικόνα 13. Σχηματική απεικόνιση της «αόρατης» συνθήκης στο πείραμα των Jiang et al. (2006).

Η πειραματική διαδικασία ξεκινούσε με την παρουσίαση ενός σημείου εστίασης στην οθόνη ενός υπολογιστή, δηλαδή ενός μαύρου σταυρού ($0.8^\circ \times 0.8^\circ$) που παρουσιαζόταν και στα

δύο μάτια των συμμετεχόντων. Στη συνέχεια παρουσιάζονταν (για 800 χιλιοστά του δευτερολέπτου) οι τέσσερις εικόνες (δύο σε κάθε μάτι), οι οποίες είχαν μέγεθος που αντιστοιχούσε σε οπτική γωνία παρουσίασης $4.1^\circ \times 6.2^\circ$. Η οριζόντια απόσταση μεταξύ του κέντρου των εικόνων που παρουσιάζονταν σε κάθε μάτι ήταν 5.8° . Μετά την απομάκρυνση των ερεθισμάτων, ακολουθούσε ένα χρονικό διάστημα 100 χιλιοστών του δευτερολέπτου, όπου παρουσιάζονταν μόνο το σημείο εστίασης (και στα δύο μάτια). Στο τέλος της πειραματικής διαδικασίας εμφανιζόταν το σχήμα Gabor ($2.5^\circ \times 2.5^\circ$) για 100 χιλιοστά του δευτερολέπτου, σε μία από τις πλευρές όπου είχε προηγουμένως παρουσιαστεί το ζεύγος εικόνων με το γυμνό σώμα. Οι συμμετέχοντες καλούνταν τότε να αποκριθούν, δηλώνοντας αν το σχήμα Gabor ήταν περιστραμμένο προς τη φορά των δεικτών του ρολογιού ή προς την αντίθετη κατεύθυνση (Jiang et al., 2006).

Στο πείραμα πήραν μέρος δέκα ετεροφυλόφιλοι άνδρες και δέκα ετεροφυλόφιλες γυναίκες. Οι εικόνες παρουσιάζονταν στην οθόνη ενός υπολογιστή και η μία δίπλα στην άλλη. Η διχοπτική παρουσίαση επιτεύχθηκε με τη βοήθεια ενός κατοπτρικού στερεοσκοπίου, το οποίο ήταν τοποθετημένο πάνω σε μία συσκευή που διατηρούσε το πηγούνι των συμμετεχόντων σε σταθερή θέση. Συνολικά στο πείραμα υπήρχαν 32 δοκιμές για την ορατή συνθήκη και 32 δοκιμές για την άορατη. Το σχήμα Gabor παρουσιάζονταν στις μισές δοκιμές στην πλευρά όπου παρουσιάζονταν η εικόνα με το γυμνό σώμα και στις υπόλοιπες μισές στην άλλη πλευρά (Jiang et al., 2006).

Στο πείραμα, η υπόθεση των Jiang et al. (2006), ήταν ότι αν η επίδοση των συμμετεχόντων (ποσοστό σωστών απαντήσεων) εξαρτιόταν από το πού είχε παρουσιαστεί το σχήμα Gabor (στην πλευρά όπου είχε προηγουμένως εμφανιστεί η εικόνα του γυμνού σώματος ή στην άλλη), τότε αυτό θα σήμαινε ότι η συγκεκριμένη εικόνα είχε επηρεάσει την προσοχή

τους (είτε επρόκειτο για την «ορατή», είτε για την «αόρατη» συνθήκη). Για τους ερευνητές, η επίδραση της εικόνας πάνω στην προσοχή των συμμετεχόντων, προσδιορίζεται από τη διαφορά που εντοπίζεται ανάμεσα στην επίδοσή τους στις περιπτώσεις όπου το σχήμα παρουσιάζεται στην πλευρά που είχε εμφανιστεί προηγουμένως η εικόνα του γυμνού σώματος και στην επίδοσή τους στις περιπτώσεις όπου το σχήμα παρουσιάζεται στην άλλη πλευρά (εικόνα με την μπερδεμένη εκδοχή του γυμνού σώματος). Οι Jiang et al. (2006) ανέμεναν, ότι η εικόνα με το γυμνό σώμα θα τραβούσε την προσοχή των συμμετεχόντων, με αποτέλεσμα να ληφθούν πιο ακριβείς αποκρίσεις (ποσοστό σωστών απαντήσεων - δεν κάνουν λόγο για ταχύτερες αποκρίσεις) στην περίπτωση που το σχήμα Gabor παρουσιαζόταν σε αυτή την πλευρά, σε σχέση με την περίπτωση που το σχήμα παρουσιαζόταν στην άλλη πλευρά. Σύμφωνα με τους Jiang et al. (2006), αν αυτό παρατηρούταν και στην «αόρατη» συνθήκη, τότε θα παρέχονταν ενδείξεις για το ότι η προσοχή των ατόμων μπορεί να κατευθυνθεί πάνω σε αόρατες εικόνες, κάτι που με τη σειρά του θα υποδείκνυε ότι η προσοχή δεν είναι επαρκής για τη συνείδηση.

Από τα αποτελέσματα του παραπάνω πειράματος, οι Jiang et al. (2006) παρατήρησαν πως οι αόρατες εικόνες επηρέαζαν την κατεύθυνση της προσοχής των συμμετεχόντων. Συγκεκριμένα βρήκαν, ότι η επίδραση των εικόνων πάνω στην προσοχή τους, εξαρτιόταν από την αλληλεπίδραση ανάμεσα στο φύλο των συμμετεχόντων και στο φύλο που παρουσιαζόταν κάθε φορά στις εικόνες (γυναικείο/ ανδρικό σώμα). Συγκεκριμένα, οι άντρες ήταν πιο ακριβείς στις αποκρίσεις τους (έκαναν λιγότερα λάθη αναφορικά με την κατεύθυνση του σχήματος Gabor), όταν η εμφάνιση του σχήματος ακολουθούσε την παρουσίαση μίας αόρατης εικόνας που απεικόνιζε ένα γυναικείο σώμα, σε σχέση με την περίπτωση που απεικόνιζε ένα ανδρικό. Αντίστοιχα, οι γυναίκες είχαν πιο ακριβείς αποκρίσεις όταν οι εικόνες που παρουσιάζονταν απεικόνιζαν ένα ανδρικό σώμα και λιγότερο ακριβείς όταν απεικόνιζαν γυναικείο (μάλιστα σε

αυτή την περίπτωση δε φανερώθηκε κάποια σημαντική επίδραση της εικόνας πάνω στην προσοχή τους). Όσον αφορά στην «ορατή» συνθήκη, τα αποτελέσματα δεν φανέρωσαν κάποια σημαντική επίδραση της εικόνας πάνω στην προσοχή των συμμετεχόντων. Οι Jiang et al. (2006), δεν εξηγούν αναλυτικά το συγκεκριμένο εύρημα. Αναφέρουν μόνο, ότι μπορεί να αποδοθεί σε πολλούς παράγοντες, όπως σε κοινωνικούς και πολιτιστικούς ή στο σχετικά μεγάλο χρονικό διάστημα παρουσίασης των εικόνων (800 ms). Οι συμμετέχοντες δηλαδή (στην ορατή συνθήκη), μπορεί αρχικά να πρόσεχαν τις εικόνες, αλλά στη συνέχεια (μέσα σε αυτό το χρονικό διάστημα) να έστρεφαν την προσοχή τους αλλού (Jiang et al., 2006).

Στην έρευνα των Jiang et al. (2006), διεξήχθη και ένα δεύτερο πείραμα «υποχρεωτικής επιλογής μεταξύ δύο εναλλακτικών» (2AFC), το οποίο είχε ως στόχο να προσδιορίσει το εάν οι εικόνες με το γυμνό σώμα ήταν πράγματι αόρατες από τους συμμετέχοντες. Τα ερεθίσματα σε αυτό το πείραμα ήταν ακριβώς τα ίδια με αυτά που χρησιμοποιήθηκαν στο πείραμα που περιέγραψα προηγουμένως. Αυτό που άλλαζε ήταν το έργο των συμμετεχόντων, οι οποίοι αυτή τη φορά έπρεπε να επιλέξουν την πλευρά που πίστευαν ότι είχε παρουσιαστεί προηγουμένως η εικόνα με το γυμνό σώμα. Από τα αποτελέσματα προέκυψε, ότι κανένας συμμετέχοντας δεν είχε συνείδηση της εικόνας, καθότι οι επιλογές τους (αναφορικά με την πλευρά που παρουσιαζόταν το συγκεκριμένο ερέθισμα), γίνονταν με τυχαίο τρόπο. Οι Jiang et al. (2006), βασιζόμενοι στα συνολικά ευρήματα από την έρευνά τους, κατέληξαν στο ότι η κατεύθυνση της προσοχής των συμμετεχόντων, μπορεί να επηρεαστεί από την παρουσία εικόνων, για τις οποίες δεν υπάρχει συνείδηση. Αν αυτό ισχύει, τότε παρέχονται ενδείξεις, για το ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης.

3.4.1 Κριτική στην Έρευνα των Jiang et al. (2006)

Κριτική στην έρευνα των Jiang et al. (2006) άσκησε ο Prinz (2011), ο οποίος (όντας υποστηρικτής της άποψης ότι η προσοχή είναι επαρκής για την ύπαρξη συνείδησης), υποστήριξε ότι υπάρχει εναλλακτική ερμηνεία των ευρημάτων της εν λόγω έρευνας. Συγκεκριμένα αναφέρει, ότι η εικόνα του γυμνού σώματος δεν επηρεάζει την κατεύθυνση της προσοχής των συμμετεχόντων, αλλά προκαλεί μικροσακκαδικές κινήσεις προς το σημείο που αυτή παρουσιάζεται. Υποστηρίζει δηλαδή, ότι οι εικόνες που απεικονίζουν τα γυμνά σώματα «τραβούν» το βλέμμα, με έναν τρόπο που είναι δύσκολο να κατασταλεί.

Συγκεκριμένα για εκείνον, η οδηγία που είχε δοθεί στους συμμετέχοντες σχετικά με την κατεύθυνση του βλέμματός τους (δηλαδή να κοιτάζουν στο σημείο εστίασης), μπορεί να μην ήταν αρκετή ώστε να αποτρέψει την πρόκληση μικροσακκαδικών κινήσεων προς το σημείο που εμφανιζόταν η συγκεκριμένη εικόνα. Ο ίδιος δεν αποκλείει το γεγονός του ότι αυτού του είδους οι εικόνες μπορούν να τραβήξουν και την προσοχή, αλλά στη συγκεκριμένη περίπτωση, δηλαδή κατά τη διάρκεια της ενδοφθάλμιας καταστολής, υποστηρίζει ότι κάτι τέτοιο είναι αδύνατο. Αυτό γιατί κατά την εφαρμογή της παραπάνω τεχνικής, το ερέθισμα που έχει την υψηλότερη χρωματική αντίθεση, τραβάει την προσοχή των ατόμων μακριά από το ερέθισμα με τη χαμηλότερη αντίθεση (Prinz, 2010). Ο ίδιος προσθέτει, πως αν η εικόνα με το γυμνό σώμα επηρέαζε την προσοχή των συμμετεχόντων, τότε ενδεχομένως να παρατηρούταν αυξημένη ενεργοποίηση στο κοιλιακό μονοπάτι των συμμετεχόντων, όπου λαμβάνει χώρα η επεξεργασία των αναπαραστάσεων των αντικειμένων (βέβαια στην έρευνα των Jiang et al. (2006), αυτό δεν εξετάστηκε). Σύμφωνα με τον Prinz (2010) ωστόσο, αυτό δε θα παρατηρούταν, καθότι κατά τη διάρκεια της ενδοφθάλμιας καταστολής παρατηρείται αυξημένη ενεργοποίηση στο ραχιαίο

μονοπάτι, το οποίο σχετίζεται με τις σακκαδικές κινήσεις και τη χωρική αντίληψη (spatial perception) και όχι στο κοιλιακό, που σχετίζεται με την προσοχή.

3.5 Ανασκόπηση και Συμπεράσματα

Σε αυτό το κεφάλαιο παρουσίασα τις πιο σημαντικές έρευνες που έχουν διεξαχθεί και προσπαθούν να απαντήσουν στο ερώτημα του εάν η προσοχή είναι επαρκής για την ύπαρξη συνείδησης. Συγκεκριμένα περιέγραψα τις έρευνες των Kentridge et al. (2004, 2008) και των Jiang et al. (2006), των οποίων τα ευρήματα υπέδειξαν (σύμφωνα με αυτούς τους ερευνητές), ότι η προσοχή των συμμετεχόντων μπορεί να κατευθυνθεί πάνω σε ερεθίσματα για τα οποία δεν υπάρχει συνειδητή αντίληψη, δηλαδή πάνω σε ερεθίσματα για τα οποία δεν υπάρχει η αντίστοιχη εμπειρία. Αν η ερμηνεία που απέδωσαν οι παραπάνω ερευνητές στα αποτελέσματά τους είναι ορθή, τότε αυτά αποτελούν ενδείξεις για το ότι η προσοχή δεν είναι επαρκής για τη συνείδηση.

Σύμφωνα με τους Kentridge et al. (2004), η έρευνά τους φανέρωσε ότι η προσοχή ενός ατόμου που παρουσιάζει το φαινόμενο της τυφλής όρασης (του GY), μπορεί να κατευθυνθεί πάνω σε ερεθίσματα που παρουσιάζονται μέσα στο τυφλό οπτικό του πεδίο και επομένως πάνω σε ερεθίσματα για τα οποία δε φαίνεται να υπάρχει συνείδηση. Οι De Brigard και Prinz (2010) διαφώνησαν με το συμπέρασμα των Kentridge et al. (2004) και υποστήριξαν ότι η αναπαράσταση που αντιστοιχούσε στο ερέθισμα που είχε παρουσιαστεί μέσα στο τυφλό οπτικό πεδίο του GY, δε θα μπορούσε να έχει διαμορφωθεί από την προσοχή. Ωστόσο οι ίδιοι δεν πρότειναν κάποια ικανοποιητική εξήγηση για το πώς μπορεί τελικά να διαμορφώνεται η συγκεκριμένη αναπαράσταση και επομένως δεν κατάφεραν προτείνουν κάποια εναλλακτική ερμηνεία των αποτελεσμάτων της εν λόγω έρευνας.

Αναφορικά με την έρευνα των Jiang et al. (2006), τα ευρήματα τους υπέδειξαν (σύμφωνα με τους ίδιους), ότι η κατεύθυνση της προσοχής των συμμετεχόντων μπορεί να επηρεαστεί από την παρουσία εικόνων που απεικονίζουν γυμνά σώματα, για τις οποίες δεν υπάρχει συνείδηση. Αν όντως ισχύει αυτό, τότε θα έχουν παραχθεί ενδείξεις για το ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης. Για τον Prinz (2011) ωστόσο αυτό δεν ισχύει. Ο ίδιος υποστήριξε ότι οι συγκεκριμένες εικόνες δεν τραβούσαν την προσοχή των συμμετεχόντων, αλλά το βλέμμα τους και επομένως για αυτόν η συγκεκριμένη έρευνα δεν αποτελεί ένδειξη για το ότι η προσοχή δεν είναι επαρκής για τη συνείδηση. Μάλιστα ανέφερε, ότι αν η προσοχή των συμμετεχόντων επηρεαζόταν πράγματι από αυτές τις εικόνες, τότε ενδεχομένως να παρατηρούταν αυξημένη ενεργοποίηση στο κοιλιακό μονοπάτι των συμμετεχόντων, το οποίο σχετίζεται με την προσοχή. Για τον Prinz (2010) ωστόσο μία τέτοια ενεργοποίηση δε θα παρατηρούταν, καθώς όπως ανέφερε, κατά τη διάρκεια της ενδοφθάλμιας καταστολής παρατηρείται αυξημένη ενεργοποίηση στο ραχιαίο μονοπάτι (το οποίο δε σχετίζεται με την προσοχή) και όχι στο κοιλιακό. Παρόλα αυτά, επειδή στην έρευνα των Jiang et al. (2006) δεν εξετάστηκε το είδος της ενεργοποίησης που λαμβάνει χώρα στον εγκέφαλο των συμμετεχόντων κατά τη διάρκεια εκτέλεσης του πειράματός τους, νομίζω ότι το να δεχτούμε την ερμηνεία του Prinz (2011) είναι βεβιασμένη κίνηση. Με άλλα λόγια νομίζω ότι θα ήμασταν σε θέση να κρίνουμε την ερμηνεία του, μόνο αν στην έρευνα των Jiang et al. (2006) είχε (για παράδειγμα) διεξαχθεί και μία μελέτη fMRI.

Όσον αφορά τώρα στα ευρήματα από την έρευνα των Kentridge et al. (2008), όπως είδαμε αυτά υπέδειξαν, ότι παρότι οι προεγέρτες (δίσκοι) γίνονταν αντικείμενο επεξεργασίας της προσοχής των συμμετεχόντων, δε γίνονταν παράλληλα και συνειδητά αντιληπτοί (δεν υπήρχε η αντίστοιχη εμπειρία για αυτούς). Για τους ερευνητές αυτά τα ευρήματα αποτέλεσαν

ενδείξεις, για το ότι η προσοχή δεν μπορεί να είναι επαρκής συνθήκη για την ύπαρξη συνείδησης. Ο Prinz (2010) ωστόσο διαφώνησε με την παραπάνω άποψη και υποστήριξε ότι οι προεγέρτες δε γίνονται αντικείμενο επεξεργασίας της προσοχής των συμμετεχόντων, καθότι η προσοχή τους απομακρυνόταν από αυτούς, τη στιγμή που αυτοί καλύπτονταν από τις μάσκες. Για εκείνον δηλαδή, οι μάσκες ήταν σε θέση να καλύψουν τους προεγέρτες, ακριβώς επειδή κατάφερναν να τραβήξουν την προσοχή των συμμετεχόντων μακριά από την περιοχή όπου είχαν παρουσιαστεί αυτοί προηγουμένως (η μάσκα κάλυπτε την περιοχή γύρω από αυτή που παρουσιαζόταν ο προεγέρτης). Έτσι, η διεργασία της προσοχής δεν είχε χρόνο για να «ενισχύσει» την αναπαράσταση των προεγεργτών, καθώς η μάσκα απέτρεπε την περαιτέρω επεξεργασία τους. Με άλλα λόγια θα μπορούσαμε να πούμε ότι για τον Prinz (2010), οι γνωσιακές διεργασίες που λαμβάνουν χώρα σε πειράματα που χρησιμοποιούν τη μέθοδο της «μη συνειδητής, καλυμμένης προέγερσης» είναι διεργασίες που δεν απαιτούν την παρουσία της προσοχής.

Παρόλα αυτά, η παραπάνω άποψη δε φαίνεται να ισχύει, καθότι όπως είδαμε από την έρευνα των Naccache et al. (2002), τα ευρήματά τους υπέδειξαν, πως οι διεργασίες που λαμβάνουν χώρα κατά τη διάρκεια της μη συνειδητής, καλυμμένης προέγερσης δεν είναι «αυτόματες», δηλαδή δε λαμβάνουν χώρα χωρίς τη διεργασία της προσοχής. Αντίθετα όπως υποστήριζαν, η επίδραση της προέγερσης πάνω στην επίδοση των συμμετεχόντων σε τέτοιου είδους πειράματα, είναι πιθανό να εξαρτάται από την προσοχή και να παύει να παρατηρείται σε συνθήκες απουσίας της. Εκτός αυτού, τα ευρήματά τους φανέρωσαν, ότι η διεργασία της προσοχής μπορεί να έχει επίδραση πάνω στην επεξεργασία ερεθισμάτων που δε γίνονται συνειδητά αντιληπτά (δηλαδή δεν υπάρχει εμπειρία αυτών των ερεθισμάτων). Κάτι που υποδεικνύει ότι η προσοχή δεν είναι επαρκής συνθήκη για την ύπαρξη συνείδησης.

Συνοψίζοντας όλα τα παραπάνω, είναι εμφανές πως τα τεκμήρια που ενισχύουν την άποψη του ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης είναι περισσότερα. Μέχρι στιγμής (από όσο γνωρίζω) δεν έχει διεξαχθεί κάποια έρευνα που να υποδεικνύει το αντίθετο. Παράλληλα, η κριτική που έχει ασκηθεί στις έρευνες που παρουσίασα, δεν παρέχει επαρκή εμπειρικά τεκμήρια για να υποστηριχθεί η αντίθετη άποψη (ότι δηλαδή η προσοχή είναι επαρκής για την ύπαρξη συνείδησης). Για εμένα επομένως, η μέχρι τώρα επιστημονική έρευνα υποδεικνύει ότι η προσοχή δεν είναι επαρκής για συνείδηση, καθώς από ότι φαίνεται, η προσοχή μπορεί να κατευθυνθεί πάνω σε ερεθίσματα για τα οποία δεν υπάρχει συνειδητή εμπειρία.

