

Paweł Borycki

Wydział Matematyki, Informatyki i Mechaniki
Uniwersytet Warszawski

21 stycznia 2015

Na podstawie: Paul Thagard, Consciousness, [in:] „Mind. Introduction
to Cognitive Science. Second Edition”, 175-189, 2005.

Świadomość

Plan prezentacji

1. Pojęcie świadomości
➔ Elementy świadomości

2. Świadomość a problem psychofizyczny
➔ Dualizm, idealizm, materializm, funkcjonalizm

3. Utrata świadomości
➔ Śmierć, śpiączka, napad padaczkowy, wstrząśnienie

 mózgu, sen, znieczulenie ogólne, omdlenie
➔ Neurologiczne przyczyny świadomości

➔ Elektryczne i chemiczne
4. Neurologiczna teoria świadomości wizualnej

➔ Skupienie uwagi, pamięć krótkotrwała
5. Świadomość emocjonalna

➔ Odczuwanie strachu
6. Reprezentacje i procedury obliczeniowe

➔ Świadomość rdzeniowa i rozszerzona
➔ Proces neuroobliczeniowy
➔ Świadomość komputerów?

Świadomość

● Elementy świadomości
➔ Lokalizacja i elementy otoczenia
➔ Wykonywane czynności
➔ Odczucia zmysłowe

➔ Wzrokowe, słuchowe, dotykowe, smakowe, węchowe
➔ Stan emocjonalny
➔ Ból

● Badania
➔ Przedmiot badań

➔ Nauka / Filozofia
➔ Naukowe wyjaśnienie świadomości

➔ Przyczyny i mechanizm powstawania
➔ Brak możliwości obserwacji

➔ Brak konkluzji

Świadomość a problem
psychofizyczny

● Dualizm
➔ Umysł oddzielny i niezależny od ciała
➔ Świadomość własnością umysłu

➔ Niewyjaśnialna naukowo
➔ Zbieżność z wieloma religiami

➔ Dusza bez ciała
➔ Żywy człowiek bez świadomości

● Idealizm
➔ Każdy obiekt ma charakter duchowy
● Każdy obiekt ma świadomość

Świadomość a problem
psychofizyczny

● Materializm
➔ Świadomość procesem fizycznym

➔ Rodzaj procesu?
➔ Efekt biologicznej złożoności ludzkiego mózgu
➔ Proces zbyt skomplikowany dla ludzkiego umysłu

➔ Wyobrażenia nierealne i nadprzyrodzone
(transportery, religie)

➔ Ograniczenia wyobraźni wynikające z wiedzy
(Internet, DNA w roku 1900)

● Funkcjonalizm
➔ Świadomość własnością systemu obliczeniowego

➔ Funkcjonowanie
➔ „Wystarczająca” złożoność

➔ Osiągalna przez roboty
➔ Świadomość czy iluzja świadomości?
➔ Odczucia zmysłowe, ból, stan emocjonalny?

Utrata świadomości

● Naukowe wyjaśnienie świadomości
➔ Przyczyny i mechanizm powstawania

● Rodzaje utraty świadomości
➔ Człowiek uprzednio świadomy świadomość traci
➔ Śmierć
➔ Śpiączka
➔ Napad padaczkowy
➔ Wstrząśnienie mózgu
➔ Sen
➔ Znieczulenie ogólne
➔ Hipnoza
➔ Omdlenie

Śmierć

● Obserwacje
➔ Brak przejawów świadomości po śmierci

➔ Ustanie świadomości
● Przyczyny i przejawy śmierci

➔ Życie komórkowe
➔ Metabolizm, mitoza, ruch, adhezja, sygnalizacja, apoptoza
➔ Wyjaśnienie molekularne

➔ Zależność neuronów w mózgu od glukozy z krwi
➔ Ustanie świadomości

➔ Metabolizm komórek
➔ Biologiczne przyczyny świadomości

● Posiadanie świadomości
➔ Żywi ludzie
➔ Żywe organizmy (niektóre)
➔ Przedmioty nieożywione, rośliny, martwe organizmy

