

PAŞI PESTE GRANİTE

Daniel M. Wegner (n. 1948) este profesor de psihologie socială la Universitatea Harvard. Cercetările sale se concentrează mai ales pe aplicarea tehnicilor de psihologie experimentală în domenii precum controlul mental al acțiunii umane și voința conștientă. Totodată, a inițiat studiile privitoare la mecanismele folosite de grupurile umane pentru a codifica, stoca și reactiva cunoștințele, pe care le-a numit memorie transactivă. Teoriile dezvoltate de Daniel Wegner pe baza cercetărilor de laborator răspund unor probleme cu mare impact asupra vieții morale a indivizilor: teoria proceselor ironice, teoria liberului-arbitru iluzoriu, teoria determinării cauzale mentale aparente. A publicat numeroase articole în prestigioase reviste de psihologie și psihiatrie, precum și cărți care au lărgit orizontul studiilor de psihologie: *Implicit psychology: An introduction to social cognition* (1977; în colaborare); *The self in social psychology* (1980; în colaborare); *A theory of action identification* (1985; în colaborare); *White bears and other unwanted thoughts: Suppression, obsession, and the psychology of mental control* (1989); *Handbook of mental control* (1993; în colaborare); *Psychology* (2008; în colaborare).

DANIEL M. WEGNER

ILUZIA VOINȚEI CONȘTIENȚE

Traducere din engleză de
ANCA BĂRBULESCU


 HUMANITAS
BUCUREȘTI

Redactor: Vlad Russo
Coperta: Ioana Nedelcu
Tehnoredactor: Manuela Măxineanu
Corector: Elena Dornescu
DTP: Radu Dobreci, Dan Dulgheru

Tipărit la C.N.I. Coresi S.A.

Daniel M. Wegner
The Illusion of Conscious Will
© 2002 Massachusetts Institute of Technology

© HUMANITAS, 2013, pentru prezenta versiune românească

Descrierea CIP a Bibliotecii Naționale a României

WEGNER, DANIEL M.

Iluzia voinței conștiente / Daniel M. Wegner;

trad.: Anca Bărbulescu. – București: Humanitas, 2012

ISBN 978-973-50-3853-3

I. Bărbulescu, Anca (trad.)

159.9

EDITURA HUMANITAS

Piața Presei Libere 1, 013701 București, România

tel. 021/408 83 50, fax 021/408 83 51

www.humanitas.ro

Comenzi online: www.libhumanitas.ro

Comenzi prin e-mail: vanzari@libhumanitas.ro

Comenzi telefonice: 0372 743 382, 0723 684 194

O frunză tremura pe ram,
„Să pic în jos, spun drept, gândeam.“

Dinspre apus un vânt bătu.
„Spre răsărit mă-ndrept acu’.“

Din răsărit alt vânt porni.
„Mai bine-ar fi dac-aș cârmi.“

Se-nfruntă ambele amar.
Iar frunza: „Să nu judec dar.“

Se lasă vântul; ea, ritos:
„Decis-am drept să cad în jos.“

Ambrose Bierce, *The Devil's Dictionary* (1911)

Cuprins

Prefață	9
1. Iluzia	15
<i>Părem să acționăm voluntar, dar e vorba de o iluzie.</i>	
2. Creier și corp	47
<i>Voința conștientă e generată de procese diferite, din punct de vedere psihologic și anatomic, de cele prin care mintea generează acțiunea.</i>	
3. Perceperea voinței	83
<i>Perceperea voinței conștiente are loc atunci când ne dăm seama că intenția noastră conștientă a determinat cauzal acțiunea voluntară pe care am îndeplinit-o, deși atât intenția, cât și acțiunea sunt determinate cauzal, la rândul lor, de procese mentale care nu ne dau senzația că ar fi voluntare.</i>	
4. O analiză a automatismului	126
<i>În anumite condiții, percepția voinței se poate reduce la niveluri foarte scăzute, chiar și în cazul acțiunilor voluntare, intenționate și complexe; tot ce rămâne este automatismul.</i>	
5. Apărarea iluziei	175
<i>Iluzia voinței e atât de puternică, încât poate genera impresia că un act e intenționat, când de fapt e imposibil să fi fost. Oamenii par să aspire să fie agenți ideali, care își cunosc toate acțiunile dinainte.</i>	
6. Transferul acțiunii	225
<i>Calitatea de autor al propriilor acțiuni se poate pierde prin transferul de la sine la alte persoane, grupuri sau chiar animale.</i>	