4. Είναι η Προσοχή Αναγκαία για την Ύπαρξη Συνείδησης;

Στην προηγούμενη ενότητα με απασχόλησε το ένα σκέλος του ερωτήματος της εργασίας, δηλαδή αυτό που αφορά στην επάρκεια της προσοχής για τη συνείδηση. Συγκεκριμένα περιέγραψα τα πιο σημαντικά πειράματα, στα οποία γίνεται προσπάθεια να αναδειχθεί ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης. Παράλληλα αναφέρθηκα στην κριτική που έχει ασκηθεί σε αυτά, παρουσιάζοντας έτσι και την άλλη άποψη, σύμφωνα με την οποία η προσοχή είναι επαρκής για τη συνείδηση. Σε αυτό το κεφάλαιο θα με απασχολήσει το δεύτερο σκέλος του ερωτήματος της εργασίας, δηλαδή αυτό που σχετίζεται με την αναγκαιότητα της προσοχής για τη συνείδηση.

Στο πρώτο κεφάλαιο ανέφερα, ότι για να προσδιορίσουμε αν η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, θα πρέπει να εξετάσουμε, αν σε περιπτώσεις απουσίας της προσοχής, υπάρχει συνείδηση. Με άλλα λόγια, θα πρέπει να δούμε αν υπάρχουν περιπτώσεις, όπου τα άτομα έχουν συνείδηση ενός ερεθίσματος (αντικειμένου/ συμβάντος), χωρίς ωστόσο να έχουν την προσοχή τους στραμμένη προς αυτό. Οι πιο διαδεδομένες μέθοδοι που

χρησιμοποιούνται σε πειράματα, στα οποία στόχος είναι να διερευνηθεί το ερώτημα της αναγκαιότητας, σχετίζονται με το παράδειγμα του διπλού έργου (dual-task paradigm) και με τα φαινόμενα της τύφλωσης απροσεξίας (inattention blindness), της τύφλωσης αλλαγής (change blindness) και του attentional blink (βλ. ενότητα 1.2.1).

Σε αυτό το κεφάλαιο, θα περιγράψω τις σημαντικότερες έρευνες που έχουν διεξαχθεί (στις οποίες βρίσκουν εφαρμογή οι παραπάνω μεθοδολογίες) και ως στόχο έχουν να υποδειχθεί ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση (Landman et al., 2003; Li et al., 2002; Reddy et al., 2006). Παράλληλα θα αναφερθώ στην κριτική που έχει ασκηθεί σε αυτές (De Brigard & Prinz, 2010; Prinz, 2010, Prinz, 2011), αναδεικνύοντας έτσι και την αντίθετη άποψη, κατά την οποία υποστηρίζεται ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Τέλος θα παρουσιάσω ακόμα μία έρευνα (Mack et al., 2016), στην οποία παρέχονται πειραματικές ενδείξεις που μπορούν να ενισχύσουν την τελευταία άποψη.

4.1 Η Έρευνα των Li et al. (2002)

Σύμφωνα με τους Tsuchiya και Koch (2008), η έρευνα των Li et al. (2002) παρέχει ενδείξεις για την ύπαρξη συνείδησης, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Στην έρευνά τους, οι Li et al. (2002) χρησιμοποίησαν το παράδειγμα του διπλού έργου, κατευθύνοντας την προσοχή των συμμετεχόντων στην εκτέλεση ενός απαιτητικού έργου, το οποίο λάμβανε χώρα στο κεντρικό οπτικό τους πεδίο. Παράλληλα, η επίδοσή τους μετριόταν και κατά τη διάρκεια εκτέλεσης ενός άλλου έργου, το οποίο λάμβανε χώρα στο περιφερειακό οπτικό τους πεδίο. Συγκεκριμένα, το πείραμά τους αποτελούταν από τρεις συνθήκες. Στην πρώτη συνθήκη, οι συμμετέχοντες εκτελούσαν μόνο το έργο που λάμβανε χώρα στην περιοχή που αντιστοιχούσε στο κεντρικό οπτικό τους πεδίο. Στη δεύτερη συνθήκη, οι συμμετέχοντες

καλούνταν να εκτελέσουν το περιφερειακό έργο, ενώ στην τρίτη, να εκτελέσουν και τα δύο έργα (κεντρικό και περιφερειακό), τα οποία λάμβαναν χώρα ταυτόχρονα (Li et al., 2002).

Στην έρευνα των Li et al. (2002), πριν τη διεξαγωγή των πειραμάτων, οι συμμετέχοντες εκπαιδεύονταν στο να μπορούν να συντονίζουν τις αποκρίσεις τους, για την εκτέλεση των δύο έργων που λάμβαναν χώρα ταυτόχρονα. Παράλληλα, επειδή οι ερευνητές ήθελαν να διασφαλίσουν ότι το έργο που εκτυλισσόταν στο κεντρικό πεδίο των συμμετεχόντων, θα παρέμενε απαιτητικό για αυτούς καθ' όλη τη διάρκεια των πειραμάτων, προσπάθησαν να βρουν ένα χρονικό διάστημα παρουσίασης των ερεθισμάτων στόχων, το οποίο θα εξασφάλιζε ότι η προσοχή τους παρέμενε εστιασμένη στην εκτέλεση αυτού του έργου και όχι στην εκτέλεση του περιφερειακού. Το χρονικό αυτό διάστημα, δηλαδή ο χρόνος που παρεμβαλλόταν από τη στιγμή που παρουσιαζόταν ο στόχος, μέχρι τη στιγμή που εμφανιζόταν μία μάσκα που κάλυπτε το στόχο, το οποίο αποκαλούσαν «κεντρικό SOA» (central SOA), στην αρχή των δοκιμών της εκπαιδευτικής διαδικασίας ισούταν με 500 χιλιοστά του δευτερολέπτου. Στη συνέχεια ωστόσο και εφόσον μετά από κάθε σετ δοκιμών, η επίδοση των συμμετεχόντων στο κεντρικό έργο, ξεπερνούσε σε ποσοστό επιτυχίας το 85%, οι ερευνητές μείωναν το κεντρικό SOA, μέχρις ότου η επίδοσή τους να σταθεροποιηθεί και το SOA να βρίσκεται κάτω από τα 250 ms. Έτσι οι ερευνητές κατάφεραν να βρουν ένα χρονικό διάστημα παρουσίασης των ερεθισμάτων στόχων (κεντρικό SOA) για κάθε συμμετέχοντα ξεχωριστά, το οποίο διασφάλιζε ότι το κεντρικό έργο παρέμενε απαιτητικό για κάθε έναν από αυτούς και άρα απαιτούσε τη διεργασία της προσοχής. Τα κεντρικά SOA που βρέθηκαν για κάθε έναν από τους συμμετέχοντες, συνολικά κυμαίνονταν από τα 133 χιλιοστά του δευτερολέπτου, μέχρι και τα 240 (Li et al., 2002).

Η πειραματική διαδικασία που ακολουθήθηκε στην πρώτη συνθήκη, ξεκινούσε με την εμφάνιση ενός σημείου εστίασης (ενός σταυρού), στην οθόνη ενός υπολογιστή. Ο σταυρός

εμφανιζόταν είτε πριν από 400 χιλιοστά του δευτερολέπτου, από την εμφάνιση των ερεθισμάτων στόχων, είτε πριν από 300, είτε πριν από 200 ms. Τη χρονική στιγμή που αντιστοιχούσε σε 0 χιλιοστά του δευτερολέπτου στο πείραμα, παρουσιάζονταν ταυτόχρονα τα ερεθίσματα στόχοι, τα οποία αποτελούνταν από ένα συνδυασμό πέντε γραμμάτων του αγγλικού αλφαβήτου. Από τα πέντε αυτά ερεθίσματα, είτε όλα απεικόνιζαν το γράμμα «T», είτε όλα το γράμμα «L», ή τα τέσσερα από αυτά απεικόνιζαν το ίδιο γράμμα («T» / «L») και το πέμπτο απεικόνιζε το άλλο («L»/ «T» αντίστοιχα). Τα γράμματα παρουσιάζονταν ταυτόχρονα, σε εννέα πιθανά σημεία στην οθόνη και στο κέντρο του οπτικού πεδίου των συμμετεχόντων (δηλαδή μέσα σε οπτική γωνία παρουσίασης που αντιστοιχούσε σε 1.2°). Το κάθε ένα από αυτά τα γράμματα ήταν περιστραμμένο με τυχαίο τρόπο και παρουσιαζόταν για χρονικό διάστημα που αντιστοιχούσε με το κεντρικό SOA του κάθε συμμετέχοντα. Μετά από αυτό το χρονικό διάστημα, κάθε ένα από τα ερεθίσματα καλυπτόταν από μία μάσκα (το γράμμα F). Το έργο των συμμετεχόντων σε αυτή τη συνθήκη, ήταν να αποκριθούν πιέζοντας στο πληκτρολόγιο του υπολογιστή το γράμμα «S», στην περίπτωση που τα ερεθίσματα στόχοι απεικόνιζαν όλα το ίδιο γράμμα και το γράμμα «D», στην περίπτωση που ένα από τα ερεθίσματα απεικόνιζε διαφορετικό γράμμα (Li et al., 2002).

Για την παραπάνω πειραματική διαδικασία, οι ερευνητές έλεγξαν την επίδοση των συμμετεχόντων, χρησιμοποιώντας και πιο σύντομα κεντρικά SOA. Διεξήγαγαν δηλαδή ένα επιπλέον πείραμα, στο οποίο το κεντρικό SOA για κάθε συμμετέχοντα (δηλαδή ο χρόνος που παρεμβалλόταν από τη στιγμή της εμφάνισης του ερεθίσματος στόχου, μέχρι τη στιγμή της εμφάνισης της μάσκας) εναλλασσόταν μεταξύ δύο τιμών (το αρχικό SOA που είχε βρεθεί για κάθε έναν από αυτούς στο τέλος της εκπαιδευτικής διαδικασίας που περιέγραφα πιο πάνω και ενός SOA που ήταν μικρότερο από το αρχικό, κατά 66 ms). Οι συγκεκριμένες τιμές

εναλλάσσονταν ανάμεσα σε τέσσερα σετ, τα οποία αποτελούνταν από 48 δοκιμές το καθένα. Ο λόγος που διεξήχθη το συγκεκριμένο πείραμα, θα γίνει κατανοητός κατά την περιγραφή των αποτελεσμάτων της έρευνας των Li et al. (2002).

Όσον αφορά στη δεύτερη συνθήκη, δηλαδή στο περιφερειακό έργο, η πειραματική διαδικασία ήταν όπως αυτή της πρώτης συνθήκης, αλλά αυτή τη φορά, το έργο των συμμετεχόντων ήταν να ανιχνεύσουν ένα ερέθισμα στόχο που παρουσιαζόταν στην περιφέρεια του οπτικού τους πεδίου. Το ερέθισμα στόχος παρουσιαζόταν μετά από 53 χιλιοστά του δευτερολέπτου από την εμφάνιση των κεντρικών ερεθισμάτων (δηλαδή των ερεθισμάτων στόχων της πρώτης συνθήκης) και ακολουθούσαν από την παρουσίαση μίας μάσκας. Σε αυτή τη συνθήκη, οι συμμετέχοντες καλούνταν να κρατούν πατημένο το κουμπί του ποντικιού του υπολογιστή και να το αφήσουν όσο πιο γρήγορα μπορούν, από τη στιγμή που θα ανιχνεύσουν το στόχο (η απόκρισή τους μπορούσε να δοθεί μέσα σε χρονικό διάστημα ενός δευτερολέπτου, από τη στιγμή που εμφανιζόταν ο στόχος). Στην περίπτωση που δεν παρουσιαζόταν ο στόχος, αλλά παρουσιαζόταν κάποια άλλη εικόνα, οι συμμετέχοντες άφηναν το κουμπί του ποντικιού, αφού είχε τελειώσει η συγκεκριμένη δοκιμή (Li et al., 2002).

Τα ερεθίσματα που χρησιμοποιήθηκαν στο περιφερειακό έργο ήταν εικόνες με φυσικές σκηνές, ζώα και οχήματα (οι εικόνες που χρησιμοποιήθηκαν σε αυτό το πείραμα, ήταν διαφορετικές από αυτές που χρησιμοποιήθηκαν στην εκπαιδευτική διαδικασία). Από αυτά τα ερεθίσματα, οι στόχοι ήταν οι εικόνες με τα ζώα. Κάθε εικόνα (μεγέθους $3.2^\circ \times 4.8^\circ$) παρουσιαζόταν για 27 χιλιοστά του δευτερολέπτου και σε τυχαίο σημείο στην οθόνη του υπολογιστή (μέσα σε οπτική γωνία παρουσίασης που αντιστοιχούσε σε 6.1°). Η παρουσίαση της κάθε εικόνας, ακολουθούσαν από την εμφάνιση μίας μάσκας, δηλαδή μίας χρωματιστής εικόνας με θόρυβο (βλ. εικόνα 14). Συνολικά χρησιμοποιήθηκαν οκτώ διαφορετικές μάσκες. Ο χρόνος

που παρεμβαλλόταν από τη στιγμή που απομακρυνόταν η κάθε εικόνα, μέχρι την εμφάνιση της μάσκας («περιφερειακό» SOA (peripheral SOA)), προσαρμόστηκε για κάθε συμμετέχοντα ξεχωριστά, με τον ίδιο τρόπο που είχε προσαρμοστεί το κεντρικό SOA (δηλαδή η επίδοση των συμμετεχόντων δεν έπρεπε να ξεπερνάει σε ποσοστό επιτυχίας το 85%). Τα περιφερειακά SOA των συμμετεχόντων κυμαίνονταν από 53 μέχρι και 80 ms. Σε αυτή τη συνθήκη, η περιφερειακή μάσκα παρουσιαζόταν πριν την εμφάνιση της κεντρικής μάσκας (βλ. εικόνα 14) (Li et al., 2002).

Εικόνα 14. Σχηματική απεικόνιση της πειραματικής διαδικασίας στη συνθήκη εκτέλεσης του διπλού έργου, στο πείραμα των Li et al. (2002).

Στη συνθήκη με το περιφερειακό έργο, υπήρχαν δύο επιπλέον συνθήκες που λειτούργησαν ως συνθήκες ελέγχου. Στην πρώτη συνθήκη ελέγχου, η πειραματική διαδικασία ήταν όπως και πριν, με τη διαφορά ότι το περιφερειακό ερέθισμα δεν ήταν η εικόνα με τα τοπία, τα ζώα και τα οχήματα, αλλά ένα περιστραμμένο (με τυχαίο τρόπο) γράμμα («T» ή «L»), μεγέθους 1.5° x 1.5°. Σε αυτή τη συνθήκη, το ερέθισμα στόχος ήταν το γράμμα «L», δηλαδή οι

συμμετέχοντες έπρεπε να αφήσουν το ποντίκι, τη στιγμή που θα ανίχνευαν το συγκεκριμένο γράμμα. Μετά την παρουσίαση του περιφερειακού ερεθίσματος, παρουσιαζόταν μία μάσκα, δηλαδή το γράμμα F. Το περιφερειακό SOA προσδιορίστηκε πάλι για κάθε άτομο ξεχωριστά και αντιστοιχούσε σε χρονικά διαστήματα που ξεκινούσαν από 53 ms και έφταναν στα 80 ms (Li et al., 2002).

Όσον αφορά στη δεύτερη συνθήκη ελέγχου (της συνθήκης με το περιφερειακό έργο), η πειραματική διαδικασία ήταν ίδια, αλλά αυτή τη φορά το περιφερειακό ερέθισμα (μεγέθους $1.5^\circ \times 1.5^\circ$) ήταν ένας κύκλος που χωριζόταν στη μέση με μία κάθετη γραμμή. Από τη μία πλευρά της γραμμής ο κύκλος είχε πράσινο χρώμα, ενώ από την άλλη κόκκινο. Το ερέθισμα στόχος ήταν ο κύκλος που στη δεξιά πλευρά του είχε κόκκινο χρώμα. Η μάσκα που χρησιμοποιήθηκε σε αυτή τη συνθήκη, ήταν ένας κύκλος που ήταν χωρισμένος σε τεταρτημόρια, τα οποία ήταν «γεμισμένα» εναλλάξ, με κόκκινο και πράσινο χρώμα. Το περιφερειακό SOA σε αυτή τη συνθήκη εντοπίστηκε στα 66 με 106 χιλιοστά του δευτερολέπτου (Li et al., 2002).

Στην τρίτη συνθήκη, δηλαδή τη συνθήκη εκτέλεσης του διπλού έργου, οι συμμετέχοντες καλούνταν να εστιάσουν την προσοχή τους στο κεντρικό έργο, αλλά να εκτελέσουν και το κεντρικό και το περιφερειακό. Συγκεκριμένα σε κάθε δοκιμή καλούνταν να αποκριθούν όσο το δυνατόν πιο γρήγορα, αφήνοντας το ποντίκι του υπολογιστή τη στιγμή που ανίχνευαν τον περιφερειακό στόχο (με το δεξί τους χέρι) και έπειτα να αποκριθούν (με το αριστερό τους χέρι) δηλώνοντας αν οι στόχοι στο κεντρικό έργο, απεικόνιζαν όλοι το ίδιο γράμμα (πλήκτρο «S») ή διαφορετικό (πλήκτρο «D») (Li et al., 2002).

Στην έρευνα των Li et al. (2002), συνολικά πήραν μέρος πέντε δεξιόχειρες συμμετέχοντες. Οι εικόνες που χρησιμοποιήθηκαν στο περιφερειακό έργο αποτελούνταν από πάνω από 800 εικόνες με θηλαστικά, πτηνά, ψάρια, έντομα και ερπετά και στην περίπτωση των

οχημάτων από αυτοκίνητα, φορτηγά, τρένα, αεροπλάνα, καράβια και αερόστατα. Τέλος, οι εικόνες που παρουσίαζαν φυσικές σκηνές, απεικόνιζαν φυσικά τοπία, σκηνές από πόλεις, φαγητά, φρούτα, φυτά, σπίτια και τεχνητά αντικείμενα (Li et al., 2002).

Η βασική ιδέα στα πειράματα των Li et al. (2002), ήταν να συγκριθεί η επίδοση των συμμετεχόντων στο περιφερειακό έργο, στην περίπτωση που αυτό εκτελούνταν μόνο του (όπου η προσοχή των συμμετεχόντων μπορούσε να στραφεί προς αυτό) και στην περίπτωση που αυτό εκτελούνταν ταυτόχρονα με το κεντρικό (όπου η προσοχή των συμμετεχόντων θεωρείται ότι ήταν κατειλημμένη από το κεντρικό έργο). Οι ερευνητές υπέθεσαν, πως αν για την εκτέλεση του περιφερειακού έργου (κατά τη συνθήκη εκτέλεσης του διπλού έργου), είναι απαραίτητο να λάβει χώρα η διεργασία της προσοχής, τότε θα πρέπει να παρατηρηθεί κάποια σημαντική μείωση στην επίδοση των συμμετεχόντων κατά την εκτέλεση του περιφερειακού έργου, στη συνθήκη εκτέλεσης του διπλού έργου (τρίτη συνθήκη), σε σύγκριση με τη συνθήκη όπου αυτό εκτελείται μόνο του (δεύτερη συνθήκη) (ο λόγος που οι ερευνητές δεν υπέθεσαν, ότι η μείωση θα παρατηρούνταν κατά την εκτέλεση του κεντρικού έργου, ήταν γιατί σύμφωνα με την υπόθεσή τους, η προσοχή των συμμετεχόντων θεωρούνταν κατειλημμένη από το κεντρικό έργο - κάτι που όπως θα δούμε διαπίστωσαν, κατά την ανάλυση των αποτελεσμάτων τους). Αν ωστόσο, για την εκτέλεση του περιφερειακού έργου στην τρίτη συνθήκη, δεν παρατηρηθεί κάποιο κόστος, αναφορικά με τους διαθέσιμους πόρους προσοχής, τότε οι επιδόσεις των συμμετεχόντων ανάμεσα στις δύο συνθήκες, θα πρέπει να είναι συγκρίσιμες (Li et al., 2002).