Omdlenie

● Obserwacje
➔ Krótkotrwała utrata świadomości
➔ Przejściowy spadek dopływu krwi do mózgu (ok. 60%)

● Przyczyny omdlenia
➔ Nieprawidłowa praca serca

➔ Niedociśnienie
➔ Zaburzenia układu sercowo-naczyniowego

● Przyczyny świadomości
➔ Właściwe krążenie krwi
➔ Właściwe ukrwienie mózgu
➔ Możliwe neurologiczne przyczyny świadomości

Śpiączka

● Obserwacje
➔ Brak reakcji psychologicznej nawet na silne bodźce
➔ Długi okres trwania

● Możliwe przyczyny śpiączki
➔ Wylew krwi do mózgu
➔ Zawał mózgu
➔ Krwiak podtwardówkowy lub nadtwardówkowy
➔ Nowotwór mózgu
➔ Zapalenie opon mózgowo-rdzeniowych, mózgu
➔ Anoksja, hipoglikemia
➔ Związki chemiczne, np. etanol, opiaty

● Przyczyny powiązane z mózgiem
➔ Prawidłowa praca serca
➔ Neurologiczne przyczyny świadomości

Wstrząśnienie mózgu

● Obserwacje
➔ Zmiana statusu umysłowe w wyniku działania

 zewnętrznej siły fizycznej
➔ Dezorientacja, zawroty głowy, utrata pamięci
➔ Całkowita utrata świadomości

● Przyczyny wstrząśnienia mózgu
➔ Uderzenie w głowę lub twarz (wyłącznie)
➔ Odkształcenie szyjnego odcinka kręgosłupa
➔ Ruch obrotowy mózgu wewnątrz czaszki
➔ Uderzenia mózgu o czaszkę

● Przyczyny świadomości
➔ Neurologiczne przyczyny świadomości

Napad padaczkowy

● Obserwacje
➔ Całkowita lub częściowa utrata świadomości

● Przyczyny napadów padaczkowych
➔ Zmiany w mózgu, uraz mózgu, infekcje,

 stres psychologiczny, bezsenność, gorączka,
 nowotwór mózgu, substancje chemiczne

➔ Nieprawidłowe działanie grup neuronów w mózgu
➔ Wyładowania bioelektryczne
➔ Wykrywane przez elektroencefalografię (EEG)

● Przyczyny świadomości
➔ Neurologiczne przyczyny świadomości
➔ Elektryczne przyczyny świadomości

Sen

● Obserwacje
➔ Cykliczna utrata świadomości
➔ Zmiany elektryczne w mózgu

➔ Badania elektroencefalografem (EEG)
● Przyczyny świadomości

➔ Elektryczne przyczyny snu i świadomości

Fale beta

➔ Aktywność
➔ 13-30 Hz
➔ Amplituda < 30 µV

Fale delta
➔ 3. i 4. faza snu
➔ 1-4 Hz
➔ Amplituda > 75 μV

Sen

● Chemiczne przyczyny snu
➔ Uzupełnienie zasobów glikogenu

➔ Główne źródło energii dla neuronów
➔ Spadek glikogenu – wzrost adenozyny

➔ Neuroprzekaźnik hamujący
➔ Spadek częstotliwości fal – wzrost glikogenu
➔ Spadek adenozyny w trakcie snu

➔ Kofeina – przeciwne działanie do adenozyny
➔ Zmiany stężenia neuroprzekaźników w trakcie snu

➔ Dopamina, histamina, noradrenalina, acetylocholina,
 serotonina, GABA (kwas γ-aminomasłowy)

● Przyczyny świadomości
➔ Chemiczne przyczyny świadomości

Znieczulenie ogólne

● Obserwacje
➔ Około 1840 – zastosowanie N2O
➔ Tymczasowe blokowanie receptorów jonotropowych

 pomiędzy neuronami
➔ GABA (kwas γ-aminomasłowy)

 – neuroprzekaźnik hamujący w mózgu
➔ Środki znieczulające

 – indukują przekazywanie GABA w synapsach
➔ Stymulacja hamowania neuronów w oparciu o glicynę
➔ Tłumienie pobudzenia neuronów przez NMDA

 (kwas N-metylo-D-asparaginowy)
➔ Zmniejszenie aktywności neuronów
➔ Utrata świadomości i wrażliwości
➔ Mechanika kwantowa?