7. Forța causală virtuală	264
<i>Când ne transferăm acțiunile asupra unor agenți imaginari, creăm agenți virtuali, surse aparente ale propriilor noastre acțiuni. Procesul include cazurile de posedare și tulburarea de identitate disociativă, precum și constituirea sinelui-agent.</i>	
8. Hipnoză și voință	321
<i>Sub hipnoză, individul își pierde voința conștientă. Pierderea este însoțită de un aparent transfer al controlului către altcineva și de crearea unor forme excepționale de control asupra sinelui.</i>	
9. Busola minții	372
<i>Deși percepția voinței conștiente nu este o dovadă de determinare causală mentală, ea îi semnaleză totuși individului că el este autorul acțiunii, influențând astfel atât senzația de împlinire, cât și acceptarea responsabilității morale.</i>	
Bibliografie	405

Prefață

Oare noi ne determinăm cauzal faptele în mod conștient, sau acțiunile ni se întâmplă nouă? Majoritatea oamenilor sunt dispuși să accepte că aceste alternative sunt în fapt opuse și se încurcă imediat în dispute. Determinism? Liber-arbitru? O cale de mijloc? Filozofii ne-au oferit o mulțime de „-isme“ cu care să descriem pozițiile ce se pot lua în raport cu problema, dar în fond n-au răspuns la ea în mod satisfăcător. Psihologii și cercetătorii din domeniul neurologiei n-au fost nici ei de prea mare ajutor presupunând adesea că acțiunile noastre sunt evenimente care trebuie în mod necesar determinate cauzal de evenimente anterioare și, prin urmare, că problemele legate de voința conștientă nu au răspuns. Teologii și juriștii contribuie și ei cu argumente substanțiale pe această temă, punctând problema cu dileme profunde despre responsabilitate și moralitate.

Cartea de față aduce un alt tip de răspuns la întrebare. Iată-l: da, credem că noi determinăm cauzal în chip conștient ceea ce facem; da, acțiunile ni se întâmplă. Voința conștientă și determinismul psihologic nu sunt neapărat opuse; pot fi prieteni. Această prietenie vine din înțelegerea faptului că perceperea voinței conștiente este creată de minte și creier, ca și acțiunile umane. Astfel, răspunsul la problema voinței conștiente poate implica explorarea modului în care mecanismele minții umane creează percepția voinței. Iar percepția voinței conștiente astfel creată nu este neapărat un simplu epifenomen. Mai degrabă decât „duhul din mașinărie“*, ea este o senzație care ne ajută să apreciem și să ne amintim rolul nostru de autor al acțiunilor minții și corpului nostru.

Firește, acum anticipăm ceea ce urmează să spunem. Lucru de așteptat, fiindcă eu am scris deja toată cartea, iar voi de-abia ați deschis-o.