Από τα αποτελέσματα του πειράματος των Li et al. (2002), βρέθηκε πως όταν οι συμμετέχοντες εκτελούσαν το κεντρικό έργο μόνο του, το ποσοστό των σωστών τους αποκρίσεων, εντοπιζόταν (κατά μέσο όρο) στο 77%. Για τους ερευνητές, αυτή η τιμή αποτέλεσε σημείο αναφοράς για τη συνθήκη εκτέλεσης του διπλού έργου. Συγκεκριμένα, οι Li

et al. (2002) υπέθεσαν, πως αν ένας συμμετέχοντας είχε εστιασμένη την προσοχή του στο κεντρικό έργο, τότε η επίδοσή του θα έπρεπε να μείνει ανεπηρέαστη σε όλες τις συνθήκες. Καθότι αν μεταβαλλόταν σημαντικά, αυτό θα υποδείκνυε ότι η προσοχή του είχε διασπαστεί. Από τα αποτελέσματα του πειράματος βρέθηκε επίσης, ότι όταν οι συμμετέχοντες εκτελούσαν το περιφερειακό έργο μόνο (στη συνθήκη όπου τα περιφερειακά ερεθίσματα ήταν οι εικόνες και όχι στις δύο συνθήκες ελέγχου), η επίδοσή τους εντοπιζόταν (κατά μέσο όρο) στο 76% (Li et al., 2002).

Το σημαντικό εύρημα από την έρευνα ήταν, ότι η επίδοση του κάθε συμμετέχοντα στο κεντρικό έργο (στη συνθήκη εκτέλεσης του διπλού έργου), δε φανέρωσε κάποια σημαντική διαφορά, σε σύγκριση με την επίδοση που παρατηρήθηκε όταν αυτό εκτελέστηκε μόνο του. Για τους ερευνητές αυτό αποτέλεσε ένδειξη, για το ότι η προσοχή των συμμετεχόντων παρέμενε εστιασμένη στο κεντρικό έργο, σε όλες τις συνθήκες. Επιπλέον βρέθηκε, ότι η μέση επίδοση του κάθε συμμετέχοντα, κατά την εκτέλεση του περιφερειακού έργου (με τις εικόνες) στη συνθήκη εκτέλεσης του διπλού έργου, δε διέφερε σημαντικά από την επίδοσή τους στην άλλη συνθήκη (δηλαδή όταν εκτελούνταν μόνο του). Για τους Li et al. (2002) αυτό φανέρωσε ότι το συγκεκριμένο έργο, μπορούσε να εκτελεστεί ακόμα και όταν η προσοχή των ατόμων ήταν εστιασμένη αλλού. Το τελευταίο αυτό εύρημα, δεν αναιρεί το αμέσως προηγούμενο, δηλαδή δεν μπορούμε να αντιστρέψουμε την ερμηνεία των Li et al. (2002) και να πούμε ότι το κεντρικό έργο ήταν αυτό που δε χρειαζόταν την προσοχή και ότι το περιφερειακό τη χρειαζόταν. Ο λόγος θα γίνει κατανοητός παρακάτω, όταν θα αναλύσω τα αποτελέσματα που προέκυψαν από τις δύο συνθήκες ελέγχου του περιφερειακού έργου (αυτές με τα γράμματα και τους κύκλους).

Με βάση τα παραπάνω αποτελέσματα, κάποιος θα μπορούσε να υποστηρίξει, ότι οι συμμετέχοντες πρόσεχαν πρώτα το περιφερειακό ερέθισμα και μετά έστρεφαν ξανά την

προσοχή τους στο κεντρικό. Σε αυτή την περίπτωση όμως, σύμφωνα με τους Li et al. (2002), ο χρόνος που θα «περίσσει» για την επεξεργασία του κεντρικού ερεθίσματος, θα μειωνόταν κατά 80 χιλιοστά του δευτερολέπτου τουλάχιστον, σε σύγκριση με το κεντρικό SOA (εφόσον το περιφερειακό ερέθισμα απομακρυνόταν μετά από 80 ms, από την εμφάνιση του κεντρικού ερεθίσματος). Αυτή η στρατηγική ωστόσο, όπως υποστηρίζουν, θα είχε ως αποτέλεσμα να μειωθεί η επίδοση των συμμετεχόντων στο κεντρικό έργο. Κάτι τέτοιο συνέβη πράγματι, όταν οι Li et al. (2002) διεξήγαγαν το επιπλέον πείραμα που περιέγραψα στην αρχή της ενότητας, όπου τα κεντρικά SOA των συμμετεχόντων μειώθηκαν κατά 66 χιλιοστά του δευτερολέπτου. Συγκεκριμένα βρέθηκε, ότι σε αυτή την περίπτωση, η μέση επίδοση των συμμετεχόντων μειώθηκε από το 77% στο 66% (Li et al., 2002).

Η ερμηνεία των Li et al. (2002) αναφορικά με τα αποτελέσματα της έρευνάς τους, στηριζόταν στην υπόθεση, ότι κατά την εκτέλεση του διπλού έργου, η προσοχή των ατόμων εστιάζεται στο κεντρικό, απαιτητικό έργο (στους συμμετέχοντες είχε δοθεί η οδηγία να εστιάζουν την προσοχή τους στην εκτέλεση του κεντρικού έργου). Με σκοπό να ελέγξουν αυτή την υπόθεση, διεξήγαγαν τα δύο επιπλέον περιφερειακά πειράματα (δηλαδή αυτά όπου τα περιφερειακά ερεθίσματα ήταν είτε τα περιστραμμένα γράμματα, είτε οι χρωματιστοί κύκλοι). Οι ερευνητές υπέθεσαν, ότι για να εκτελεστούν τα συγκεκριμένα έργα με υψηλό ποσοστό επιτυχίας, είναι απαραίτητο να λάβει χώρα η διεργασία της προσοχής (καθότι είναι πιο απαιτητικά από το περιφερειακό έργο με τις εικόνες). Αν όντως συμβαίνει αυτό (αν δηλαδή πρέπει να λάβει χώρα η διεργασία της προσοχής), τότε η επίδοση των συμμετεχόντων κατά την εκτέλεση των περιφερειακών έργων (στη συνθήκη εκτέλεσης του διπλού έργου), δε θα πρέπει να διαφέρει σημαντικά, από την επίδοσή τους στην περίπτωση που εκτελούνται αυτά μόνα τους (και να διαφέρει στο κεντρικό, καθώς η προσοχή των συμμετεχόντων δε θα είναι πλήρως

εστιασμένη σε αυτό το έργο, αλλά ένα τμήμα της θα είναι «απορροφημένο» για την εκτέλεση του περιφερειακού). Αν ωστόσο παρατηρηθεί μεγάλη διαφορά στην επίδοσή τους ανάμεσα στις δύο συνθήκες, αυτό θα σημαίνει ότι οι συμμετέχοντες πρόσεχαν μόνο το κεντρικό έργο και όχι το περιφερειακό (Li et al., 2002).

Τα αποτελέσματα από αυτές τις δύο συνθήκες ελέγχου, υπέδειξαν μία απότομη πτώση στην επίδοση των συμμετεχόντων. Δηλαδή, ενώ όταν τα δύο αυτά έργα εκτελούνταν (το καθένα) μόνα τους, η επίδοση των συμμετεχόντων εντοπιζόταν στο 74 με 78%, όταν εκτελέστηκαν μαζί με το κεντρικό έργο η επίδοσή τους έπεσε στο 51% (κατά μέσο όρο) (η επίδοση στο κεντρικό έργο, όταν αυτό εκτελούνταν μόνο του, παρέμεινε σχετικά ανεπηρέαστη, σε σύγκριση με την περίπτωση που το κεντρικό έργο εκτελούνταν μαζί με το περιφερειακό). Αυτό το εύρημα σύμφωνα με τους ερευνητές, υποδείκνυε ότι η προσοχή των συμμετεχόντων ήταν πράγματι εστιασμένη στο κεντρικό έργο. Παράλληλα έδειξε, ότι παρά το γεγονός του ότι οι συμμετέχοντες είχαν περάσει από μία εκπαιδευτική διαδικασία πριν τη διεξαγωγή του πειράματος, αυτή η διαδικασία δε συντέλεσε στο να βελτιωθεί η επίδοσή τους (οι συμμετέχοντες που πήραν μέρος σε αυτές τις δύο συνθήκες ελέγχου, είχαν δεχτεί την ίδια εκπαίδευση με τους συμμετέχοντες που πήραν μέρος στα άλλα πειράματα) (Li et al., 2002).

Στηριζόμενοι στα συνολικά ευρήματα των πειραμάτων τους, οι Li et al. (2002) συμπέραναν πως κάποια οπτικά έργα μπορούν να εκτυλιχθούν σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Αυτό γιατί οι συμμετέχοντες ήταν σε θέση να ανιχνεύσουν και να διακρίνουν μία εικόνα ενός ζώου, από μία εικόνα ενός οχήματος ή ενός φυσικού τοπίου, ενώ παράλληλα εκτελούσαν κάποιο άλλο απαιτητικό έργο (για την εκτέλεση του οποίου ήταν απαραίτητο να λάβει χώρα η προσοχή). Αντίθετα, οι συμμετέχοντες δεν μπορούσαν να διακρίνουν ένα περιστραμμένο γράμμα «T», από ένα περιστραμμένο γράμμα «L», ούτε

δίχρωμους κύκλους από τα είδωλά τους, κάτω από τις ίδιες συνθήκες που επιτεύχθηκε η διάκριση των εικόνων. Για τους Tsuchiya και Koch (2008) μάλιστα, τα συγκεκριμένα ευρήματα, ερμηνεύτηκαν ως ενδείξεις για την ύπαρξη συνείδησης, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής.

4.1.1 Κριτική στην Έρευνα των Li et al. (2002)

Κριτική στην έρευνα των Li et al. (2002) άσκησε ο Prinz (2010), ο οποίος (όπως έχουμε δει) είναι υποστηρικτής της άποψης ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Για τον Prinz (2010) υπάρχουν τέσσερις λόγοι που η έρευνα των Li et al. (2002) δεν παρέχει ισχυρές ενδείξεις για την ύπαρξη συνείδησης, σε συνθήκες απουσίας της προσοχής. Πρώτον, όπως αναφέρει, οι συνθήκες «σχεδόν ολικής» απουσίας της προσοχής, δεν αποτελούν συνθήκες ολικής απουσίας. Οι συμμετέχοντες δηλαδή, μπορεί να κατευθύνουν ένα τμήμα της προσοχής τους προς την περιφέρεια. Όπως υποστηρίζει, αν δεν το έκαναν αυτό, τότε δε θα ήταν σε θέση υποδείξουν τι απεικόνιζαν οι εικόνες, κάτι που για τον Prinz (2010) αποδεικνύεται, από τις έρευνες που σχετίζονται με το φαινόμενο της τύφλωσης αλλαγής (οι συμμετέχοντες δεν είναι σε θέση να ανιχνεύσουν μία αλλαγή, αν δεν έχουν την προσοχή τους στραμμένη προς την περιοχή όπου αυτή λαμβάνει χώρα, βλ. ενότητα 1.2.1).

Ένας δεύτερος λόγος που ο Prinz (2010) υποστηρίζει ότι η συγκεκριμένη έρευνα δεν αποτελεί αντιπαράδειγμα για την αναγκαιότητα της προσοχής για τη συνείδηση, σχετίζεται με το είδος των ερεθισμάτων που χρησιμοποιήθηκαν στο περιφερειακό έργο. Συγκεκριμένα αναφέρει, ότι οι εικόνες που χρησιμοποιήθηκαν ήταν αρκετά πολύπλοκες, με πλούσια χρώματα και υψηλή χρωματική αντίθεση και επομένως μπορεί να τραβούσαν την προσοχή των συμμετεχόντων, με πιο αποτελεσματικό τρόπο, σε σχέση με τα μικρά σχήματα και τα γράμματα

που χρησιμοποιήθηκαν στις συνθήκες ελέγχου. Σύμφωνα με εκείνον, αυτός είναι και ο λόγος που η επίδοσή των συμμετεχόντων ήταν εξαιρετική, όταν τα περιφερειακά ερεθίσματα ήταν οι εικόνες και κακή, όταν τα περιφερειακά ερεθίσματα ήταν τα σχήματα και τα γράμματα.

Για τον Prinz (2010), ένας ακόμα λόγος που η συγκεκριμένη έρευνα δεν καταφέρνει να υποδείξει την ύπαρξη συνείδησης, κατά την απουσία της προσοχής, σχετίζεται με το ότι οι συμμετέχοντες είχαν περάσει από εκτεταμένη εκπαίδευση πριν τη διεξαγωγή του πειράματος. Η εκπαίδευση δηλαδή, μπορεί να είχε μειώσει τις απαιτήσεις του κεντρικού έργου, αναφορικά με τους πόρους προσοχής που ήταν απαραίτητοι για την εκτέλεσή του (για αυτό και δεν έπεσε η επίδοση των συμμετεχόντων στο κεντρικό έργο, παρότι τα περιφερειακά ερεθίσματα τραβούσαν την προσοχή τους). Τέλος ο Prinz (2010) αναφέρει, ότι στο πείραμα των Li et al. (2002), δεν μπορούμε να είμαστε σίγουροι για το ότι οι συμμετέχοντες είχαν συνείδηση των περιφερειακών ερεθισμάτων. Αυτό γιατί οι επιτυχημένες αποκρίσεις τους κατά την εκτέλεση του περιφερειακού έργου, δεν αποτελούν απαραίτητα μέτρα της συνειδητής αντίληψης, καθώς μπορούν να δικαιολογηθούν από την εκτεταμένη εκπαίδευση που είχε προηγηθεί της διεξαγωγής του πειράματος (Prinz, 2010).

4.2 Η Έρευνα των Reddy et al. (2006)

Όπως είδαμε στην προηγούμενη ενότητα (4.1), τα πειράματα των Li et al. (2002) υπέδειξαν (σύμφωνα με τους ίδιους), ότι παρότι οι συμμετέχοντες ήταν σε θέση να ανιχνεύσουν την παρουσία μίας εικόνας ενός ζώου, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής, δεν μπορούσαν να διακρίνουν ανάμεσα σε «τεχνητά» ερεθίσματα, με λιγότερη οικολογική εγκυρότητα (όπως ένα περιστραμμένο γράμμα «L» από ένα περιστραμμένο γράμμα «T»), κάτω από τις ίδιες συνθήκες. Οι Li et al. (2002) κατέληξαν στο ότι οι απαιτήσεις ενός έργου, αναφορικά με του πόρους προσοχής που χρειάζονται για την εκτέλεση του, δεν προσδιορίζονται

από την «πολυπλοκότητα» των ερεθισμάτων, αλλά από το είδος των ερεθισμάτων που χρησιμοποιούνται σε αυτό (στην περίπτωσή τους, εικόνες με φυσικές σκηνές, έναντι «τεχνητών» ερεθισμάτων).

Οι Reddy et al. (2006), βασιζόμενοι στην παραπάνω έρευνα, επιδίωξαν να προσδιορίσουν αν η προσοχή των ατόμων θα ήταν αναγκαία, για την ανίχνευση ερεθισμάτων στόχων και τη διάκρισή τους από άλλα ερεθίσματα, όταν αυτά ήταν μεταξύ τους παρόμοια και όχι τόσο διαφορετικά όσο στην έρευνα των Li et al. (2002). Με άλλα λόγια ήθελα να διερευνήσουν, αν οι συμμετέχοντες θα ήταν σε θέση να διακρίνουν ανάμεσα σε ερεθίσματα που διέφεραν ελάχιστα μεταξύ τους (σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής) και όχι τόσο πολύ, όσο οι εικόνες που απεικονίζουν ζώα, οχήματα και φυσικές σκηνές (Reddy et al., 2006).

Για να το επιτύχουν αυτό, διεξήγαγαν πέντε πειράματα, στα οποία ακολουθήθηκε η ίδια πειραματική διαδικασία με αυτή που ακολουθήθηκε στην έρευνα των Li et al. (2002). Δηλαδή, σε κάθε πείραμά τους υπήρχαν πάλι τρεις συνθήκες (μία όπου οι συμμετέχοντες εκτελούσαν μόνο το κεντρικό έργο, μία που εκτελούσαν μόνο το περιφερειακό και μία όπου εκτελούσαν και τα δύο έργα ταυτόχρονα), με τη διαφορά ότι στο περιφερειακό έργο, τα ερεθίσματα που χρησιμοποιήθηκαν ήταν εικόνες που απεικόνιζαν πρόσωπα. Οι ερευνητές θεώρησαν, πως η αναγνώριση ενός προσώπου και η ικανότητα διάκρισής του από άλλα πρόσωπα, είναι πιο πολύπλοκη και αφορά σε πιο «λεπτές» διακρίσεις, σε σχέση με την ικανότητα διάκρισης εικόνων που απεικονίζουν ζώα, οχήματα και φυσικές σκηνές (Reddy et al., 2006).

Έτσι οι Reddy et al. (2006), στο πρώτο τους πείραμα (και συγκεκριμένα στο περιφερειακό έργο) χρησιμοποίησαν ως ερεθίσματα εικόνες που απεικόνιζαν διάσημα πρόσωπα του Hollywood. Από το συνολικό αριθμό των προσώπων που χρησιμοποίησαν, τα έντεκα

αποτελέσαν τα ερεθίσματα στόχους. Για κάθε ένα από αυτά τα έντεκα πρόσωπα, αντιστοιχούσαν 24 διαφορετικές εικόνες που τα απεικόνιζαν. Παράλληλα χρησιμοποιήθηκαν άλλα 43 πρόσωπα διασήμων. Κάθε εικόνα παρουσιαζόταν στην περιφέρεια του οπτικού πεδίου των συμμετεχόντων και σε περιοχή που αντιστοιχούσε σε οπτική γωνία παρουσίασης $8^\circ \times 10^\circ$. Το μέγεθος της κάθε εικόνας αντιστοιχούσε περίπου σε 2.5° οπτικής γωνίας (Reddy et al., 2006).

Πριν την έναρξη του κάθε σετ δοκιμών αυτής της συνθήκης, οι συμμετέχοντες πληροφορούνταν για το ποιο πρόσωπο θα ήταν το ερέθισμα στόχος (και τα έντεκα πρόσωπα ήταν γνωστά στους συμμετέχοντες). Στις 24 από τις 48 δοκιμές του κάθε σετ, παρουσιάζονταν διαφορετικές εικόνες που απεικόνιζαν το στόχο, ενώ στις υπόλοιπες 24, παρουσιάζονταν εικόνες με άλλα πρόσωπα. Τα πρόσωπα που απεικονίζονταν στις άλλες εικόνες, είχαν πάντα το ίδιο φύλλο με αυτό του προσώπου που αποτελούσε το στόχο. Οι εικόνες παρουσιάζονταν έπειτα από 26 χιλιοστά του δευτερολέπτου από τη στιγμή που παρουσιαζόταν ο κεντρικός στόχος και για χρονικό διάστημα που αντιστοιχούσε με το περιφερειακό SOA. Οι εικόνες έπειτα καλύπτονταν από μία μάσκα, δηλαδή μία εικόνα που απεικόνιζε μπερδεμένα χαρακτηριστικά προσώπων (βλ. εικόνα 15). Το περιφερειακό SOA προσδιορίστηκε για κάθε συμμετέχοντα ξεχωριστά (όπως στην έρευνα των Li et al. (2002)). Το έργο των συμμετεχόντων σε αυτή τη συνθήκη, ήταν να υποδείξουν (πιέζοντας στο πληκτρολόγιο ένα από τα δύο πλήκτρα που τους είχαν υποδείξει οι ερευνητές) αν το πρόσωπο που απεικονιζόταν κάθε φορά ήταν ο στόχος ή όχι. Σε περίπτωση που έδιναν λάθος απόκριση, ακουγόταν ένας ηχητικός τόνος (αυτό έγινε σε όλες τις συνθήκες) (Reddy et al., 2006).

Η πειραματική διαδικασία στη συνθήκη εκτέλεσης του κεντρικού έργου, ήταν ακριβώς ίδια με αυτή που ακολουθήθηκε στην έρευνα των Li et al. (2002), με τη διαφορά ότι το κεντρικό

SOA προσδιορίστηκε εκ νέου για κάθε συμμετέχοντα ξεχωριστά. Όσον αφορά στη συνθήκη εκτέλεσης του διπλού έργου, οι συμμετέχοντες καλούνταν να εκτελέσουν ταυτόχρονα και το κεντρικό και το περιφερειακό έργο, ενώ παράλληλα καλούνταν να εστιάζουν την προσοχή τους στο κεντρικό έργο (βλ. εικόνα 15). Σε αυτό το πείραμα πήραν μέρος συνολικά πέντε συμμετέχοντες (Reddy et al., 2006).