● Przyczyny świadomości
➔ Chemiczne przyczyny świadomości

Neurologiczna teoria
świadomości wizualnej

● Nerwowe podstawy świadomości wizualnej
 (Crick, Koch 1994)

➔ Skupienie uwagi
➔ Pamięć krótkotrwała
➔ Krytyka dualistów

➔ Wyobrażenie, że materialny mózg tworzy świadomość
➔ Temperatura energią kinetyczną cząsteczek

● Powiązania świadomości ze skupieniem uwagi
➔ Świadomość wymaga pewnego skupienia uwagi

➔ Przełączenie uwagi między obiektami
– jednoczesna aktywacja grupy neuronów

➔ Charakter konkurencyjny sieci neuronów
➔ Aktywacja grupy neuronów tłumi aktywację innych

➔ Udział wzgórza (thalamus)

Neurologiczna teoria
świadomości wizualnej

● Powiązania świadomości z pamięcią krótkotrwałą
 (Crick 1994)

➔ Świadomość wykorzystuje pamięć krótkotrwałą
➔ Pamięć długotrwała

➔ Dowolna reprezentacja
➔ Pamięć krótkotrwała

➔ Ograniczona pojemność
➔ Możliwe zapamiętanie 7 elementów
➔ Więcej elementów wymaga złożonych struktur

➔ Świadomość zawartości pamięci krótkotrwałej
➔ Pamięć krótkotrwała

➔ Grupy neuronów lub
➔ Obwody wzajemnie aktywujących się neuronów

➔ Wygasanie neuronów po usunięciu bodźca
 wizualnego

Świadomość emocjonalna

● Neurologiczne podstawy emocji (Morris 2002)
➔ Eksperymenty dotyczące uczucia strachu

Bodziec

Wyspa
(insula)

Kora
przedczołowa

Wzgórze
(thalamus)

Ciała
migdałowate

Emocje

Reakcje
cielesne

Mózg

➔ Kluczowa rola
 wyspy (insula)

➔ Świadomość
 wynikiem
 zintegrowanego
 działania różnych
 obszarów mózgu
 (Edelman, Tononi 2000)

Reprezentacje i procedury
obliczeniowe

● Podział świadomości (Damasio 1999)
➔ Świadomość rdzeniowa (core)

➔ Podstawowa czujność i skupienie uwagi
➔ Aktualne bodźce
➔ Informacje niewerbalne
➔ Starsze ewolucyjnie fragmenty mózgu (np. jądro mózgu)
➔ Błędne działanie – np. śpiączka

➔ Świadomość rozszerzona (extended)
➔ Pamięć autobiograficzna
➔ Wysokopoziomowe struktury reprezentacji
➔ Nowsze ewolucyjnie fragmenty mózgu (np. zakręt obręczy)
➔ Występuje u naczelnych
➔ Błędne działanie – np. choroba Alzheimera

● Świadomość stanu umysłowego główną częścią
 reprezentacji tego stanu (Lycan 1996, Carruthers 2000)

Reprezentacje i procedury
obliczeniowe

● Świadomość złożonym procesem
 neuroobliczeniowym

➔ Przepływ danych i transformacje reprezentacji przy
 odczuwaniu strachu

● Świadomość wystarczająco złożonych
 komputerów?

➔ Odczucia zmysłowe?
➔ Zewnętrzne
➔ Wewnętrzne

➔ Odczucia jakościowe
➔ Różnice w biologicznej budowie „ciała” i funkcjonowaniu
➔ Receptory neuroprzekaźników?
➔ Hormony?
➔ Budowa mózgu?

➔ Emocje?

Dziękuję.

Świadomość

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20