* În engl. *the ghost in the machine*, termen apărut pentru prima dată în cartea filozofului britanic Gilbert Ryle *The Concept of Mind* (1949) pentru a descrie dualismul corp-spirit din filozofia lui René Descartes; a devenit celebru după ce a fost adoptat ca titlu al unei celebre cărți a lui Arthur Koestler apărute în 1967. (*N.t.*)

Voi spune doar că, în calitatea mea de cercetător psiholog implicat în studii asupra modului cum oamenii se gândesc pe sine și îi gândesc pe ceilalți, întotdeauna mi s-a părut frustrant că nimeni nu pare să fi analizat subiectul și să fi făcut cercetările aferente. S-au abordat eficient prin intermediul științei atâtea probleme filozofice fascinante, iar aceasta de-abia începe să capete atenție. Dacă mecanismele psihologice și neurale sunt responsabile de comportamentul uman, de ce avem senzația că ne provocăm în mod conștient acțiunile? Se pare că există o multitudine de studii pe această temă.

În paginile următoare, aceste teme sunt abordate din mai multe direcții. Vom analiza condițiile care influențează iluziile senzației de voință – cazuri în care simțim că efectuăm voluntar un act pe care de fapt nu-l facem sau în care simțim că nu efectuăm voluntar un act pe care de fapt îl facem. Vom explora voința conștientă în situații precum hipnoza, folosirea plăcii Ouija, scrisul automat și comunicarea asistată. Vom analiza și fenomene neobișnuite precum posedarea de către spirite, tulburarea de identitate disociativă și comunicarea cu spiritele în stare de transă, pentru a înțelege o parte a transformărilor extreme ale percepției voinței. Vom analiza și tulburările psihologice – unele cauzate de afecțiuni cerebrale detectabile, altele, ca schizofrenia, de procese mai subtile – pentru a înțelege cum se modifică în aceste condiții percepția voinței conștiente. Scopul cărții de față este aducerea voinței conștiente în atenția studiilor psihologice. Pentru a-l atinge, trebuie să înțelegem cum poate fi voința conștientă o iluzie, o senzație care apare și dispare indiferent de relația causală reală dintre gândurile și acțiunile noastre.

Spre deosebire de tot ce am studiat înainte, tema voinței conștiente trezește interes și controverse. La început nu mi-a plăcut controversa – perioadele aprinse, parcă interminabile, alocate întrebărilor de după discursurile mele publice, perioade în care publicul scotea în evidență vastele lacune din raționamentul și din mintea mea. De mai multe ori am pus punct timpului alocat întrebărilor mai devreme decât era prevăzut, ca să scap de interogatoriu. Dar, până la urmă, aceste discuții au fost esențiale în configurarea cărții de față, și le sunt îndatorat tuturor celor care m-au ajutat în acest fel. Îmi exprim pe această cale mulțumirile pentru înțelepciunea și îndrumarea pe care mi le-au oferit.

Prezenta lucrare a fost ghidată în aspecte importante și de anumiți indivizi în parte. Pentru că au citit și comentat unul sau mai multe capitole, le mulțumesc lui Henry Aaron, John Bargh, Michael Bratman, Jerry Clore, Daniel Gilbert, Clark Glymour, Jon Haidt, John Kihlstrom, Angeline Lillard, Bobbie Spellman, Herman Spitz, Toni Wegner (care m-a sfătuit

și m-a încurajat până am terminat patru revizii necesare ale capitolului 1) și Timothy Wilson. Pentru comentarii valoroase la întreaga carte, îi sunt îndatorat lui Daniel Dennett. Pentru lungi conversații deosebit de folositoare pe această temă, le mulțumesc lui Henk Aarts, Susan Carey (participantă la o conferință care a făcut comentarii atât de de la obiect, încât mi-am permis să le notez), Herbert Clark, Jerry Clore (care a intrat cel mai bine în rezonanță cu ideile acestei cărți), Ap Dijksterhuis, John Flavell, Chris Gilbert, Daniel Gilbert, Tory Higgins, Larry Jacoby, Michael Kubovy, Benjamin Libet, Neil Macrae, Jonathan Schooler, Robin Vallacher, Henry Wellman și Daniel Willingham.