Εικόνα 15. Σχηματική απεικόνιση της πειραματικής διαδικασίας στη συνθήκη εκτέλεσης του διπλού έργου, στο πείραμα των Reddy et al. (2006).

Στο δεύτερο πείραμα των Reddy et al. (2006) και συγκεκριμένα στο περιφερειακό έργο, οι συμμετέχοντες καλούνταν να εκτελέσουν πάλι ένα έργο αναγνώρισης προσώπου (ίδια πειραματική διαδικασία με αυτή του πρώτου πειράματος), αλλά αυτή τη φορά τα πρόσωπα που απεικονίζονταν δεν ήταν γνωστά σε αυτούς. Συγκεκριμένα χρησιμοποιήθηκαν εικόνες που απεικονίζαν γυναικεία και ανδρικά πρόσωπα από πέντε διαφορετικές οπτικές γωνίες (μετωπική όψη και αριστερό και δεξί προφίλ υπό γωνία 30° και 45°), τα οποία οι συμμετέχοντες έβλεπαν

για πρώτη φορά. Σε αυτό το περιφερειακό έργο, χρησιμοποιήθηκαν συνολικά 40 διαφορετικά πρόσωπα, εκ των οποίων τα 16 αποτέλεσαν τους στόχους. Κάθε σετ δοκιμών ξεκινούσε με μία «φάση εξοικείωσης», κατά την οποία οι συμμετέχοντες έβλεπαν και τις πέντε όψεις του προσώπου που θα αποτελούσε το στόχο στο συγκεκριμένο σετ. Μετά από αυτή τη φάση, καλούνταν να πιάσουν το πλήκτρο «space», έτσι ώστε να ξεκινήσει το σετ. Σε κάθε σετ υπήρχαν συνολικά 48 δοκιμές, στις 24 από τις οποίες εμφανιζόταν ο στόχος. Στις υπόλοιπες 24 παρουσιάζονταν οι εικόνες με τα άλλα πρόσωπα, τα οποία είχαν πάντα το ίδιο φύλλο, με αυτό του στόχου. Στο τέλος κάθε δοκιμής, οι συμμετέχοντες καλούνταν να υποδείξουν αν το πρόσωπο που είχε παρουσιαστεί ήταν ο στόχος ή όχι, πιέζοντας ένα από τα δύο διαθέσιμα πλήκτρα προς απόκριση. Ο χρόνος παρουσίασης του στόχου (peripheral SOA), προσδιορίστηκε και σε αυτό το πείραμα για κάθε συμμετέχοντα ξεχωριστά (όπως και το κεντρικό SOA) (Reddy et al., 2006).

Το συγκεκριμένο πείραμα διεξήχθη σε τέσσερις συνεδρίες, όπου σε κάθε μία από αυτές οι συμμετέχοντες εκτελούσαν έξι σετ δοκιμών για τη συνθήκη εκτέλεσης του διπλού έργου, τέσσερα σετ για τη συνθήκη εκτέλεσης του κεντρικού έργου και τέσσερα σετ για τη συνθήκη εκτέλεσης του περιφερειακού. Σε κάθε συνεδρία, το πρόσωπο που αποτελούσε το στόχο σε κάθε σετ δοκιμών δεν παρουσιαζόταν ξανά σε άλλα σετ. Ωστόσο υπήρχε περίπτωση να εμφανιστεί ξανά σε άλλες συνεδρίες. Τέλος, σε αυτό το πείραμα πήραν μέρος συνολικά έξι συμμετέχοντες (Reddy et al., 2006).

Όσον αφορά στο τρίτο πείραμα, η πειραματική διαδικασία ήταν όπως αυτή του δεύτερου πειράματος, με τη διαφορά ότι ο στόχος που παρουσιαζόταν σε κάθε σετ δοκιμών, δεν εμφανιζόταν ξανά κατά τη διάρκεια του πειράματος (δηλαδή σε καμία συνεδρία). Σε αυτό το πείραμα (όπως και στα πειράματα 4 και 5) πήραν μέρος τέσσερις συμμετέχοντες. Οι

συμμετέχοντες εκτέλεσαν τουλάχιστον έντεκα σερ δοκιμών για τη συνθήκη εκτέλεσης του διπλού έργου, πέντε σερ για τη συνθήκη εκτέλεσης του κεντρικού έργου και άλλα πέντε σερ για τη συνθήκη εκτέλεσης του περιφερειακού (Reddy et al., 2006).

Αναφορικά με το τέταρτο πείραμα, η πειραματική διαδικασία ήταν όπως αυτή του δεύτερου πειράματος, αλλά με μία διαφορά. Συγκεκριμένα σε αυτό το πείραμα υπήρχε ένα επιπλέον σερ δοκιμών, στο οποίο τα πρόσωπα που απεικόνιζαν οι εικόνες, ήταν ανεστραμμένα (υπήρξε και φάση εξοικείωσης για αυτού του είδους τις εικόνες). Σε αυτό το πείραμα υπήρχαν συνολικά δώδεκα σερ δοκιμών για τη συνθήκη εκτέλεσης του διπλού έργου και 8 σερ για κάθε μία από τις υπόλοιπες δύο συνθήκες. Τέλος, στο πέμπτο πείραμα των Reddy et al. (2006), η πειραματική διαδικασία ήταν ίδια με αυτή που ακολουθήθηκε στη συνθήκη ελέγχου της έρευνας των Li et al. (2002), όπου τα περιφερειακά ερεθίσματα ήταν οι χρωματιστοί δίσκοι (τα περιφερειακά SOA προσδιορίστηκαν εκ νέου για κάθε συμμετέχοντα ξεχωριστά). Ο συνολικός αριθμός των δοκιμών σε αυτό το πείραμα για κάθε συνθήκη, ήταν ίδιος με αυτόν του τέταρτου πειράματος (Reddy et al., 2006).

Στην έρευνα των Reddy et al. (2006) υπήρξε και μία εκπαιδευτική διαδικασία, έτσι ώστε οι συμμετέχοντες να εξασκηθούν στο πώς να συντονίζουν τις αποκρίσεις τους στη συνθήκη εκτέλεσης του διπλού έργου (χρησιμοποιούσαν το δεξί τους χέρι για να αποκριθούν στο περιφερειακό έργο και το αριστερό για να αποκριθούν στο κεντρικό). Κατά τη φάση της εκπαιδευτικής διαδικασίας, οι συμμετέχοντες δεν εκπαιδεύονταν στο έργο αναγνώρισης προσώπων, αλλά στο περιφερειακό έργο που χρησιμοποιήθηκε στην έρευνα των Li et al. (2002) (εικόνες με ζώα, οχήματα και φυσικές σκηνές). Αυτό έγινε για να αποφευχθεί οποιαδήποτε επίδραση της εξάσκησης πάνω στην επίδοσή τους. Κατά τη διάρκεια της εκπαίδευσης προσδιορίστηκαν και τα SOA για τα δύο έργα (περιφερειακό και κεντρικό) (Reddy et al., 2006).

Ωστόσο, οι ερευνητές δεν αναφέρουν πότε ακριβώς προσδιορίστηκαν τα περιφερειακά SOA για κάθε ένα από τα δικά τους περιφερειακά έργα.

Στην έρευνα των Reddy et al. (2006) (όπως και σε αυτή των Li et al. (2002)), έγινε η υπόθεση, ότι αν για την εκτέλεση του περιφερειακού έργου (όταν αυτό εκτελείται μαζί με το κεντρικό), δεν απαιτείται η διεργασία της προσοχής (ή απαιτούνται λίγοι πόροι προσοχής), τότε η επίδοση των συμμετεχόντων σε αυτή τη συνθήκη, δε θα πρέπει να διαφέρει σημαντικά από την επίδοσή τους στη συνθήκη όπου το συγκεκριμένο έργο εκτελείται μόνο του. Αν ωστόσο η διεργασία της προσοχής είναι απαραίτητη, τότε η επίδοση των συμμετεχόντων στη συνθήκη εκτέλεσης του διπλού έργου, θα πρέπει να είναι αισθητά μειωμένη, σε σύγκριση με την περίπτωση που αυτό εκτελείται μόνο του (Reddy et al., 2006).

Τα αποτελέσματα από το πρώτο πείραμα φανέρωσαν, πως η μέση επίδοση των συμμετεχόντων κατά την εκτέλεση του κεντρικού έργου (όταν αυτό εκτελούνταν μόνο του, η οποία ήταν 80.3 ± 5.4 %), δε διέφερε σημαντικά από τη μέση επίδοσή τους, όταν εκτελούσαν το συγκεκριμένο έργο στη συνθήκη εκτέλεσης του διπλού έργου (78.2 ± 5.5 %). Αυτό για τους ερευνητές υπέδειξε, ότι η προσοχή των ατόμων ήταν πράγματι εστιασμένη στο κεντρικό έργο. Παράλληλα βρέθηκε, πως η μέση επίδοσή τους κατά την εκτέλεση του περιφερειακού έργου (όταν αυτό εκτελούνταν μόνο του, η οποία ήταν 83.2 ± 5.3 %) δε διέφερε σημαντικά από τη μέση επίδοσή τους, όταν εκτελούσαν το περιφερειακό έργο στη συνθήκη εκτέλεσης του διπλού έργου (81.1 ± 4.9 %). Σύμφωνα με τους Reddy et al. (2006), αυτό σήμαινε πως οι συμμετέχοντες ήταν σε θέση να αναγνωρίσουν με αποτελεσματικό τρόπο τα πρόσωπα των διάσημων ατόμων, ακόμα και όταν η προσοχή τους δεν ήταν πλήρως προσανατολισμένη σε αυτό το έργο.

Τα αποτελέσματα του δεύτερου πειράματος έδειξαν, πως η μέση επίδοση των συμμετεχόντων κατά τη διάρκεια εκτέλεσης του κεντρικού έργου (όταν αυτό εκτελούνταν μόνο του, η οποία ήταν $82.7 \pm 3.4 \%$), δεν ήταν σημαντικά διαφορετική από τη μέση επίδοσή τους, στη συνθήκη όπου εκτελούσαν το κεντρικό έργο μαζί με το περιφερειακό (μέση επίδοση στο κεντρικό έργο: $80.3 \pm 4.7 \%$). Κάτι το οποίο υπέδειξε και πάλι, ότι οι συμμετέχοντες πρόσεχαν το κεντρικό έργο, στη συνθήκη που εκτελούσαν και τα δύο έργα ταυτόχρονα. Τα ευρήματα έδειξαν επίσης, ότι η διαφορά ανάμεσα στις επιδόσεις των ατόμων, στη συνθήκη όπου εκτελούσαν το περιφερειακό έργο μόνο του (μέση επίδοση κατά την εκτέλεση του περιφερειακού έργου: $86.6 \pm 3.0 \%$) και στη συνθήκη όπου το εκτελούσαν μαζί με το κεντρικό (μέση επίδοση στο περιφερειακό έργο: $82.1 \pm 3.3 \%$), δεν ήταν σημαντική για τους τέσσερις από τους έξι συμμετέχοντες. Από τα αποτελέσματα του δεύτερου πειράματος οι ερευνητές συμπεράναν, ότι είναι πιθανό τα άτομα να αναγνωρίζουν πρόσωπα που είναι άγνωστα σε αυτούς, κατά την απουσία της εστιασμένης προσοχής (Reddy et al., 2006).

Όσον αφορά στο τρίτο πείραμα (όπου οι στόχοι εμφανίζονταν μόνο σε ένα σετ δοκιμών και όχι σε περισσότερα, όπως στο δεύτερο πείραμα), η διαφορά στις επιδόσεις των συμμετεχόντων, ανάμεσα στη συνθήκη όπου το περιφερειακό έργο εκτελούνταν μόνο του (μέση επίδοση κατά την εκτέλεση του περιφερειακού έργου: $80.4 \pm 5.1 \%$) και στη συνθήκη όπου το περιφερειακό έργο εκτελούνταν μαζί με το κεντρικό (όπου η επίδοση στο περιφερειακό ήταν $79.7 \pm 3.1 \%$), δεν ήταν σημαντική για κανέναν από τους συμμετέχοντες. Οι ερευνητές σε αυτό το πείραμα δεν ανέφεραν τη μέση επίδοση των συμμετεχόντων κατά την εκτέλεση του κεντρικού έργου, για καμία συνθήκη. Αναφορικά με τα αποτελέσματα του τέταρτου πειράματος (όπου χρησιμοποιήθηκαν και εικόνες με ανεστραμμένα πρόσωπα), αυτά έδειξαν, ότι η μέση επίδοση των συμμετεχόντων στο περιφερειακό έργο, ανάμεσα στις δύο συνθήκες, ήταν

σημαντικά διαφορετική (μέση επίδοση κατά την εκτέλεση μόνο του περιφερειακού έργου: $79.8 \pm 4.2 \%$ και μέση επίδοση κατά την εκτέλεση του περιφερειακού έργου, στη συνθήκη εκτέλεσης του διπλού έργου: $67.1 \pm 3.0 \%$) (Reddy et al., 2006).

Για τους Reddy et al. (2006), τα παραπάνω ευρήματα υπέδειξαν, πως οι συμμετέχοντες ήταν σε θέση να κάνουν λεπτές διακρίσεις αναφορικά με την ταυτότητα των προσώπων που απεικόνιζαν οι εικόνες, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής (εκτός από την περίπτωση όπου χρησιμοποιήθηκαν εικόνες με ανεστραμμένα πρόσωπα). Ωστόσο, για να διασφαλίσουν ότι η προσοχή των συμμετεχόντων ήταν πράγματι εστιασμένη στο κεντρικό έργο (κατά τη διάρκεια εκτέλεσης του διπλού έργου), διεξήγαγαν και το πέμπτο πείραμα. Στο τελευταίο αυτό πείραμα, οι συμμετέχοντες καλούνταν να εκτελέσουν το περιφερειακό έργο με τους χρωματιστούς δίσκους, για το οποίο έχει γίνει η υπόθεση ότι για να εκτελεστεί με επιτυχία, πρέπει να λάβει χώρα η διεργασία της προσοχής (βλ. Li et al., 2002). Από τα αποτελέσματα αυτού του πειράματος προέκυψε, ότι η επίδοση των συμμετεχόντων ήταν πιο χαμηλή στη συνθήκη όπου το περιφερειακό έργο εκτελούνταν μαζί με το κεντρικό (μέση επίδοση κατά την εκτέλεση του περιφερειακού έργου, στη συνθήκη εκτέλεσης του διπλού έργου: $53.5 \pm 2.6 \%$), σε σύγκριση με τη συνθήκη όπου το περιφερειακό έργο εκτελούνταν μόνο του (όπου η μέση επίδοση για την εκτέλεσή του ήταν $80.2 \pm 5.7 \%$). Οι ερευνητές συμπέραναν, ότι κατά τη διάρκεια εκτέλεσης του διπλού έργου, το κεντρικό έργο «απορροφά» κάποιους πόρους προσοχής από το παραπάνω περιφερειακό έργο, κάτι που έχει ως αποτέλεσμα να μειώνεται η επίδοση των ατόμων σε αυτό το έργο (όταν εκτελείται μαζί με το κεντρικό) (Reddy et al., 2006).

Σύμφωνα με τους Reddy et al. (2006), τα ευρήματα από τη μελέτη τους επέκτειναν τα ευρήματα από τη μελέτη των Li et al. (2002), υποδεικνύοντας ότι η αναγνώριση προσώπων είναι δυνατή, όταν η προσοχή δεν είναι πλήρως διαθέσιμη. Δηλαδή, τα άτομα στη συγκεκριμένη

μελέτη φαίνεται πως είχαν συνείδηση των προσώπων, παρότι η προσοχή τους δεν ήταν στραμμένη προς αυτά. Τα ευρήματα αυτά μπορούν επομένως να χρησιμοποιηθούν ως ενδείξεις, για να υποστηριχθεί η άποψη του ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης.

4.2.1 Κριτική στην Έρευνα των Reddy et al. (2006)

Κριτική στην έρευνα των Reddy et al. (2006) άσκησε ο Prinz (2011). Για εκείνον, το πρόβλημα με τη συγκεκριμένη μελέτη, ήταν ότι οι ερευνητές δεν κατάφεραν να διασφαλίσουν ότι η προσοχή των συμμετεχόντων ήταν πλήρως κατειλημμένη από το κεντρικό έργο. Μάλιστα και οι ίδιοι οι ερευνητές, δεν έκαναν λόγο για συνθήκες απουσίας της προσοχής, αλλά για συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Αυτό για τον Prinz (2011) σημαίνει, ότι η προσοχή των ατόμων μπορεί να κατευθυνόταν και προς τα περιφερειακά ερεθίσματα, κάτι που ενδέχεται να εξηγεί το γιατί υπήρχε συνείδηση των προσώπων.

Ο Prinz (2011) παράλληλα αναφέρει, ότι υπάρχει ακόμα ένας λόγος για να θεωρήσουμε ότι η προσοχή των συμμετεχόντων κατευθυνόταν προς τα περιφερειακά ερεθίσματα. Ο λόγος σχετίζεται με το είδος των ερεθισμάτων που χρησιμοποιήθηκαν, δηλαδή με τις εικόνες προσώπων. Για τον Prinz (2011), οι εικόνες με τα πρόσωπα ενδέχεται να τραβούν την προσοχή των συμμετεχόντων και επομένως να υπάρχει συνείδηση αυτών. Όπως αναφέρει, αυτό είχε παρατηρηθεί και σε ένα από τα πειράματα των Mack και Rock (1998). Οι συγκεκριμένοι ερευνητές όταν χρησιμοποίησαν ως ερέθισμα στόχο ένα χαμογελαστό πρόσωπο, βρήκαν ότι το συγκεκριμένο ερέθισμα τραβούσε την προσοχή των συμμετεχόντων, με αποτέλεσμα να υπάρχει συνείδηση αυτού του ερεθίσματος. Παρόμοια, στην έρευνα των Reddy et al. (2006), οι εικόνες που χρησιμοποιήθηκαν απεικόνιζαν πρόσωπα που χαμογελούσαν (βλ. εικόνα 15) και επομένως

ενδέχεται να τράβηξαν την προσοχή των συμμετεχόντων, όπως συνέβη στην έρευνα των Mack και Rock (1998).

4.3 Η Έρευνα των Landman et al. (2003)

Μία ακόμα μελέτη στην οποία έγινε προσπάθεια να υποδειχθεί ότι μπορεί να υπάρχει συνείδηση χωρίς προσοχή (και άρα η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης), ήταν αυτή των Landman et al. (2003). Οι συγκεκριμένοι ερευνητές διεξήγαγαν τέσσερα πειράματα, τα οποία συνδύαζαν το φαινόμενο της τύφλωσης αλλαγής, με τη βασική πειραματική λογική που ακολουθήθηκε στην έρευνα του Sperling (1960) (βλ. ενότητες 1.2.1 και 2.1 αντίστοιχα). Εδώ ωστόσο θα περιγράψω μόνο το πρώτο πείραμα από την έρευνά τους, καθώς μόνο αυτό σχετίζεται άμεσα με το ερώτημα που αφορά στην αναγκαιότητα της προσοχής για τη συνείδηση.

Η τυπική πειραματική διαδικασία στην έρευνα των Landman et al. (2003), περιελάμβανε την εμφάνιση μίας παράταξης ερεθισμάτων, στην οθόνη ενός υπολογιστή. Τα ερεθίσματα ήταν οκτώ ορθογώνια, τα οποία είχαν είτε κάθετο προσανατολισμό, είτε οριζόντιο και παρουσιάζονταν με τέτοιο τρόπο, ώστε να φαίνεται σαν να έχουν τοποθετηθεί πάνω σε ένα νοητό κύκλο. Μετά την παρουσίαση των ορθογωνίων, παρουσιαζόταν στην οθόνη για 1600 χιλιοστά του δευτερολέπτου, ένα γκρι φόντο και στη συνέχεια μία δεύτερη παράταξη ορθογωνίων. Στη δεύτερη παράταξη, ένα από τα ορθογώνια είχε αλλάξει προσανατολισμό (στις μισές δοκιμές). Το έργο των συμμετεχόντων ήταν να ανιχνεύσουν αν είχε πραγματοποιηθεί κάποια αλλαγή στην κατεύθυνση των ορθογωνίων, ανάμεσα στις παρουσιάσεις των δύο παρατάξεων (Landman et al., 2003).

Όλα τα ερεθίσματα που χρησιμοποιήθηκαν στη συγκεκριμένη έρευνα παρουσιάζονταν στην οθόνη ενός υπολογιστή. Τα ορθογώνια (μαύρα περιγράμματα ορθογωνίων) ήταν

τοποθετημένα πάνω στο νοητό κύκλο, του οποίου το κέντρο συνέπιπτε με το κέντρο της οθόνης, ενώ η ακτίνα του αντιστοιχούσε σε 4° οπτικής γωνίας. Η παρουσίαση των ορθογωνίων γινόταν πάνω σε λευκό φόντο, ενώ το μέγεθός τους αντιστοιχούσε σε οπτική γωνία παρουσίας $0.9^\circ \times 1.8^\circ$. Καθ' όλη τη διάρκεια μίας δοκιμής, παρουσιαζόταν ένα κόκκινο σημείο εστίασης (μεγέθους 0.18°), στο κέντρο της οθόνης. Σε κάθε δοκιμή, παρουσιαζόταν για 500 χιλιοστά του δευτερολέπτου η πρώτη παράταξη με τα ορθογώνια και ακολουθούσε ένα χρονικό διάστημα όπου παρουσιαζόταν το γκρι φόντο. Στη συνέχεια, παρουσιαζόταν η δεύτερη παράταξη με τα ορθογώνια. Στο 50% των δοκιμών, ένα από τα ορθογώνια της δεύτερης παράταξης (που επιλεγόταν με τυχαίο τρόπο), άλλαζε προσανατολισμό. Η δεύτερη παράταξη παρέμενε στην οθόνη μέχρι να αποκριθούν οι συμμετέχοντες, δηλαδή μέχρι να πιάσουν το κουμπί του ποντικιού. Όταν πίεζαν το κουμπί, ακουγόταν ένα ψηλός ηχητικός τόνος, στην περίπτωση που είχαν αποκριθεί σωστά και ένας χαμηλός, στην περίπτωση που είχαν αποκριθεί λάθος. Έπειτα απεικονιζόταν στην οθόνη ένα πράσινο φόντο, για περίπου ένα δευτερόλεπτο και στη συνέχεια παρουσιαζόταν μία νέα παράταξη ορθογωνίων (επόμενη δοκιμή). Το χρονικό διάστημα που παρεμβαλλόταν μεταξύ των παρουσιάσεων των δύο παρατάξεων, αντιστοιχούσε σε 1600 ms (Landman et al., 2003).

Το έργο των συμμετεχόντων, ήταν να ανιχνεύσουν αν κάποιο από τα ορθογώνια που είχε εμφανιστεί στις δύο παρατάξεις, είχε αλλάξει κατεύθυνση (από κάθετο προσανατολισμό σε οριζόντιο ή από οριζόντιο σε κάθετο). Οι συμμετέχοντες αποκρίνονταν πιέζοντας το δεξί κουμπί του ποντικιού, στην περίπτωση που πίστευαν ότι είχε πραγματοποιηθεί κάποια αλλαγή και το αριστερό, στην περίπτωση που πίστευαν ότι δεν είχε συμβεί κάποια αλλαγή. Οι συμμετέχοντες πληροφορούνταν, ότι στο 50% των δοκιμών θα πραγματοποιιούνταν κάποια αλλαγή ανάμεσα στις δύο παρατάξεις και ότι κάθε φορά θα άλλαζε μόνο ένα ορθογώνιο.

Πληροφορούνταν επίσης, για το ότι στις περισσότερες δοκιμές θα εμφανιζόταν και μία ένδειξη, η οποία θα υποδείκνυε το τετράγωνο που ήταν πιθανό να αλλάξει. Στην περίπτωση που η ένδειξη υποδείκνυε ένα τετράγωνο που δεν άλλαζε τελικά κατεύθυνση, αυτό σήμαινε πως δε λάμβανε χώρα κάποια αλλαγή (στη συγκεκριμένη δοκιμή). Η ένδειξη ήταν μία κίτρινη γραμμή, η οποία ήταν τοποθετημένη με τέτοιο τρόπο, ώστε η μία της άκρη να είναι κοντά στο σημείο εστίασης (σε απόσταση που αντιστοιχούσε σε 0.7° οπτικής γωνίας) και η άλλη άκρη κοντά στο στόχο, δηλαδή στο τετράγωνο που υπήρχε πιθανότητα να αλλάξει κατεύθυνση (επίσης σε απόσταση 0.7°). Το μήκος της ένδειξης ποίκιλε και κάθε φορά προσδιοριζόταν ανάλογα με την απόσταση που είχε από το στόχο (κατά μέσο όρο το μήκος της αντιστοιχούσε σε 2° οπτικής γωνίας) (Landman et al., 2003).

Στο πρώτο πείραμα των Landman et al. (2003), εξετάστηκε αν η ικανότητα ανίχνευσης μίας πιθανής αλλαγής, ανάμεσα στις δύο παρατάξεις των ορθογωνίων βελτιωνόταν, όταν η περιοχή που επρόκειτο να λάβει αυτή χώρα, υποδεικνυόταν από μία ένδειξη. Η πειραματική διαδικασία σε αυτό το πείραμα ήταν όπως αυτή που περιέγραφα παραπάνω, ωστόσο υπήρχαν εννέα διαφορετικές συνθήκες παρουσίας της ένδειξης. Συγκεκριμένα, η ένδειξη παρουσιαζόταν είτε πριν από 300 χιλιοστά του δευτερολέπτου από τη στιγμή που παρουσιαζόταν το γκρι φόντο, είτε την ίδια στιγμή που εμφανιζόταν και το φόντο, είτε μετά από 300 ms από την εμφάνισή του, είτε μετά από 600, 900, 1200, 1500 ή 1800 ms. Επιπλέον υπήρχε και μία συνθήκη, όπου δεν παρουσιαζόταν η ένδειξη. Δεδομένου ότι το γκρι φόντο παρουσιαζόταν για 1600 χιλιοστά του δευτερολέπτου, σημαίνει, ότι σε μόνο μία συνθήκη η ένδειξη παρουσιαζόταν κατά τη διάρκεια που παρουσιαζόταν και η πρώτη παράταξη των ορθογωνίων (δηλαδή αυτή που παρουσιαζόταν πριν από 300 ms από τη στιγμή που εμφανιζόταν το γκρι φόντο). Επίσης σε μόνο μία συνθήκη, η ένδειξη εμφανιζόταν αφότου είχε παρουσιαστεί

η δεύτερη παράταξη (δηλαδή, αυτή που παρουσιαζόταν μετά από 1800 ms από την εμφάνιση του γκρι φόντου). Στο πείραμα υπήρχαν συνολικά 432 δοκιμές (κάθε συνθήκη αποτελούταν από 48 δοκιμές). Τέλος, στο πείραμα πήραν μέρος συνολικά επτά συμμετέχοντες (Landman et al., 2003).

Εικόνα 16. Σχηματική απεικόνιση της πειραματικής διαδικασίας και των αποτελεσμάτων στο πείραμα των Landman et al. (2003), στις συνθήκες όπου η ένδειξη παρουσιαζόταν αφότου είχε παρουσιαστεί η δεύτερη παράταξη (a), στις συνθήκες όπου η ένδειξη παρουσιαζόταν κατά τη διάρκεια παρουσίασης της πρώτης διάταξης (b) και στις συνθήκες όπου η ένδειξη παρουσιαζόταν κατά το χρονικό διάστημα παρουσίασης του γκρι φόντου (c). Η συγκεκριμένη εικόνα είναι από το άρθρο του Lamme (2003).

Οι Landman et al. (2003), για την ανάλυση των αποτελεσμάτων από τα πειράματά τους, χρησιμοποίησαν μία μέθοδο, που τους επέτρεψε να προσδιορίσουν την επίδοση των συμμετεχόντων, αναφορικά με το συνολικό αριθμό των αντικειμένων που μπορούσαν να συγκρατήσουν στη μνήμη τους, έπειτα από την παρουσίαση της πρώτης παράταξης. Ο αριθμός των αντικειμένων που μπορούσαν να συγκρατήσουν, τους επέτρεπε να κάνουν στη συνέχεια συγκρίσεις, με τα αντικείμενα που παρουσιάζονταν στη δεύτερη παράταξη. Με άλλα λόγια, η επίδοσή τους (ποσοστό σωστών ανιχνεύσεων των πιθανών αλλαγών), μετατράπηκε σε ένα μέτρο «χωρητικότητας» (capacity measure), που υποδείκνυε το συνολικό αριθμό των αντικειμένων που ήταν διαθέσιμος στη μνήμη εργασίας των συμμετεχόντων, για την ανίχνευση μίας πιθανής αλλαγής (Lamme, 2003).

Τα αποτελέσματα αυτού του πειράματος υπέδειξαν (βλ. εικόνα 16), ότι στη συνθήκη όπου δεν παρουσιαζόταν η ένδειξη, τα άτομα μπορούσαν να συγκρατήσουν περίπου τέσσερα αντικείμενα. Στη συνθήκη όπου η ένδειξη εμφανιζόταν κατά τη διάρκεια που παρουσιαζόταν και η πρώτη παράταξη, τα άτομα μπορούσαν να συγκρατήσουν σχεδόν οκτώ αντικείμενα (δηλαδή η ένδειξη, μπορούσε να βελτιώσει την ικανότητα ανίχνευσης μίας αλλαγής, σε σχεδόν άριστο επίπεδο). Όταν η ένδειξη εμφανιζόταν κατά το χρονικό διάστημα που παρουσιαζόταν και το γκρι φόντο, οι συμμετέχοντες μπορούσαν να συγκρατήσουν πάνω από έξι αντικείμενα. Ωστόσο, όταν η ένδειξη εμφανιζόταν αφότου είχε παρουσιαστεί η δεύτερη παράταξη, οι συμμετέχοντες ήταν σε θέση να συγκρατήσουν περίπου τέσσερα αντικείμενα (Landman et al., 2003).

Για τους Landman et al. (2003), το γεγονός του ότι οι συμμετέχοντες είχαν καλύτερη επίδοση στις συνθήκες όπου η ένδειξη παρουσιαζόταν μέσα στο χρονικό διάστημα που παρουσιαζόταν και το γκρι φόντο, σε σύγκριση με τις συνθήκες όπου η ένδειξη παρουσιαζόταν

μετά από αυτό το χρονικό διάστημα, ή δεν παρουσιαζόταν καθόλου, σημαίνει πως οι συμμετέχοντες είχαν την ικανότητα να συγκρατήσουν στη μνήμη τους, μία αναπαράσταση που περιελάμβανε περισσότερα από έξι αντικείμενα, για τουλάχιστον 1500 ms, από τη στιγμή που απομακρυνόταν η πρώτη παράταξη. Αυτή η αναπαράσταση μπορούσε έπειτα να χρησιμοποιηθεί από αυτούς, για να ανιχνεύσουν μία πιθανή αλλαγή στη δεύτερη παράταξη (Landman et al., 2003).

Σύμφωνα με τους ερευνητές, η αναπαράσταση με τα αντικείμενα που παρουσιάζονταν στην πρώτη παράταξη, μπορεί να αποθηκευόταν σε μία μορφή μνήμης, η οποία είναι εύθραυστη, αλλά έχει μεγάλη χωρητικότητα και συνυπάρχει με τη μνήμη εργασίας. Συγκεκριμένα αναφέρουν, ότι αυτή η μορφή μνήμης μπορεί να είναι παρόμοια με την εικονική μνήμη. Ο λόγος που υπέθεσαν ότι η συγκεκριμένη μορφή μνήμης δεν είναι η εικονική μνήμη, είναι γιατί τα ευρήματά τους υπέδειξαν, πως τα αντικείμενα μπορούσαν να αποθηκευτούν σε αυτή, για τουλάχιστον 1500 ms, ενώ η έρευνα του Sperling (1960) είχε υποδείξει, πως το χρονικό διάστημα που παραμένει διαθέσιμη μία δεδομένη ποσότητα πληροφορίας στην εικονική μνήμη, είναι λιγότερο από 1000 ms (βλ. ενότητα 2.1). Για τους Landman et al. (2003), όταν η ένδειξη στο πείραμά τους εμφανιζόταν πριν από τη δεύτερη παράταξη, οι συμμετέχοντες έστρεφαν την προσοχή τους προς την περιοχή που αυτή υποδείκνυε. Αυτό είχε ως αποτέλεσμα να μεταφερθούν τα αντικείμενα που αντιστοιχούσαν σε αυτή την περιοχή, από την εύθραυστη μορφή μνήμης, στη μνήμη εργασίας. Ο λόγος που η ένδειξη δεν ήταν τόσο αποτελεσματική στην περίπτωση που εμφανιζόταν μετά την παρουσίαση της δεύτερης παράταξης, είχε να κάνει (σύμφωνα με τους ερευνητές), με το ότι η αναπαράσταση των αντικειμένων της δεύτερης παράταξης, παρέμβαινε στην αναπαράσταση των αντικειμένων της πρώτης. Αυτό είχε ως

συνέπεια, να μη μπορούν οι συμμετέχοντες να συγκρατήσουν τόσο αποτελεσματικά τα αντικείμενα της πρώτης παράταξης (Landman et al., 2003).

Σύμφωνα με τον Lamme (2003) (ο οποίος ήταν ένας από τους ερευνητές της μελέτης που περιγράφο εδώ), το σημαντικό εύρημα από το συγκεκριμένο πείραμα, ήταν ότι οι συμμετέχοντες μπορούσαν να μεταφέρουν στη μνήμη εργασίας τους, σχεδόν οποιοδήποτε αντικείμενο υποδείκνυε η ένδειξη. Για εκείνον αυτό σήμαινε, ότι τα άτομα είχαν συνείδηση σχεδόν όλων των αντικειμένων που παρουσιάζονταν στην πρώτη παράταξη, πριν την εμφάνιση της ένδειξης (δηλαδή πριν προσέξουν το αντικείμενο που αυτή υποδείκνυε). Όπως αναφέρει, αν τα άτομα είχαν στραμμένη την προσοχή τους σε όλα τα αντικείμενα (και όχι μόνο σε αυτό που έδειχνε η ένδειξη), τότε θα ήταν σε θέση να ανιχνεύσουν οποιαδήποτε αλλαγή λάμβανε χώρα στη δεύτερη παράταξη, σε όλες τις συνθήκες. Ωστόσο, στις συνθήκες όπου δεν παρουσιαζόταν η ένδειξη, αλλά και στις συνθήκες όπου η ένδειξη εμφανιζόταν μετά από την παρουσίαση της δεύτερης παράταξης (όπου η αναπαράσταση των αντικειμένων της πρώτης παράταξης, αντικαθιστούταν από αυτή των αντικειμένων της δεύτερης), αυτό δε συνέβη (δεν ανίχνευαν τις αλλαγές). Έτσι ο Lamme (2003) συμπέρανε, πως οι συμμετέχοντες είχαν συνείδηση σχεδόν όλων των αντικειμένων, χωρίς να έχουν στραμμένη την προσοχή τους σε αυτά, κάτι που για τον ίδιο φανέρωσε, ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης.

4.3.1 Κριτική στην έρευνα των Landman et al. (2003)

Για τους De Brigard και Prinz (2010), τα αποτελέσματα από την έρευνα των Landman et al. (2003) μπορούν να ερμηνευτούν με έναν τρόπο, ο οποίος θα έρχεται σε συμφωνία με την άποψη του ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Συγκεκριμένα υποστηρίζουν, ότι κατά την εμφάνιση της πρώτης παράταξης, η προσοχή των συμμετεχόντων

«διαχέεται» σε όλη την παρουσίαση, ανεξάρτητα από το αν η ένδειξη έχει υποδείξει ένα συγκεκριμένο ερέθισμα. Έτσι τα άτομα έχουν συνείδηση όλων αυτών των ερεθισμάτων, επειδή η προσοχή τους έχει κατευθυνθεί προς αυτά (De Brigard & Prinz, 2010).

Σύμφωνα με τη θεωρία του Prinz (2007) (βλ. Ενότητα 2.4.2), το ότι ένα ερέθισμα γίνεται αντικείμενο επεξεργασίας από τη διεργασία της προσοχής, δε διασφαλίζει ότι θα κωδικοποιηθεί στη μνήμη εργασίας. Η προσοχή απλά καθιστά τις αντιληπτικές αναπαραστάσεις των ερεθισμάτων διαθέσιμες σε αυτή. Για εκείνον δηλαδή, όλα τα ερεθίσματα έχουν τη δυνατότητα πρόσβασης στη μνήμη εργασίας, αλλά μόνο μερικά από αυτά κωδικοποιούνται τελικά σε αυτή. Σύμφωνα με τους De Brigard και Prinz (2010), τα ερεθίσματα που στο πείραμα των Landman et al. (2003) αποκτούν τελικά πρόσβαση, είναι αυτά που έχει υποδείξει η ένδειξη. Αυτό συμβαίνει, επειδή κάθε ένα από αυτά έχει αφήσει ένα «ίχνος» (visual trace) στην εικονική μνήμη των συμμετεχόντων (οι Landman et al. (2003), δε μίλησαν για εικονική μνήμη ωστόσο), του οποίου η χρονική διάρκεια είναι σύντομη. Για εκείνους, το γεγονός του ότι οι συμμετέχοντες δεν μπορούν να ανακαλέσουν τα περισσότερα αντικείμενα της παράταξης, δε σημαίνει ότι αυτά δεν είχαν γίνει αντικείμενο επεξεργασίας από την προσοχή, αλλά ότι «διαγράφηκαν» από την εικονική μνήμη, προτού κωδικοποιηθούν στη μνήμη εργασίας. Με άλλα λόγια, μέχρι να κωδικοποιηθούν όλα τα αντικείμενα που είχαν γίνει διαθέσιμα στη μνήμη εργασίας, το οπτικό τους ίχνος είχε αντικατασταθεί από την αντιληπτική αναπαράσταση της δεύτερης παράταξης (De Brigard & Prinz, 2010).

Επομένως για τους De Brigard και Prinz (2010), αυτό που απαιτείται για να ανακαλέσουν οι συμμετέχοντες τα αντικείμενα της πρώτης παράταξης, είναι να μπορέσουν αυτά να κωδικοποιηθούν στη μνήμη εργασίας, διαμέσου τη προσοχής. Αν η διεργασία της προσοχής δε λειτουργήσει αρκετά γρήγορα και η αναπαράσταση των αντικειμένων της πρώτης παράταξης,

αντικατασταθεί από αυτή της δεύτερης, τότε τα άτομα δεν καταφέρνουν να παρατηρήσουν μία αλλαγή που ενδέχεται να πραγματοποιηθεί μεταξύ των δύο παρατάξεων (De Brigard & Prinz, 2010).

4.4 Η Έρευνα των Mack et al. (2016)

Μέχρι στιγμής σε αυτό το κεφάλαιο έχω παρουσιάσει έρευνες, στις οποίες γίνεται προσπάθεια να υποδειχθεί ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης. Σε αυτή την ενότητα ωστόσο θα περιγράψω και μία έρευνα, της οποίας τα ευρήματα υποδεικνύουν ότι η προσοχή είναι αναγκαία για τη συνείδηση. Αναφέρομαι στην έρευνα των Mack et al. (2016), στην οποία ο βασικός στόχος ήταν να διερευνηθεί το ερώτημα του εάν η προσοχή διαδραματίζει κάποιο ρόλο, στο σχηματισμό των αναπαραστάσεων στην εικονική μνήμη. Το συγκεκριμένο ερώτημα μπορεί εκ πρώτης όψεως να μη φαίνεται σημαντικό, αλλά αν το τοποθετήσει κανείς στα πλαίσια της διαμάχης που αφορά στο ζήτημα του εάν η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, τότε καθίσταται αρκετά βασικό (Mack et al., 2016). Ο λόγος θα γίνει κατανοητός, αν αναλογιστεί κανείς τα παρακάτω.