Au contribuit în modalități foarte importante și studenții mei. Pentru lectură, comentarii și idei le mulțumesc lui Elizabeth Dunn, Alana Feiler, Valerie Fuller, Jean Goddard, PerHenrik Hedberg, Holly Hom, Brian Malone, Abby Marsh, Carey Morewedge, Wendy Morris, Rebecca Norwick, Kelly Schoeffel, Mark Stalnaker și Weylin Sternglanz. Îi mulțumesc în mod special Zitei Meijer pentru ajutorul ei prețios la colectarea de date despre posedarea de către spirite în diverse culturi. Thalia Wheatley merită mulțumiri deosebite pentru rolul ei esențial în dezvoltarea unei paradigme de cercetare pentru studiul voinței și pentru contribuția ei la subiectul capitolului 3. M-am bucurat de ajutorul unor asistenți de cercetare excelenți, a căror muncă la acest volum a fost foarte valoroasă, și le mulțumesc tuturor: Jeanine Dick, Eva Gutierrez, Cheri Robbins, Betsy Sparrow și Eli Ticatch. Le sunt recunoscător și studenților de la seminariile despre voința conștientă de la universitățile Virginia și Harvard, pentru contribuțiile lor creative și la obiect.

Am început să lucrez la această carte în timpul anului meu sabatic (1996–1997) la Centrul de Studii Avansate pentru Științele Comportamentului din Palo Alto. Mulțumesc Centrului, cu o notă de recunoștință specială pentru personal și colegi, precum și Universității Virginia pentru sprijinul acordat în acel an. Unele dintre cercetările prezentate aici au fost sponsorizate printr-o bursă de la Institutul Național de Sănătate Mintală (Bursa MH-49127).

1. Iluzia

Părem să acționăm voluntar, dar e vorba de o iluzie.

Teoria se opune liberului-arbitru; experiența îl susține.

Samuel Johnson (în Boswell, *Viața lui Johnson*, 1791)

Iată-vă deci citind o carte despre voința conștientă. Cum de s-a întâmplat asta? O posibilă explicație ar implica examinarea cauzelor comportamentului vostru. O echipă de cercetători în psihologie v-ar putea studia gândurile, emoțiile și motivele așa cum le descrieți, bagajul genetic și educația primită, experiențele avute și felul în care v-ați dezvoltat, statutul social și nivelul de cultură, amintirile și viteza de reacție, fiziologia și neuroanatomia, precum și multe alte aspecte. Psihologia susține că, dacă ar avea acces la toate informațiile pe care și le-ar dori, experții ar putea dezvălui mecanismele ce dau naștere întregului vostru comportament și ar putea astfel explica cu certitudine de ce ați deschis cartea de față în momentul de față.¹ Dar o altă metodă de

1. Această supoziție este similară conjecturii astronomului și matematicianului francez Pierre Simon Laplace (1749–1827) din *Eseu filozofic asupra probabilităților* (1814): „Un intelect care ar cunoaște în orice clipă toate forțele ce însuflețesc Natura și pozițiile reciproce ale ființelor ce o alcătuiesc, dacă ar fi destul de vast încât să-și supună datele analizei, ar putea condensa într-o singură formulă mișcarea celor mai mari corpuri cerești și a celui mai mărunț atom; pentru un astfel de intelect, nimic n-ar fi nesigur, iar viitorul și prezentul i s-ar așterne în fața ochilor.“ Am aflat între timp că această „singură formulă“ e atât de complexă, încât proiectul de a înțelege procesul cauzal din spatele fie și al unei singure acțiuni umane e o provocare enormă pentru oamenii de știință, poate chiar imposibilă. Dar aici e vorba de un ideal al științei, și nu de un proiect practic.

a explica faptul că o citiți este pur și simplu că ați hotărât s-o luați și să începeți să citiți. Ați provocat voluntar și conștient ceea ce faceți.