Ένα σημαντικό κομμάτι γνώσεων που διαθέτουμε για την εικονική μνήμη, προέρχεται από την έρευνα του Sperling (1960) (βλ. ενότητα 2.1). Για παράδειγμα γνωρίζουμε, ότι ένα από τα χαρακτηριστικά της εικονικής μνήμης είναι να διατηρεί τις αναπαραστάσεις των οπτικών ερεθισμάτων, μετά την απομάκρυνσή τους. Παράλληλα γνωρίζουμε, ότι ο χρόνος που μία ποσότητα πληροφορίας διατηρείται σε αυτή, είναι μικρότερος από 1000 ms. Παρότι στην έρευνα του Sperling (1960) δεν έγινε κάποια αναφορά για το ρόλο της προσοχής πάνω στο σχηματισμό της εικονικής μνήμης, ερευνητές όπως ο Lamme (2003) (βλ. ενότητα 2.4.1) υποστήριξαν, ότι ενώ η προσοχή είναι απαραίτητη για τη μεταφορά της πληροφορίας από την εικονική μνήμη στη μνήμη εργασίας, δεν είναι απαραίτητη για το σχηματισμό της. Μάλιστα για

εκείνον, η διάκριση ανάμεσα στην εικονική μνήμη και τη μνήμη εργασίας, μπορεί να παραλληλιστεί με τη διάκριση του Block (1995), ανάμεσα στη φαινόμενη συνείδηση και την προσβασιακή συνείδηση. Για τον Lamme (2003) δηλαδή, η εικονική μνήμη δεν απαιτεί τη διεργασία της προσοχής (και άρα μπορεί να συσχετιστεί με τη φαινόμενη συνείδηση), ενώ η μνήμη εργασίας απαιτεί την προσοχή (και άρα μπορεί να συσχετιστεί με την προσβασιακή συνείδηση) (βλ. και Mack et al., 2015).

Σύμφωνα με τον Lamme (2003) επομένως, από τη στιγμή που τα άτομα έχουν συνείδηση των αντικειμένων που αναπαρίστανται στην εικονική μνήμη και από τη στιγμή που αυτές οι αναπαραστάσεις διαμορφώνονται χωρίς τη διεργασία της προσοχής, σημαίνει ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης. Αν ωστόσο η προσοχή είναι αναγκαία για το σχηματισμό των αναπαραστάσεων στην εικονική μνήμη, τότε αυτό θα υποδεικνύει ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Επομένως γίνεται κατανοητό, ότι το ερώτημα που αφορά στο εάν η προσοχή διαδραματίζει κάποιο ρόλο, στο σχηματισμό των αναπαραστάσεων στην εικονική μνήμη, είναι πολύ σημαντικό για το ερώτημα της εργασίας.

Οι Mack et al. (2016), με σκοπό να προσδιορίσουν αν για το σχηματισμό των αναπαραστάσεων της εικονικής μνήμης, είναι απαραίτητο να λάβει χώρα η διεργασία της προσοχής, διεξήγαγαν μία έρευνα, στην οποία χρησιμοποίησαν το παράδειγμα του διπλού έργου. Στο ένα από τα δύο έργα που χρησιμοποίησαν, η πειραματική διαδικασία ήταν παρόμοια με αυτή που ακολουθήθηκε στην έρευνα του Sperling (1960). Συγκεκριμένα οι ερευνητές παρουσίασαν στην οθόνη ενός υπολογιστή, έξι κεφαλαία γράμματα του αγγλικού αλφαβήτου, τα οποία παρουσιάζονταν ταυτόχρονα και με τη μορφή πλέγματος (κάθε πλέγμα αποτελούταν από δύο σειρές τριών γραμμάτων). Τα γράμματα που χρησιμοποιήθηκαν ήταν όλα σύμφωνα (συμπεριλαμβανομένου του γράμματος «Υ») και κανένα από αυτά δεν παρουσιαζόταν για πάνω

από μία φορά στο πλέγμα. Το πλέγμα που σχημάτιζαν τα γράμματα παρουσιαζόταν στο κέντρο της οθόνης και με οπτική γωνία παρουσίασης που αντιστοιχούσε σε $2.6^\circ \times 1.6^\circ$. Το μέγεθος του κάθε γράμματος αντιστοιχούσε σε 0.5° οπτικής γωνίας και τοποθετούταν σε απόσταση 0.5° από τα υπόλοιπα γράμματα. Όλα τα γράμματα παρουσιάζονταν με μαύρο χρώμα και σε λευκό φόντο. Σε κάθε δοκιμή, το πλέγμα με τα έξι γράμματα παρουσιαζόταν για 250 χιλιοστά του δευτερολέπτου (Mack et al., 2016).

Όσον αφορά στο δεύτερο έργο, η πειραματική διαδικασία περιελάμβανε την παρουσίαση τεσσάρων κύκλων, οι οποίοι παρουσιάζονταν ταυτόχρονα, στις τέσσερις γωνίες που σχημάτιζε το νοητό τετράγωνο που περιέβαλε το πλέγμα με τους αριθμούς (βλ. εικόνα 17). Η απόσταση του κέντρου του κάθε κύκλου από το κέντρο της οθόνης, ήταν ίση με 6° οπτικής γωνίας, ενώ κάθε ένας από αυτούς είχε μέγεθος που αντιστοιχούσε σε 1.5° οπτικής γωνίας. Οι κύκλοι ήταν χωρισμένοι στη μέση με μία κάθετη γραμμή, από τη μία πλευρά της οποίας είχαν πράσινο χρώμα, ενώ από την άλλη κόκκινο (όπως στην έρευνα των Li et al. (2002)). Από αυτούς τους τέσσερις κύκλους, είτε όλοι απεικόνιζαν τα ίδια χρώματα σε κάθε πλευρά τους (όλοι είχαν κόκκινο χρώμα στη δεξιά πλευρά και πράσινο στην αριστερή, ή το ανάποδο), είτε ένας από αυτούς τα απεικόνιζε με αντίθετο τρόπο. Οι Mack et al. (2016) χαρακτήρισαν το συγκεκριμένο έργο απαιτητικό και ο λόγος που το χρησιμοποίησαν ήταν για να καταφέρουν να τραβήξουν την προσοχή των συμμετεχόντων μακριά από το άλλο έργο.

Στο πείραμα των Mack et al. (2016), η πειραματική διαδικασία στη συνθήκη εκτέλεσης του διπλού έργου, ξεκινούσε με την εμφάνιση ενός σημείου εστίασης, το οποίο παρουσιαζόταν στο κέντρο της οθόνης, για 250 χιλιοστά του δευτερολέπτου. Στη συνέχεια παρουσιάζονταν ταυτόχρονα οι τέσσερις κύκλοι και το πλέγμα με τα γράμματα (με τη διάταξη που περιέγραφα παραπάνω), για επίσης 250 χιλιοστά του δευτερολέπτου. Αμέσως μετά την απομάκρυνση όλων

αυτών των ερεθισμάτων, ακουγόταν ένας ηχητικός τόνος για 500 χιλιοστά του δευτερολέπτου, ο οποίος υποδείκνυε στους συμμετέχοντες ποιο από τα δύο έργα θα εκτελούσαν. Στην περίπτωση που οι συμμετέχοντες καλούνταν να εκτελέσουν το έργο με το πλέγμα γραμμάτων, ακουγόταν ένας χαμηλός τόνος (συχνότητας 500 Hz), ενώ στην περίπτωση που καλούνταν να εκτελέσουν το έργο με τους κύκλους, ακουγόταν ένας ψηλός τόνος (1500 Hz). Έτσι οι συμμετέχοντες δε γνώριζαν ποιο έργο θα κληθούν να εκτελέσουν, παρά μόνο μετά την απομάκρυνση των ερεθισμάτων (κύκλων και πλέγματος) (Mack et al., 2016).

Στην περίπτωση που είχε ακουστεί ο χαμηλός τόνος (και άρα έπρεπε να εκτελεστεί το έργο με το πλέγμα), οι συμμετέχοντες καλούνταν να πληκτρολογήσουν τα γράμματα που είχαν παρουσιαστεί προηγουμένως στην οθόνη, στη σωστή τους θέση. Τα γράμματα που πληκτρολογούσαν, παρουσιάζονταν μέσα σε ένα κουτί που εμφανιζόταν στο κάτω μέρος της οθόνης (βλ. εικόνα 17). Σε αυτό το έργο οι συμμετέχοντες καλούνταν να μαντέψουν την απάντηση, στην περίπτωση που δεν ήξεραν όλα τα γράμματα. Όσον αφορά στην περίπτωση που έπρεπε να εκτελέσουν το έργο με τους κύκλους, (εφόσον δηλαδή είχε ακουστεί ο χαμηλός ηχητικός τόνος), παρουσιάζονταν στην οθόνη η ερώτηση: «Same or Odd one?». Σε αυτό το σημείο οι συμμετέχοντες καλούνταν να πιάσουν το πλήκτρο «S», στην περίπτωση που πίστευαν ότι οι όλοι οι κύκλοι απεικόνιζαν το κόκκινο και το πράσινο χρώμα από την ίδια πλευρά και το πλήκτρο «O», στην περίπτωση που πίστευαν ότι ένας από αυτούς απεικόνιζε τα συγκεκριμένα χρώματα με αντίθετο τρόπο (σε σύγκριση με τους υπόλοιπους τρεις) (Mack et al., 2016).

Στο πείραμα των Mack et al. (2016) συνολικά υπήρχαν τρεις συνθήκες. Η πρώτη συνθήκη ήταν αυτή που περιέγραψα παραπάνω, δηλαδή η συνθήκη εκτέλεσης του διπλού έργου. Σε αυτή τη συνθήκη, οι συμμετέχοντες καλούνταν να προσέχουν όλα τα ερεθίσματα που παρουσιάζονταν (και τα δύο έργα). Παράλληλα πληροφορούνταν ότι θα μάθαιναν ποιο από τα

δύο έργα θα έπρεπε να εκτελέσουν, μετά την απομάκρυνση των ερεθισμάτων (κύκλων και πλέγματος). Σε αυτή τη συνθήκη υπήρχαν συνολικά 101 δοκιμές, τις οποίες θα περιγράψω πιο κάτω (Mack et al., 2016).

Εικόνα 17. Σχηματική απεικόνιση της πειραματικής διαδικασίας στη συνθήκη εκτέλεσης του διπλού έργου, στην έρευνα των Mack et al. (2016).

Η δεύτερη συνθήκη, ήταν αυτή κατά την οποία οι συμμετέχοντες εκτελούσαν μόνο το έργο με τα πλέγματα γραμμάτων. Σε αυτή τη συνθήκη, τα άτομα καλούνταν να αγνοήσουν τους κύκλους και να εστιάσουν την προσοχή τους στην εκτέλεση του άλλου έργου. Το έργο τους ήταν να καταγράψουν όσο πιο πολλά γράμματα μπορούσαν, με την ίδια σειρά και θέση που είχαν παρουσιαστεί προηγουμένως στο πλέγμα. Σε αυτή τη συνθήκη υπήρχαν συνολικά 50 δοκιμές. Κατά την εκτέλεση αυτού του έργου, η επίδοση των συμμετεχόντων υπολογιζόταν αναφορικά με το συνολικό αριθμό των γραμμάτων που κατάφεραν να καταγράψουν σωστά και στη σωστή τους θέση (το ίδιο ίσχυε και για την εκτέλεση αυτού του έργου, στη συνθήκη εκτέλεσης του διπλού έργου). Αναφορικά με την τρίτη συνθήκη, οι συμμετέχοντες καλούνταν να εκτελούσαν μόνο το έργο με τους κύκλους και να αγνοήσουν το άλλο έργο. Το έργο τους ήταν να υποδείξουν αν όλοι οι κύκλοι ήταν ίδιοι, ή αν κάποιος από αυτούς αποτελούσε το κατοπτρικό είδωλο των υπολοίπων. Σε αυτή τη συνθήκη υπήρχαν συνολικά 50 δοκιμές, στις μισές από τις οποίες, ο ένας από τους κύκλους που παρουσιάζονταν, απεικόνιζε τα δύο χρώματα με αντίθετο τρόπο, σε σύγκριση με τους υπόλοιπους κύκλους. Σε αυτό το έργο, η επίδοση των συμμετεχόντων υπολογιζόταν αναφορικά με το ποσοστό των σωστών αποκρίσεων (το ίδιο έγινε και στη συνθήκη εκτέλεσης του διπλού έργου) (Mack et al., 2016).

Προηγουμένως ανέφερα ότι στη συνθήκη εκτέλεσης του διπλού έργου υπήρχαν συνολικά 101 δοκιμές. Από αυτές τις δοκιμές, μόνο στις δέκα οι συμμετέχοντες καλούνταν να εκτελέσουν το έργο με το πλέγμα γραμμάτων. Το έργο με τους κύκλους καλούνταν να το εκτελέσουν στις 90 από τις 101 δοκιμές. Παράλληλα σε αυτή τη συνθήκη, στις τελευταίες δέκα δοκιμές από τις 100, οι συμμετέχοντες καλούνταν (πάντοτε) να εκτελέσουν το έργο με τους κύκλους. Ο λόγος που τα δύο έργα είχαν κατανεμηθεί με τέτοιο τρόπο ανάμεσα στις δοκιμές, ήταν για να διασφαλιστεί ότι η προσοχή των συμμετεχόντων θα ήταν προσανατολισμένη προς

τους κύκλους και όχι προς το πλέγμα. Κατά την πειραματική διαδικασία της τελευταίας δοκιμής (της εκατοστής πρώτης), δεν παρουσιαζόταν καθόλου το πλέγμα με τα γράμματα, δηλαδή παρουσιάζονταν μόνο οι κύκλοι. Μετά την παρουσίαση των κύκλων, ακουγόταν ο ψηλός ηχητικός τόνος, ο οποίος υποδείκνυε ότι οι συμμετέχοντες θα πρέπει να εκτελέσουν το έργο με τους κύκλους (όπως καλούνταν να κάνουν και στις προηγούμενες δέκα δοκιμές). Έτσι τα άτομα εστίαζαν την προσοχή τους στην εκτέλεση αυτού του έργου. Ωστόσο, μετά τον ηχητικό τόνο, αντί να παρουσιαστεί στην οθόνη το ερώτημα «Same or odd one?» που αφορούσε στο συγκεκριμένο έργο, παρουσιαζόταν το κουτί απόκρισης, μέσα στο οποίο οι συμμετέχοντες καλούνταν να πληκτρολογήσουν τα γράμματα που πίστευαν ότι είχαν παρουσιαστεί προηγουμένως στο πλέγμα (που στη συγκεκριμένη περίπτωση δεν είχαν εμφανιστεί). Δηλαδή οι συμμετέχοντες καλούνταν να εκτελέσουν το έργο με το πλέγμα, ενώ πρωτίτερα είχαν κληθεί να εκτελέσουν το άλλο έργο (βλ. εικόνα 17) (Mack et al., 2016).

Εκτός από τις συνθήκες που περιέγραφα παραπάνω, στο πείραμα υπήρχε και μία συνθήκη ελέγχου. Στη συνθήκη ελέγχου, οι πιθανότητες παρουσίασης του κάθε έργου, ήταν αντίστροφες από αυτές που χρησιμοποιήθηκαν στη συνθήκη εκτέλεσης του διπλού έργου. Δηλαδή, το έργο με το πλέγμα γραμμάτων εκτελούνταν στις 90 από τις 100 δοκιμές, ενώ το έργο με τους κύκλους στις υπόλοιπες 10. Παράλληλα, στις τελευταίες δέκα δοκιμές (από τις 100) εκτελούταν πάντοτε το έργο με το πλέγμα. Στην εκατοστή πρώτη δοκιμή, δεν παρουσιαζόταν το πλέγμα με τα γράμματα (όπως και στην πειραματική συνθήκη εκτέλεσης του διπλού έργου). Ωστόσο αυτή τη φορά, οι συμμετέχοντες δεν καλούνταν να εκτελέσουν το έργο με τους κύκλους, αλλά αυτό με τα γράμματα. Έτσι σε αυτή τη συνθήκη, η προσοχή των συμμετεχόντων ήταν προσανατολισμένη προς το πλέγμα (Mack et al., 2016).

Συνολικά στο πείραμα των Mack et al. (2016) πήραν μέρος 25 συμμετέχοντες, από τους οποίους 15 πήραν μέρος στην πειραματική συνθήκη και 10 στη συνθήκη ελέγχου. Ωστόσο όλοι οι συμμετέχοντες πήραν μέρος στις συνθήκες όπου το κάθε ένα από τα δύο έργα εκτελούνταν μόνο του. Οι επιδόσεις των συμμετεχόντων σε αυτές τις συνθήκες, χρησιμοποιήθηκαν ως σημεία αναφοράς, για τη σύγκριση με τις επιδόσεις τους στη συνθήκη εκτέλεσης του διπλού έργου (και στην πειραματική και στη συνθήκη ελέγχου) (Mack et al., 2016).

Η λογική πίσω από τον πειραματικό σχεδιασμό της έρευνας των Mack et al. (2016) ήταν, ότι στην πειραματική συνθήκη εκτέλεσης του διπλού έργου, επειδή οι πιθανότητες εκτέλεσης του έργου με τους κύκλους ήταν σαφώς μεγαλύτερη, σε σχέση με τις πιθανότητες εκτέλεσης του άλλου έργου, η προσοχή των συμμετεχόντων θα ήταν προσανατολισμένη προς τους κύκλους και όχι προς το πλέγμα. Έτσι οι ερευνητές ανέμεναν, ότι στην 101^η δοκιμή τα άτομα δε θα πρόσεχαν ότι δεν είχε παρουσιαστεί προηγουμένως το πλέγμα. Με άλλα λόγια ανέμεναν, ότι οι συμμετέχοντες θα πληκτρολογούσαν κάποια γράμματα μέσα στο κουτί, αντί να πουν στον ερευνητή ότι δεν μπορούν να τα πληκτρολογήσουν, διότι αυτά δεν είχαν παρουσιαστεί (στην περίπτωση που συνέβαινε κάτι τέτοιο, οι ερευνητές ρωτούσαν τους συμμετέχοντες αν είχαν παρατηρήσει κάτι διαφορετικό στη συγκεκριμένη δοκιμή) (Mack et al., 2006).

Αντίθετα στη συνθήκη ελέγχου, όπου οι πιθανότητες εκτέλεσης των δύο έργων ήταν αντίστροφες (σε σχέση με αυτές της πειραματικής συνθήκης), οι ερευνητές υπέθεσαν ότι η προσοχή των ατόμων θα ήταν προσανατολισμένη προς τα γράμματα και όχι προς τους κύκλους. Έτσι ανέμεναν, ότι οι συμμετέχοντες θα ήταν σε θέση να αντιληφθούν ότι δεν είχε παρουσιαστεί κάποιο πλέγμα στη συγκεκριμένη δοκιμή. Η βασική υπόθεση των Mack et al. (2016) ήταν, ότι αν τελικά υπάρχει συνείδηση του πλέγματος με τα γράμματα, κάτω από συνθήκες απουσίας της προσοχής (πειραματική συνθήκη), τότε δε θα πρέπει παρατηρηθούν

σημαντικές διαφορές στις επιδόσεις των συμμετεχόντων, ανάμεσα στην πειραματική συνθήκη και τη συνθήκη ελέγχου (στη συνθήκη ελέγχου υποτίθεται ότι υπάρχει συνείδηση του πλέγματος, επειδή η προσοχή των ατόμων είναι εστιασμένη σε αυτό). Δηλαδή τα άτομα θα πρέπει να είναι σε θέση να αντιληφθούν ότι δεν είχαν παρουσιαστεί τα γράμματα (και στην πειραματική συνθήκη, δηλαδή όπως αναμενόταν να γίνει και στη συνθήκη ελέγχου). Αυτό γιατί, αν οι αναπαραστάσεις στην εικονική μνήμη δε σχηματίζονται τελικά από την προσοχή, τότε τα άτομα θα πρέπει να είναι σε θέση να αντιληφθούν ότι «απουσιάζουν» οι αναπαραστάσεις των γραμμάτων, δηλαδή θα πρέπει να μπορούν να αντιληφθούν ότι έχουν σχηματιστεί μόνο οι αναπαραστάσεις των κύκλων (τους οποίους είχαν προσέξει) (Mack et al., 2016).

Αν ωστόσο η επίδοση των συμμετεχόντων είναι σημαντικά διαφορετική ανάμεσα στις δύο συνθήκες (δηλαδή αν στην πειραματική συνθήκη δεν «αντιληφθούν την απουσία» του πλέγματος, ενώ στη συνθήκη ελέγχου την αντιληφθούν) αυτό θα υποδεικνύει ότι η προσοχή είναι αναγκαία για το σχηματισμό των αναπαραστάσεων της εικονικής μνήμης και άρα της συνείδησης (Mack et al., 2016). Αυτό γιατί στην πειραματική συνθήκη, όπου οι συμμετέχοντες προσέχουν τους κύκλους και άρα αναμένεται ότι δε θα προσέξουν ότι το πλέγμα δεν είχε παρουσιαστεί στην 101^η δοκιμή, οι αναπαραστάσεις που θα σχηματιστούν στην εικονική τους μνήμη, θα αντιστοιχούν μόνο σε αυτές των κύκλων. Επομένως, αν όντως υπήρχε συνείδηση και των ερεθισμάτων που τα άτομα δεν είχαν προσέξει (γράμματα) (στις δοκιμές όπου αυτά παρουσιάζονταν και όχι στην 101^η δοκιμή), τότε θα έπρεπε να μπορούν τουλάχιστον να αντιληφθούν, ότι τα γράμματα δεν παρουσιάστηκαν στην 101^η δοκιμή (να έχουν συνείδηση της απουσίας τους) (Mack et al., 2016).

Από τα αποτελέσματα αυτού του πειράματος βρέθηκε, ότι υπήρχε στατιστικώς σημαντική διαφορά στις επιδόσεις των συμμετεχόντων ανάμεσα στις δύο συνθήκες.

Συγκεκριμένα, οι οκτώ από τους 15 συμμετέχοντες (53%) που πήραν μέρος στην πειραματική συνθήκη, δεν αντιλήφθηκαν ότι δεν είχε παρουσιαστεί το πλέγμα στην 101^η δοκιμή. Αυτοί οι συμμετέχοντες δηλαδή, πληκτρολογούσαν κάποια γράμματα στο κουτί απόκρισης, ενώ παράλληλα όταν τους ρωτούσαν οι ερευνητές αν είχαν δει κάτι διαφορετικό στη συγκεκριμένη δοκιμή, αποκρίνονταν αρνητικά και έμεναν έκπληκτοι όταν μάθαιναν πως δεν είχε παρουσιαστεί το πλέγμα. Στη συνθήκη ελέγχου αντίθετα, όλοι οι συμμετέχοντες αντιλήφθηκαν ότι το πλέγμα δεν είχε παρουσιαστεί (καθώς δήλωσαν πως τα γράμματα δεν εμφανίστηκαν σε αυτή τη δοκιμή) (Mack et al., 2016).

Οι Mack et al. (2016) συμπεριέλαβαν στην έρευνά τους ένα επιπλέον πείραμα. Σε αυτό το πείραμα, η πειραματική διαδικασία ήταν όπως αυτή του προηγούμενου πειράματος, με τη διαφορά ότι αυτή τη φορά, το πλέγμα με τα γράμματα παρουσιαζόταν στην 101^η δοκιμή. Ωστόσο, τα γράμματα που σχημάτιζαν το πλέγμα, παρουσιάζονταν περιστραμμένα (είτε μία φορά κάθετα, είτε μία φορά οριζόντια), κάτι που καθιστούσε την ανάγνωσή τους πολύ δύσκολη. Σε αυτό το πείραμα συνολικά πήραν μέρος 16 συμμετέχοντες (10 στην πειραματική συνθήκη και έξι στη συνθήκη ελέγχου). Οι ερευνητές ανέμεναν, ότι αν η προσοχή είναι αναγκαία για το σχηματισμό των αναπαραστάσεων στην εικονική μνήμη, τότε οι συμμετέχοντες δε θα αντιλαμβάνονταν ότι τα γράμματα είχαν παρουσιαστεί περιστραμμένα (στην πειραματική συνθήκη) και επομένως θα κατέγραφαν κάποια γράμματα στο κουτί απόκρισης (κάνοντας εικασίες) (Mack et al., 2016).

Τα αποτελέσματα από το δεύτερο πείραμα έδειξαν, ότι το 70% των συμμετεχόντων που πήραν μέρος στην πειραματική συνθήκη, δεν αντιλήφθηκαν ότι τα γράμματα είχαν παρουσιαστεί περιστραμμένα, ενώ το 100% των συμμετεχόντων που πήραν μέρος στη συνθήκη ελέγχου, το αντιλήφθηκαν. Η διαφορά των επιδόσεων των συμμετεχόντων ανάμεσα στις

παραπάνω δύο συνθήκες, ήταν στατιστικά σημαντική (όπως ήταν και στο προηγούμενο πείραμα) (Mack et al., 2016).

Οι Mack et al. (2016) συμπέραναν, ότι τα συνολικά ευρήματα από τα πειράματά τους παρέχουν ενδείξεις, για το ότι ο σχηματισμός των αναπαραστάσεων στην εικονική μνήμη, απαιτεί τη διεργασία της προσοχής. Καθότι όπως λένε, αν οι αναπαραστάσεις των αντικειμένων σε αυτή, διαμορφώνονταν χωρίς την προσοχή, τότε οι συμμετέχοντες θα ήταν σε θέση να αντιληφθούν την απουσία των γραμμάτων στις περιπτώσεις όπου η προσοχή τους απομακρυνόταν από αυτά (ή το ότι τα γράμματα παρουσιάζονταν περιστραμμένα). Δηλαδή όπως συνέβη με τους συμμετέχοντες που πήραν μέρος στη συνθήκη ελέγχου, οι οποίοι κατάφεραν να αντιληφθούν την απουσία των γραμμάτων (ή το ότι τα γράμματα εμφανίζονταν περιστραμμένα), επειδή η προσοχή τους ήταν εστιασμένη σε αυτά. Επίσης, σύμφωνα με τους Mack et al. (2016), τα ευρήματά τους έρχονται σε συμφωνία με ευρήματα από τα φαινόμενα της τύφλωσης απροσεξίας, της τύφλωσης αλλαγής και του attentional blink (βλ. ενότητα 1.2.1), εφόσον όλα αποτελούν περιπτώσεις όπου ένα ερέθισμα (αντικείμενο/ συμβάν) δε γίνεται συνειδητά αντιληπτό (δεν υπάρχει η αντίστοιχη εμπειρία για αυτό), επειδή η προσοχή των ατόμων δεν είναι εστιασμένη σε αυτό. Κάτι που με τη σειρά του υποδεικνύει, ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης (Mack et al., 2016).

4.5 Ανασκόπηση και Συμπεράσματα

Σε αυτό το κεφάλαιο παρουσίασα τα πιο σημαντικά πειράματα που αφορούν στο ερώτημα του εάν η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Περιέγραψα τρεις έρευνες (Landman et al., 2003; Li et al., 2002; Reddy et al., 2006), των οποίων τα ευρήματα υπέδειξαν ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση και μία έρευνα (Mack et al., 2016) που υπέδειξε ότι η προσοχή είναι αναγκαία για τη συνείδηση.

Πιο αναλυτικά είδαμε, ότι η έρευνα των Li et al. (2002) παρέχει ενδείξεις για την ύπαρξη συνείδησης, σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Κάτι που σύμφωνα με εκείνους φανερώνει, ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση. Οι Li et al. (2002) συγκεκριμένα συμπέραναν (εφαρμόζοντας το παράδειγμα του διπλού έργου), πως κάποια οπτικά έργα μπορούν να εκτυλιχθούν σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Αυτό γιατί οι συμμετέχοντες στα πειράματά τους, ήταν σε θέση να ανιχνεύσουν και να διακρίνουν μία εικόνα ενός ζώου, από μία εικόνα ενός οχήματος ή ενός φυσικού τοπίου (περιφερειακό έργο), ενώ παράλληλα εκτελούσαν κάποιο άλλο απαιτητικό έργο (κεντρικό έργο), για την εκτέλεση του οποίου ήταν απαραίτητο να λάβει χώρα η προσοχή. Επομένως έγινε η υπόθεση, ότι για την εκτέλεση του περιφερειακού έργου, δεν υπήρχαν αρκετοί διαθέσιμοι πόροι προσοχής και ότι το συγκεκριμένο έργο εκτελούταν σε συνθήκες «σχεδόν ολικής» απουσίας της προσοχής. Παρόμοια αποτελέσματα είδαμε στην έρευνα των Reddy et al. (2006), η οποία αποτέλεσε επέκταση της έρευνας των Li et al. (2002) και εφαρμόστηκε πάλι το παράδειγμα του διπλού έργου. Σε αυτή την έρευνα, οι ερευνητές συμπέραναν πως η αναγνώριση προσώπων είναι δυνατή, ακόμα και όταν η προσοχή δεν είναι πλήρως διαθέσιμη. Οι ερευνητές δηλαδή κατέληξαν, στο ότι τα άτομα είχαν συνείδηση των προσώπων, παρότι η προσοχή τους δεν ήταν (πλήρως) στραμμένη προς αυτά τα ερεθίσματα.

Κριτική στις δύο παραπάνω έρευνες άσκησε ο Prinz (2010, 2011), ο οποίος πολύ σωστά υποστήριξε, ότι τα ευρήματα από αυτές τις μελέτες δεν μπορούν να χρησιμοποιηθούν για να υποστηριχθεί η άποψη του ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση, καθώς οι συνθήκες «σχεδόν ολικής» απουσίας της προσοχής δε συνιστούν συνθήκες ολικής απουσίας. Με άλλα λόγια, στα πειράματα που εφαρμόζουν το παράδειγμα του διπλού έργου, δεν μπορούμε να διασφαλίσουμε ότι όλη η προσοχή των συμμετεχόντων είναι κατειλημμένη από το

κεντρικό, απαιτητικό έργο και μάλιστα παρατεταμένα. Όπως ανέφερα και στην ενότητα 1.2.1, μέχρι στιγμής δεν έχει βρεθεί κάποια αντικειμενική μέθοδος στη ψυχοφυσική, που να προσδιορίζει ξεκάθαρα μία κατάσταση όπου η προσοχή απουσιάζει τελείως (βλ. και van Boxtel et al., 2010). Επομένως είναι λογικό να υποθέσουμε, ότι ένα τμήμα της προσοχής των συμμετεχόντων, μπορεί να «αφιερώνεται» στην εκτέλεση του περιφερειακού έργου. Άλλωστε η προσοχή εκτός από εστιασμένη (focused attention), μπορεί να είναι και διάχυτη (diffused attention).

Πέραν αυτού, στα πειράματα που εφαρμόζουν το παράδειγμα του διπλού έργου, δεν μπορούμε να γνωρίζουμε αν το περιφερειακό έργο (δηλαδή αυτό στο οποίο υποτίθεται ότι δεν αφιερώνονται κάποιοι πόροι προσοχής) εκτελείται συνειδητά ή μη συνειδητά. Όπως επισήμανε και ο Prinz (2010), δεν μπορούμε να είμαστε σίγουροι για το ότι οι συμμετέχοντες έχουν συνείδηση των περιφερειακών ερεθισμάτων. Οι επιτυχημένες αποκρίσεις τους κατά την εκτέλεση του περιφερειακού έργου, δεν είναι βέβαιο ότι αποτελούν μέτρα της συνειδητής αντίληψης, καθώς αυτές οι επιδόσεις μπορούν να δικαιολογηθούν και από την εκτεταμένη εκπαίδευση που προηγείται της διεξαγωγής των πειραμάτων (Prinz, 2010).

Όσον αφορά στην έρευνα των Landman et al. (2003) (όπου οι συμμετέχοντες έπρεπε να παρατηρήσουν αν λάμβανε χώρα κάποια αλλαγή ανάμεσα σε δύο διαδοχικές παρουσιάσεις με παρατάξεις ερεθισμάτων), τα ευρήματα σύμφωνα με τον Lamme (2003) υπέδειξαν, πως οι συμμετέχοντες είχαν συνείδηση σχεδόν όλων των ερεθισμάτων που παρουσιάζονταν στην πρώτη παράταξη, παρότι η προσοχή τους δεν ήταν στραμμένη σε όλα αυτά τα ερεθίσματα. Για τον Lamme (2003) αυτό φανέρωσε, ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση. Ο Lamme (2003) συγκεκριμένα υποστήριξε, ότι η προσοχή των συμμετεχόντων κατευθυνόταν μόνο προς το ερέθισμα που τους υποδείκνυε κάθε φορά η ένδειξη. Όπως είδαμε, ο λόγος που

υποστήριξε το παραπάνω ήταν γιατί υπέθεσε, ότι αν τα άτομα είχαν στραμμένη την προσοχή τους σε όλα τα ερεθίσματα (και όχι μόνο σε αυτό που έδειχνε η ένδειξη), τότε θα ήταν σε θέση να ανιχνεύσουν οποιαδήποτε αλλαγή λάμβανε χώρα ανάμεσα στις δύο παρατάξεις ερεθισμάτων, σε όλες τις συνθήκες. Παρόλα αυτά οι συμμετέχοντες δεν μπορούσαν να ανιχνεύσουν τις αλλαγές στις συνθήκες όπου δεν παρουσιαζόταν η ένδειξη, αλλά και στις συνθήκες όπου η ένδειξη εμφανιζόταν μετά από την παρουσίαση της δεύτερης παράταξης.

Για τους De Brigard και Prinz (2010) ωστόσο, οι συμμετέχοντες στο συγκεκριμένο πείραμα, είχαν συνείδηση όλων τα ερεθισμάτων που παρουσιάζονταν στην πρώτη παράταξη, επειδή η προσοχή τους ήταν στραμμένη προς όλα αυτά τα ερεθίσματα. Σύμφωνα με τους De Brigard και Prinz (2010) (όπως έχουμε δει αρκετές φορές), η προσοχή είναι η διεργασία που καθιστά τις αναπαραστάσεις των ερεθισμάτων διαθέσιμες στη μνήμη εργασίας και όχι η διεργασία χάρη στην οποία οι αναπαραστάσεις κωδικοποιούνται τελικά σε αυτό το είδος μνήμης. Για εκείνους, στο πείραμα των Landman et al. (2003), η ύπαρξη της ένδειξης δημιουργούσε ένα «πλεονέκτημα», αναφορικά με την επεξεργασία των ερεθισμάτων που αυτή υποδείκνυε. Συγκεκριμένα, οι αναπαραστάσεις των ερεθισμάτων που αντιστοιχούσαν στα ερεθίσματα που έδειχνε η ένδειξη, μεταφέρονταν από την εικονική μνήμη στη μνήμη εργασίας και τελικά κωδικοποιούνταν εκεί. Αυτό έχει ως αποτέλεσμα να καθίσταται δυνατή η σύγκριση αυτών των αναπαραστάσεων με τις αναπαραστάσεις των ερεθισμάτων της δεύτερης παράταξης.

Για τους De Brigard και Prinz (2010), το γεγονός του ότι οι συμμετέχοντες δεν μπορούσαν να ανιχνεύσουν όλες τις αλλαγές που συνέβαιναν ανάμεσα στις δύο παρατάξεις σε όλες τις συνθήκες, δε σήμανε ότι οι συμμετέχοντες δεν είχαν προσέξει αυτά τα ερεθίσματα, αλλά ότι δεν υπήρχε ο απαραίτητος χρόνος, έτσι ώστε να κωδικοποιηθούν όλες οι αναπαραστάσεις των ερεθισμάτων στη μνήμη εργασίας. Αυτό γιατί μέχρι να κωδικοποιηθούν

όλες, το οπτικό τους ίχνος είχε αντικατασταθεί από την αντιληπτική αναπαράσταση των ερεθισμάτων της δεύτερης παράταξης και έτσι οι συμμετέχοντες δεν κατάφεραν να ανιχνεύσουν μία πιθανή αλλαγή ανάμεσα στις δύο παρατάξεις.

Για εμένα, τόσο η ερμηνεία του Lamme (2003), όσο και η ερμηνεία των De Brigard και Prinz (2010), μου φάνηκαν εκ πρώτης όψεως πιθανές για την εξήγηση των αποτελεσμάτων του πειράματος των Landman et al. (2003) (παρότι φυσικά δε συμβαδίζουν). Παρόλα αυτά, αν λάβει κανείς υπόψη του την έρευνα των Mack et al. (2016), στην οποία υποδείχθηκε ότι για το σχηματισμό των αναπαραστάσεων στην εικονική μνήμη είναι απαραίτητο να λάβει χώρα η διεργασία της προσοχής, τότε προκύπτει ότι η ερμηνεία των De Brigard και Prinz (2010) έχει περισσότερη βάση.

Αυτό γιατί όπως έχουμε δει, ενώ για τον Lamme (2003) η προσοχή είναι απαραίτητη για τη μεταφορά της πληροφορίας από την εικονική μνήμη στη μνήμη εργασίας, δεν είναι απαραίτητη για το σχηματισμό της. Για εκείνον, η προσοχή είναι αυτή που καθορίζει αν θα μεταβούμε από την εικονική μνήμη στη μνήμη εργασίας (βλ. ενότητα 2.4.1). Οπότε αν υποθέσουμε ότι η ερμηνεία του είναι σωστή, δηλαδή αν υποθέσουμε ότι οι συμμετέχοντες είχαν συνείδηση όλων των ερεθισμάτων, χωρίς ωστόσο να έχουν την προσοχή τους στραμμένη προς αυτά, τότε αυτό θα σημαίνει, ότι για το σχηματισμό των αναπαραστάσεων αυτών των ερεθισμάτων στην εικονική τους μνήμη, δεν ήταν απαραίτητο να λάβει χώρα η διεργασία της προσοχής.

Αντίθετα για τους De Brigard και Prinz (2010), η προσοχή είναι απαραίτητη για το σχηματισμό των αναπαραστάσεων στην εικονική μνήμη, καθώς όπως υποστηρίζουν (βλ. και ενότητες 2.4.2 και 3.1.1) για να υπάρχει συνείδηση ενός ερεθίσματος, θα πρέπει η αναπαράσταση αυτού του ερεθίσματος να έχει διαμορφωθεί από τη διεργασία της προσοχής.

Για αυτούς, οι συμμετέχοντες στο πείραμα των Landman et al. (2003), είχαν συνείδηση των ερεθισμάτων της πρώτης παράταξης, επειδή είχαν διαμορφωθεί οι αντίστοιχες αναπαραστάσεις αυτών των ερεθισμάτων στην εικονική τους μνήμη, διαμέσου της προσοχής.

Συνοψίζοντας όλα τα παραπάνω, πιστεύω πως δεν υπάρχουν αρκετές ενδείξεις για να υποστηριχθεί η άποψη του ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης. Αυτό γιατί μέχρι στιγμής, δεν έχει διεξαχθεί κάποια έρευνα που να υποδεικνύει την ύπαρξη συνείδησης σε συνθήκες ολικής απουσίας της προσοχής. Παράλληλα, η έρευνα των Mack et al. (2016) κατάφερε να υποδείξει, ότι χωρίς την προσοχή, οι αναπαραστάσεις στην εικονική μνήμη δεν μπορούν να σχηματιστούν και ότι επομένως η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Δε θεωρώ ότι το ερώτημα της αναγκαιότητας της προσοχής για τη συνείδηση, μπορεί να απαντηθεί βάσει των συμπερασμάτων που προέκυψαν από μία μόνο έρευνα, ωστόσο, η άποψη του ότι η προσοχή είναι αναγκαία για τη συνείδηση, μοιάζει πιο πιθανή (τουλάχιστον δεν μπορεί προς το παρόν να αντικρουστεί).

5. Γενική Συζήτηση

Τελικά είναι η προσοχή αναγκαία και επαρκής για την ύπαρξη συνείδησης; Όπως ανέφερα και στην εισαγωγή, το ερώτημα παραμένει μέχρι στιγμής ανοιχτό. Ο σκοπός μου γράφοντας αυτή την εργασία, δεν ήταν να απαντηθεί το ερώτημα (άλλωστε κάτι τέτοιο θα ήταν αφελές εκ μέρους μου), αλλά να γίνει μία προσπάθεια παρουσίασης των πιο σημαντικών συζητήσεων και θεωριών που σχετίζονται με το αυτό, καθώς επίσης και των πιο σημαντικών πειραμάτων που έχουν διεξαχθεί και το αφορούν.