Ambele explicații sunt atractive, dar în moduri diferite. Explicația științifică prezintă întregul comportament ca pe un mecanism și face apel la acea parte din noi care știe cât este de utilă știința pentru înțelegerea lumii. Ar fi minunat dacă am putea înțelege și oamenii exact la fel. Explicația care implică voința conștientă, pe de altă parte, ne captivează mult mai mult intuiția. Fiecare dintre noi are senzația intensă că provoacă voluntar și conștient mare parte din ceea ce facem; ne percepem pe noi înșine provocându-ne voluntar acțiunile de multe ori în decursul unei zile. Cum spunea William James: „Tot ce ne face viața voluntară interesantă și incitantă [...] depinde de senzația noastră că în viață lucrurile *se decid într-adevăr* de la o clipă la alta și că viața nu este doar zăngănitul obscur al unui lanț făurit cu nenumărate ere în urmă“ (1890, 453). Dincolo de orice resentiment cum că am fi distribuiți în rolul de mecanisme sau de roboți, ținem la noțiunea de voință conștientă deoarece o percepem extrem de intens. Facem lucruri, iar când le facem, percepem în așa fel acțiunea, încât ea pare să decurgă lin din propria noastră conștiință. Simțim că *noi ne determinăm causal comportamentul*.

Ideea de voință conștientă și ideea de mecanisme psihologice sunt ca uleiul și apa, nu s-au împăcat niciodată pe de-a-ntregul. Un mod de a le alătura – așa cum se încearcă în cartea de față – ar fi să spunem că abordarea mecanicistă e explicația preferată pentru scopuri științifice, dar că perceperea voinței conștiente de către om este extrem de convingătoare și de importantă pentru el și trebuie deci înțeleasă și la nivel științific. Mecanismele aflate la baza perceperei voinței sunt, în sine, un subiect fundamental de studiu științific. Ar trebui să putem examina și înțelege ce anume creează percepția voinței și ce anume o face să dispară. Asta înseamnă însă că voința conștientă e o

iluzie.² Ea este o iluzie în sensul că *percepția faptului de a provoca voluntar și conștient o acțiune nu este o dovadă directă că gândul conștient a determinat cauzal acțiunea respectivă*. Privită astfel, voința conștientă ar putea fi o iluzie extraordinară – echivalentul momentului în care un magician scoate un elefant din cutele batistei. Cum e posibilă aparența atât de convingătoare că voința noastră ne determină cauzal acțiunile, dacă de fapt nu se întâmplă așa? Pentru a înțelege procesul, trebuie să începem de la examinarea sensului exact al voinței conștiente. Cu puțin noroc, vom descoperi mare parte din elefant ieșind din buzunarul magicianului și vom începe astfel să înțelegem cum funcționează trucul.

Voința conștientă

Voința conștientă e înțeleasă de obicei în două moduri principale. Se vorbește în general de voința conștientă ca de ceva perceput atunci când efectuăm o acțiune – simțim că acțiunile noastre sunt provocate voluntar sau nu, iar senzația de act voluntar, „cu intenție“, este un semn al voinței conștiente. Cu toate acestea, se vorbește adesea despre voința conștientă și ca despre o forță a minții, un nume pentru legătura cauzală dintre minte și acțiuni. S-ar putea presupune că *perceperea* faptului de a provoca voluntar și conștient o acțiune și *determinarea cauzală* a acțiunii de către mintea conștientă a omului sunt unul și același lucru. Dar de fapt sunt complet distincte, iar tendința de a le confunda constituie sursa iluziei voinței conștiente pe care o tratează cartea de față. Așadar, înainte de toate, va trebui să le expunem pe fiecare pe rând, mai întâi examinând voința ca experiență și apoi considerând-o ca o forță cauzală.

2. Poate că termenul de iluzie e prea puternic, poate că ar fi mai potrivit s-o considerăm o construcție, o plăsmuire. Dar termenul *iluzie* exprimă faptul că punem un accent prea mare pe modul cum ne apare voința și că luăm această aparență drept o realitate profundă.

Perceperea voinței conștiente

Voința este o senzație. David Hume a fost atât de impresionat de idee, încât a propus definirea voinței drept „nimic altceva decât *impresia lăuntrică pe care o simțim și de care suntem conștienți atunci când dăm naștere cu bună știință oricărei noi mișcări a corpului nostru și oricărei noi percepții a minții noastre*“ (1739, 399). Această definiție pune percepția omului în centrul întregului concept – voința nu este o cauză, o forță sau un propulsor în interiorul omului, ci senzația personală și conștientă a determinării cauzale, a forțării sau a propulsării. Definiția lui Hume are sens deoarece apariția acestei experiențe conștiente este o *condiție absolută* dacă vrem să susținem că am făcut un act pe care l-am provocat voluntar și conștient.

Fără perceperea voinței, chiar și acțiunile care, privite din afară, par total voluntare nu pot fi calificate drept *provocate voluntar* cu adevărat. Intențiile, planurile și alte gânduri pot foarte bine să fie percepute, dar acțiunea tot nu este provocată voluntar dacă omul spune că n-a fost așa. Dacă cineva are de gând să facă un duș, de exemplu, și spune că asta are de gând în timp ce intră în cadă, petrece acolo cincisprezece minute săpunindu-se bine, iar apoi iese și spune că da, într-adevăr, a făcut un duș, dar nu are senzația că l-a provocat voluntar – atunci cine suntem noi să spunem că l-a provocat voluntar? Provocarea voluntară și conștientă a unei acțiuni presupune senzația de a face (Ansfield și Wegner, 1996), un fel de „aha“ intern care confirmă cumva că omul a efectuat respectiva acțiune. Dacă n-a avut această senzație în legătură cu dușul, atunci ne este imposibil să stabilim în mod cert dacă l-a provocat în mod voluntar și conștient.

Faptul că experiențele de voință conștientă nu se pot stabili decât prin auto-declarații („Da, am făcut duș“) n-ar constitui nici o problemă dacă declarațiile ar corespunde întotdeauna cu o indicație externă oarecare a experienței. Dar nu există întotdeauna o atare corespondență. Perceperea voinței, care este atât de importantă pentru existența acțiunilor provocate voluntar

și conștient, nu însoțește întotdeauna acțiuni despre care alte indicii arată că ar fi provocate voluntar. Să ne gândim de pildă la cazul celor afectați de *sindromul mâinii străine*, o tulburare neuropsihologică în care omul are senzația că o mână acționează din proprie voință. Așa era personajul jucat de Peter Sellers în *Dr. Stangelove*, care nu-și putea controla o mână și o găsea ba mânându-i scaunul cu roțile în altă parte decât voia el, ba făcând gestul salutului nazist.

Pacienții cu acest sindrom au de obicei senzația că o mână acționează autonom. Nu percep provocarea voluntară a acțiunilor mâinii, care poate acționa în sens contrar intenției lor conștiente. Sindromul e legat adesea de leziuni în mijlocul lobului frontal de pe emisfera cerebrală opusă mâinii afectate (Gasquoin, 1993), iar în unele cazuri problema poate apărea și dispărea de-a lungul timpului (Leiguarda *et al.*, 1993). Banks și colegii lui (1989, 456) descriu cazul unei paciente cu sindromul mâinii străine a cărei „mână stângă caută și apucă cu tenacitate orice obiect din preajmă, o trage de haine și chiar o apucă de gât în somn. [...] Pacienta dormea cu brațul legat ca să-l împiedice de la acțiuni nocturne. N-a negat niciodată că brațul și mâna stângă îi aparțin, deși se referea la membru ca și cum ar fi fost o entitate autonomă.“