Έπειτα από την ενασχόλησή μου με το συγκεκριμένο θέμα, η άποψη που μου φαίνεται να συμβαδίζει περισσότερο με τα ευρήματα από τις μελέτες που περιέγραψα, είναι ότι η προσοχή είναι αναγκαία, αλλά όχι επαρκής για την ύπαρξη συνείδησης. Ο λόγος που πιστεύω ότι η

προσοχή δεν είναι επαρκής για τη συνείδηση, είναι γιατί ορισμένες έρευνες (Kentridge et al., 2004; Kentridge et al., 2008; Naccache et al., 2002; Jiang et al., 2006) έχουν υποδείξει, ότι η προσοχή των ατόμων μπορεί να κατευθυνθεί σε ερεθίσματα, για τα οποία δε φαίνεται να υπάρχει και η αντίστοιχη συνειδητή εμπειρία. Επομένως, το ότι ένα ερέθισμα μπορεί να αποτελέσει αντικείμενο επεξεργασίας από την προσοχή, δε διασφαλίζει ότι θα υπάρχει και συνείδηση για αυτό. Παράλληλα, η κριτική που έχει ασκηθεί σε αυτές τις έρευνες (De Brigard & Prinz, 2010; Prinz, 2010; Prinz, 2011), δε μου φαίνεται ιδιαίτερα ικανοποιητική, καθότι δε στηρίζεται σε επαρκή εμπειρικά τεκμήρια (βλ. ενότητα 3.5). Τέλος, δεν έχει διεξαχθεί κάποια έρευνα, που να υποδεικνύει ότι η προσοχή των συμμετεχόντων δεν μπορεί να κατευθυνθεί σε ερεθίσματα, για τα οποία δε φαίνεται να υπάρχει και η αντίστοιχη συνειδητή εμπειρία (απ' όσο γνωρίζω τουλάχιστον).

Ο λόγος που πιστεύω ότι η προσοχή είναι αναγκαία για τη συνείδηση, είναι διότι η συγκεκριμένη άποψη, δεν έχει μέχρι στιγμής αντικρουστεί από κάποια έρευνα. Οι πιο σημαντικές έρευνες που έχουν διεξαχθεί (Li et al., 2002; Reddy et al., 2006) και προσπαθούν να υποδείξουν ότι η προσοχή δεν είναι αναγκαία για την ύπαρξη συνείδησης, δεν έχουν καταφέρει να δείξουν ότι μπορεί να υπάρχει συνείδηση ενός ερεθίσματος, σε συνθήκες «ολικής απουσίας» της προσοχής, αλλά παρά μόνο σε συνθήκες «σχεδόν ολικής» απουσίας. Αυτό από μόνο του μπορεί να υποδεικνύει, ότι δεν μπορούν να υπάρξουν συνθήκες «ολικής απουσίας» της συγκεκριμένης διεργασίας. Ενδέχεται δηλαδή, η προσοχή να μην μπορεί ποτέ να είναι αποκλειστικά δεσμευμένη σε ένα έργο και επομένως ορισμένα αντικείμενα να γίνονται αντικείμενο επεξεργασίας από την εστιασμένη προσοχή (focal attention), ενώ άλλα αντικείμενα από τη διάχυτη (diffused attention) (βλ. και Cohen & Dennet, 2011).

Ένας άλλος λόγος που πιστεύω ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, προκύπτει από την έρευνα των Mack et al. (2016). Η συγκεκριμένη έρευνα κατάφερε να υποδείξει, ότι χωρίς την προσοχή, οι αναπαραστάσεις στην εικονική μνήμη δεν μπορούν να σχηματιστούν και ότι από τη στιγμή που τα άτομα έχουν συνείδηση των αντικειμένων που αναπαρίστανται σε αυτό το είδος μνήμης, συνεπάγεται ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης. Όπως είδαμε και στην ενότητα 4.5, η παραπάνω έρευνα μπορεί να χρησιμοποιηθεί και ως τεκμήριο, για να υποστηριχθεί η ερμηνεία των De Brigard και Prinz (2010), αναφορικά με τα αποτελέσματα που λήφθηκαν από την έρευνα των Landman et al. (2003) και όχι η ερμηνεία του Lamme (2003) (αναφορικά με την ίδια έρευνα).

Θυμίζω (επιγραμματικά), ότι σύμφωνα με τον Lamme (2003), τα ευρήματα από την έρευνα των Landman et al. (2003) υποδεικνύουν, ότι οι συμμετέχοντες διαθέτουν μία αναπαράσταση όλων των ερεθισμάτων που παρουσιάζονται, η οποία ωστόσο δε διαμορφώνεται από τη διεργασία της προσοχής. Για εκείνον, η προσοχή λαμβάνει χώρα σε ανεξάρτητο στάδιο και η λειτουργία της είναι να μεταφέρει μόνο τα αντικείμενα που έχει υποδείξει η ένδειξη, από την εικονική μνήμη στη μνήμη εργασίας (όπου και κωδικοποιούνται). Αντίθετα για τους De Brigard και Prinz (2010), οι συμμετέχοντες έχουν συνείδηση όλων των ερεθισμάτων που παρουσιάζονται, επειδή έχει διαμορφωθεί και η αντίστοιχη αναπαράστασή τους στην εικονική μνήμη, διαμέσου της προσοχής. Για αυτούς, η προσοχή είναι η διεργασία που καθιστά όλα τα αντικείμενα αυτής της αναπαράστασης διαθέσιμα στη μνήμη εργασίας και όχι η διεργασία που εξασφαλίζει την κωδικοποίησή τους εκεί (αφού αυτά που τελικά κωδικοποιούνται εκεί, είναι μόνο όσα είχε υποδείξει η ένδειξη). Επομένως γίνεται κατανοητό, ότι τα ευρήματα από την έρευνα των Mack et al. (2016) μπορούν να συμβαδίσουν μόνο με την ερμηνεία των De Brigard

και Prinz (2010), κάτι που ενισχύει την άποψη ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης.

Ας υποθέσουμε ότι όντως η προσοχή είναι αναγκαία για τη συνείδηση, αλλά όχι επαρκής. Τι συνεπάγεται αυτό; Αν δεχτούμε ότι η προσοχή είναι αναγκαία για τη συνείδηση, τότε προκύπτει, ότι για να αποκτήσουμε συνείδηση ενός ερεθίσματος (αντικειμένου ή συμβάντος), θα πρέπει αυτό το ερέθισμα να έχει γίνει αντικείμενο επεξεργασίας από την προσοχή. Με άλλα λόγια, μόνο όταν λαμβάνει χώρα η διεργασία της προσοχής, έχουμε και την αντίστοιχη συνειδητή εμπειρία αυτού του ερεθίσματος. Αν μάλιστα λάβουμε υπόψη τη διάκριση του Block (1995), αλλά και το επιχείρημα της υπερχειλίσης (Block, 2011), τότε προκύπτει, ότι δεν μπορεί να υπάρχει φαινόμενη συνείδηση, χωρίς προσβασιακή συνείδηση και ότι τα περιεχόμενα της πρώτης, δεν είναι πιο «πλούσια» από τα περιεχόμενα της δεύτερης. Αυτό γιατί (πάντα με την προϋπόθεση ότι η προσοχή είναι πράγματι αναγκαία για τη συνείδηση), φαίνεται να υπάρχει τουλάχιστον μία γνωσιακή διεργασία, που μπορεί να αποκτήσει πρόσβαση στο περιεχόμενο της φαινόμενης συνείδησης, δηλαδή αυτή της προσοχής. Υπάρχει δηλαδή ένας γνωστικός μηχανισμός, που δεν έχει πιο «περιορισμένες» αναπαραστάσεις από αυτές της φαινόμενης συνείδησης, όπως υποστηρίζει ο Block (2011), αλλά αντίθετα τις ίδιες. Αυτό με τη σειρά του υποδεικνύει, ότι το περιεχόμενο της φαινόμενης συνείδησης είναι πάντα αναπαραστασιακό και ότι η φαινόμενη συνείδηση είναι μία λειτουργική έννοια, εφόσον ο τρόπος λειτουργίας της μπορεί να προσεγγιστεί, μέσα από την προσπάθεια εξήγησης των μηχανισμών που διέπουν τη διεργασία της προσοχής.

Το ότι υπάρχουν περιπτώσεις κατά τις οποίες τα άτομα φαίνεται να έχουν φαινόμενη συνείδηση, χωρίς προσβασιακή συνείδηση (όπως στο πείραμα του Sperling (1960)), μπορεί να εξηγηθεί είτε από τα διαφορετικά επίπεδα προσβασιακής συνείδησης που επικαλέστηκαν οι

Kouider et al. (2010), είτε από την υπόθεση των Cohen και Dennet (2011), σύμφωνα με την οποία οτιδήποτε δε γίνεται αντικείμενο επεξεργασίας από την εστιασμένη προσοχή, γίνεται από τη διάχυτη (βλ. ενότητα 2.3). Δηλαδή, όταν μία δεδομένη αντιληπτική εμπειρία μας φαίνεται «πλούσια» και μοιάζει αδύνατο να περιγράψουμε το περιεχόμενό της, αυτό μπορεί να οφείλεται στο ότι ορισμένες από τις αναπαραστάσεις που συγκροτούν αυτό το περιεχόμενο, είναι «χαμηλότερης ευκρίνειας» και δεν έχουν κωδικοποιηθεί στη μνήμη εργασίας μας με το ίδιο ποσοστό ανάλυσης, όσο αυτές που έγιναν αντικείμενο επεξεργασίας από την εστιασμένη προσοχή.

Αναφορικά με την άποψη του ότι η προσοχή δεν είναι επαρκής για την ύπαρξη συνείδησης, αυτή συνεπάγεται, ότι αυτά τα δύο φαινόμενα δεν είναι ακριβώς τα ίδια και ότι ενδεχομένως να διέπονται από διαφορετικούς νευρωνικούς μηχανισμούς (ωστόσο, αν τελικά δεχτούμε ότι η προσοχή είναι αναγκαία για την ύπαρξη συνείδησης, σημαίνει ότι κάποιες ιδιότητες τους είναι κοινές και ότι έχουν κάποιους κοινούς νευρωνικούς μηχανισμούς). Το ότι η προσοχή δεν είναι επαρκής για τη συνείδηση, δεν αλλάζει κάτι σε σχέση με όσα προανέφερα για τη διάκριση του Block (1995) και για το επιχείρημά του. Μάλιστα φανερώνει κάτι, που μπορεί καταστήσει τη συγκεκριμένη διάκριση, «λιγότερο εύστοχη». Αυτό γιατί, από ότι φαίνεται μέχρι στιγμής, δεν μπορούν να υπάρξουν περιπτώσεις προσβασιακής συνείδησης, χωρίς φαινόμενη συνείδηση (ο Block (1995) είχε υποστηρίξει ότι μπορούμε να φανταστούμε τέτοιες περιπτώσεις).

Όπως είδαμε σε κάθε ένα από τα πειράματα που περιέγραψα (Kentridge et al., 2004; Kentridge et al., 2008; Naccache et al., 2002; Jiang et al., 2006), οι συμμετέχοντες δεν είχαν εμπειρία (φαινόμενη συνείδηση) των ερεθισμάτων που παρουσιάστηκαν, αλλά δεν είχαν ούτε προσβασιακή συνείδηση σε αυτά. Δηλαδή, η αντίστοιχη αναπαράσταση αυτών, η οποία είχε

διαμορφωθεί από τη διεργασία της προσοχής, δεν μπορούσε να χρησιμοποιηθεί από τους συμμετέχοντες για τον ορθολογικό έλεγχο της δράσης και της ομιλίας. Καθότι αν οι συμμετέχοντες μπορούσαν να χρησιμοποιήσουν αυτές τις αναπαραστάσεις ως προκείμενες σε συλλογισμούς, τότε θα έπρεπε παράλληλα να «γνωρίζουν», πότε και πού είχε παρουσιαστεί ένα ερεθίσμα στα πειράματα 2AFC, χωρίς να χρειάζεται να κληθούν να μαντέψουν (βλ. και ενότητα 1, το παράδειγμα του Block (1995) με την περίπτωση της «υπερτυφλής» όρασης).

Κλείνοντας αυτή την εργασία, θα ήθελα να αναφέρω ξανά, ότι το ερώτημα του εάν η προσοχή είναι αναγκαία και επαρκής για τη συνείδηση, παραμένει μέχρι στιγμής στη βιβλιογραφία ανοιχτό. Παρότι δεν υπάρχουν αρκετά τεκμήρια, για να υποστηριχθεί η άποψη του ότι η προσοχή δεν είναι αναγκαία για τη συνείδηση, δε σημαίνει ότι το ερώτημα της αναγκαιότητας έχει απαντηθεί. Σε μελλοντικές έρευνες, ενδέχεται να βρεθεί ένας αντικειμενικός τρόπος μέτρησης της προσοχής. Αυτό θα έχει ως συνέπεια, να μπορούμε να αποφανθούμε για το αν τελικά η προσοχή μπορεί να κατευθυνθεί σε ερεθίσματα, σε συνθήκες «ολικής απουσίας» αυτής της διεργασίας. Τέλος, παρόλο που υπάρχουν αρκετές ενδείξεις, οι οποίες φανερώνουν πως η προσοχή δεν είναι επαρκής για τη συνείδηση, το ερώτημα της επάρκειας πρέπει να διερευνηθεί περαιτέρω. Καθώς όπως είδαμε, έχουν διατυπωθεί και εναλλακτικές ερμηνείες (De Brigard & Prinz, 2010; Prinz, 2010; Prinz, 2011) για τα αποτελέσματα που λήφθηκαν στις έρευνες που περιέγραψα (Kentridge et al., 2004; Kentridge et al., 2008; Jiang et al., 2006), οι οποίες έρχονται σε συμφωνία με την άποψη, ότι η προσοχή είναι επαρκής για την ύπαρξη συνείδησης.

Βιβλιογραφία

- Block, N. (1995). On a confusion about a function of consciousness. *Behavioral and Brain Sciences*, *18*, 227–247.
- Block, N. (2007). Consciousness, accessibility, and the mesh between psychology and neuroscience. *Behavioral and Brain Sciences*, *30*, 481–548.
- Block, N. (2011). Perceptual consciousness overflows cognitive access. *Trends in Cognitive Sciences*, *15*, 567-575.
- Block, N. (2014). Rich conscious perception outside focal attention. *Trends in Cognitive Sciences*, *18*, 445-447.
- Chalmers, D. J. (1995). Facing up to the problem of consciousness. *Journal of Consciousness Studies*, *2*, 200-219.
- Cohen, M. A., Cavanagh, P., Chun, M. M., & Nakayama, K. (2012). The attentional requirements of consciousness. *Trends in Cognitive Sciences*, *16*, 411-417.
- Cohen, M. A., & Dennett, D. C. (2011). Consciousness cannot be separated from function. *Trends in Cognitive Sciences*, *15*, 358-364.
- De Brigard, F., & Prinz, J. (2010). Attention and consciousness. *Wiley Interdisciplinary Reviews: Cognitive Science*, *1*, 51-59.
- de Gardelle, V., & Kouider, S. (2009). Cognitive theories of consciousness. In W. Banks (Ed.), *Encyclopedia of Consciousness* (pp. 135–146). Oxford, UK: Elsevier.
- Debner, J. A., & Jacoby, L. L. (1994). Unconscious perception: attention, awareness, presentations. *Consciousness and Cognition*, *18*, 569-577.
- Jiang, Y., Costello, P., Fang, F., Huang, M., & He, S. (2006). A gender-and sexual

- orientation-dependent spatial attentional effect of invisible images. *Proceedings of the National Academy of Sciences*, *103*, 17048-17052.
- Kentridge, R. W., Heywood, C. A., & Weiskrantz, L. (2004). Spatial attention speeds discrimination without awareness in blindsight. *Neuropsychologia*, *42*, 831-835.
- Kentridge, R. W., Nijboer, T. C., & Heywood, C. A. (2008). Attended but unseen: visual attention is not sufficient for visual awareness. *Neuropsychologia*, *46*, 864-869.
- Koch, C. (2007, April 6). Definitions of terms relating to the study of consciousness and the brain. Retrieved from <http://www.klab.caltech.edu/koch/glossary.html>.
- Koch, C., & Tsuchiya, N. (2007). Phenomenology without conscious access is a form of consciousness without top-down attention. *Behavioral and Brain Sciences*, *30*, 509-510.
- Kouider, S. (2009). Neurobiological theories of consciousness. In W. Banks (Ed.), *Encyclopedia of Consciousness* (pp. 87–100). Oxford, UK: Elsevier.
- Kouider, S., De Gardelle, V., Sackur, J., & Dupoux, E. (2010). How rich is consciousness? The partial awareness hypothesis. *Trends in Cognitive Sciences*, *14*, 301-307.
- Kriegel, U. (2006). Consciousness: Phenomenal consciousness, access consciousness, and scientific practice. In P. Thagard (Ed.), *Handbook of Philosophy of Psychology and Cognitive Science* (pp. 195-217). Amsterdam: North-Holland.
- Lamme, V. A. (2003). Why visual attention and awareness are different. *Trends in Cognitive Sciences*, *7*, 12-18.
- Landman, R., Spekreijse, H., & Lamme, V. A. (2003). Large capacity storage of integrated objects before change blindness. *Vision research*, *43*, 149-164.
- Li, F. F., VanRullen, R., Koch, C., & Perona, P. (2002). Rapid natural scene

- categorization in the near absence of attention. *Proceedings of the National Academy of Sciences*, 99, 9596-9601.
- Mack, A., Erol, M., & Clarke, J. (2015). Iconic memory is not a case of attention-free awareness. *Consciousness and cognition*, 33, 291-299.
- Mack, A., Erol, M., Clarke, J., & Bert, J. (2016). No iconic memory without attention. *Consciousness and cognition*, 40, 1-8.
- Mack, A., & Rock, I. (1998). *Inattention blindness*. Cambridge, MA: MIT press.
- Merikle, P. M., & Joordens, S. (1997). Parallels between perception without attention and perception without awareness. *Consciousness and Cognition*, 6, 219-236.
- Mole, C. (2008). Attention and consciousness. *Journal of Consciousness Studies*, 15, 86-104.
- Moutoussis, K. & Zeki, S. (2002). The relationship between cortical activation and perception investigated with invisible stimuli. *Proceedings of the National Academy of Sciences*, 99, 9527- 9532.
- Naccache, L., Blandin, E., & Dehaene, S. (2002). Unconscious masked priming depends on temporal attention. *Psychological Science*, 13, 416-424.
- Prinz, J. (2007). Mental pointing: Phenomenal knowledge without phenomenal concepts. *Journal of Consciousness Studies*, 14, 184-211.
- Prinz, J. (2010). When is perception conscious? In B. Nanay (Ed.), *Perceiving the World: New Essays on Perception* (pp. 310-332). New York: Oxford University Press.
- Prinz, J. (2011). Is attention necessary and sufficient for consciousness? In C. Mole, D. Smithies, and W. Wu (eds), *Attention: Philosophical and Psychological Essays* (pp. 174-203). Oxford: Oxford University Press.

- Raymond, J. E., Shapiro, K. L., & Arnell, K. M. (1992). Temporary suppression of visual processing in an RSVP task: An attentional blink?. *Journal of Experimental Psychology: Human Perception and Performance*, *18*, 849-860.
- Reddy, L., Reddy, L., & Koch, C. (2006). Face identification in the near-absence of focal attention. *Vision Research*, *46*, 2336-2343.
- Rensink, R. A., Kevin O'Regan, J., & Clark, J. J. (2000). On the failure to detect changes in scenes across brief interruptions. *Visual Cognition*, *7*, 127-145.
- Smith, P. K., & McCulloch, K. C. (2012). Subliminal perception. In V. Ramachandran (Ed.), *Encyclopedia of Human Behavior* (2nd ed., pp. 551-557). New York: Elsevier.
- Sperling, G. (1960). The information available in brief visual presentations. *Psychological Monographs: General and Applied*, *74*, 1-29.
- Tye, M. (1995). *Ten Problems of Consciousness: A Representational Theory of the Phenomenal Mind*. Cambridge, MA: MIT Press.
- Tsuchiya, N., & Koch, C. (2008). The relationship between consciousness and attention. In S. Laureys & G. Tononi (Eds.), *The Neurology of Consciousness: Cognitive Neuroscience and Neuropathology* (pp. 63–78). New York: Academic Press.
- Van Boxtel, J. J., Tsuchiya, N., & Koch, C. (2010). Consciousness and attention: On sufficiency and necessity. *Frontiers in Psychology*, *1*, 1-13.
- Van den Bussche, E., Hughes, G., Van Humbeeck, N., & Reynvoet, B. (2010). The relation between consciousness and attention: An empirical study using the priming paradigm. *Consciousness and Cognition*, *19*, 86-97.
- Vimal, R. L. P. (2015). Necessary and sufficient conditions for consciousness:

Extended Dual-Aspect Monism framework. *Vision Research Institute: Living Vision and Consciousness Research* [Available:< <http://sites.google.com/site/rlpvimal/Home/2015VimalNecessarySufficientConditionsConsciousnessLVCR71.pdf>>][DOI: <http://dx.doi.org/10.13140/RG.2.1.2302.0244>], 7, 1-28.

Watzl, S. (2017). *Structuring Mind: The Nature of Attention and how it Shapes Consciousness*. Oxford: Oxford University Press.