Mișcărilor mâinii străine ar trebui clasificate drept acțiuni provocate voluntar sau nu? Pe de o parte, mâna străină pare să efectueze activități destul de complicate, acte despre care am băga mâna în foc (joc de cuvinte inevitabil) că sunt provocate și conștiente dacă le-am vedea fără să fi aflat de regretabila lipsă de control a pacientei. În cazul unui alt pacient, de exemplu, „odată, în timp ce juca dame, mâna stângă a făcut o mișcare pe care el n-o dorea și pe care a corectat-o cu dreapta; dar stânga, spre frustrarea pacientului, a repetat mișcarea greșită. Alteori, întorcea paginile unei cărți cu o mână, în timp ce cealaltă încerca s-o închidă; se bărbiera cu dreapta în timp ce mâna stângă îi deschidea fermoarul jachetei; încerca să săpunească o lavetă,

în timp ce mâna stângă pune mereu săpunul la loc în savonieră; încerca să deschidă o ușă de dulap cu dreapta, în timp ce stânga o închidea“ (Banks *et al.*, 1989, 457). După toate aparențele, mâna străină are o voință destul de pronunțată. Pe de altă parte însă, pacienții nu simt că aceste acțiuni ar fi făcute cu mâna lor (ca să continuăm jocurile de cuvinte). Un pacient a descris experiența drept o senzație că „cineva din lună“ îi controlează mâna (Geschwind *et al.*, 1995, 803).

Perceperea voinței poate fi subminată și din alte cauze decât leziunile cerebrale. Să ne gândim, de exemplu, la senzația de acțiune involuntară asociată hipnozei. Pesemne cel mai profund efect al hipnozei este senzația că acțiunile i se întâmplă subiectului, că nu el le efectuează (Lynn, Rhue și Weekes, 1990). Pentru a produce această percepție, hipnotizatorul ar sugera de pildă: „Ține-ți brațul pe lângă corp. Acum concentrează-te pe senzațiile din braț. Vei simți cum brațul devine greu. Parcă l-ar trage în jos o mare greutate. E foarte, foarte greu. Devine atât de greu, că nu mai poți rezista. Brațul îți cade, se lasă în jos.“ Dacă litania se repetă suficient, mulți subiecți vor simți într-adevăr cum brațul li se îngreunează, iar alții îl vor observa cum se lasă în jos. Întrebați, subiecții răspund adesea că n-au simțit deloc că ar mișca brațul voluntar, ci că au perceput mișcarea în jos ca ceva ce li se întâmplă. Fenomenul nu se manifestă la toți cei puși în această situație, doar la o parte dintre ei, dar indică totuși că perceperea voinței poate fi manipulată în cadrul unei acțiuni voluntare.

În cazul senzației de comportament involuntar din timpul hipnozei, subiectul are o idee foarte clară și bine exersată despre acțiunea care urmează. E adevărat că ideea despre acțiune este formulată mai mult ca o așteptare („Brațul îmi va cădea“) decât ca o intenție („Îmi voi lăsa brațul în jos“), dar apare totuși înainte de acțiune, atunci când apare în mod normal și intenția, și oferă o imagine preliminară asupra acțiunii care urmează (Kirsch și Lynn, 1998; Spanos, 1986). Astfel, această senzație oferă un exemplu de lipsă de percepere a voinței chiar mai

surprinzător decât sindromul mâinii străine. În acest al doilea caz, pacientul pur și simplu nu știe ce va face mâna, dar în cazul hipnozei, voința conștientă lipsește, deși acțiunea este cunoscută. Iar fără *experiența* provocării voluntare, chiar și cunoașterea dinainte a acțiunii pare insuficientă pentru a califica mișcarea drept „provocată voluntar și conștient“. Dacă nu avem senzația că acționăm noi înșine, voința nu pare să opereze.

Un alt caz de absență a percepției voinței apare în *rotirea mesei*, un fenomen curios descoperit în cadrul mișcării spiritiste din Europa și America la jumătatea secolului al XIX-lea (Ansfield și Wegner, 1996; Carpenter, 1888; Pearsall, 1972). Pentru a crea acest efect, un grup se adună în jurul unei mese, toți cu mâinile pe suprafața ei. Dacă sunt convinși că masa se poate mișca din loc prin intervenția spiritelor (sau dacă doar speră într-un asemenea efect) și așteaptă cu răbdare mișcarea, adesea masa chiar începe să se miște după o vreme. Uneori se deplasează chiar prin cameră sau începe să se rotească atât de repede încât participanții de-abia mai pot ține pasul. Carpenter (1888, 292-293) remarca faptul că „toate acestea se întâmplă nu numai fără ca participanții să fie câtuși de puțin conștienți că exercită o forță proprie, ci chiar, în cea mai mare parte, implicând convingerea desăvârșită că nu fac nimic“.

Într-un caz exemplar, într-o seară de iunie din 1852, reverendul N.S. Godfrey, soția lui și un prieten și-au pus palmele pe o măsuță de mahon și au văzut cum, după trei sferturi de oră, a început să se miște. Cu doi servitori și învățătorul drept martori, grupul a efectuat experimente și a descoperit că masa se mișca în mai multe feluri, unele deosebit de sinistre. La un moment dat, ceva „a făcut masa să se rotească cu repeziciune“, dar apoi, după cum relatează Godfrey, „s-a pus ușor o Biblie pe masă și aceasta s-a oprit în loc! Eram împietriți de groază!“ (1853, 23) Mesei i s-au pus întrebări, la care răspundea prin ridicarea unui picior care apoi lovea în podea; au urmat dialoguri care i-au convins pe cei de față că masa era stăpânită de un diavol care o făcea să se miște.

Curiozitatea mesei rotitoare a ajuns atât de răspândită și discutată, încât a atras atenția chimistului și fizicianului Michael Faraday, care a făcut o serie de teste pentru a descoperi sursa mișcărilor mesei. El a așezat dispozitive de măsurare a forței între palmele participanților și masă și a descoperit că sursa mișcării erau mâinile lor, și nu masa (Faraday, 1853). De fapt, e suficient să se folosească o masă prăfuită și să se observe direcția urmelor lăsate de palmele participanților în timp ce alunecă pe suprafață. Dărele sunt îndreptate dinspre mâinile lor în direcția opusă mișcării mesei (așa cum ar fi de așteptat dacă degetele ar aluneca ușor în timp ce împing masa), nu în direcția mișcării (așa cum ar fi de așteptat dacă masa i-ar trage după ea, iar degetele le-ar aluneca fiindcă rămân în urmă). Se pare că, în timp ce atribuiam spiritului mișcările mesei, participanții nu aveau o percepție a voinței suficient de puternică încât să recunoască sursa propriilor acțiuni voluntare. Reverendul Godfrey chiar a respins vehement rezultatele lui Faraday: „Ne spune că mișcarea am făcut-o noi, *ceea ce nu este adevărat.*“

Asemenea exemple de separare a acțiunii de perceperea voinței sugerează că ar fi util să facem o distincție între cele două. Figura 1.1 arată ceea ce am putea considera a fi patru condiții elementare ale acțiunilor umane – combinațiile care apar când privim distincția dintre acțiune și senzația că acționăm voluntar. Căsuța din stânga sus arată corespondența așteptată a acțiunii și senzației că subiectul face ceva – cazul în care facem un lucru și simțim în același timp că îl facem. Acesta este cazul necontroversat, sau poate presupusa condiție umană. Căsuța din dreapta jos este și ea necontroversată, reprezentând situația în care nu facem un lucru și simțim că nu îl facem.

Figura 1.1

Condițiile acțiunilor umane

	Senzația de acționare	Lipsa senzației de acționare
Acțiune	Acțiune voluntară normală	Automatism
Inacțiune	Iluzia controlului	Inacțiune normală