

z otoczenia jednostki. Smith i Semin (2004) sądzą, że najważniejszą zmianą, jaka dokonała się w ostatnich dziesięcioleciach w myśleniu o poznaniu społecznym, jest stopniowa zmiana metafory umysłu z komputerowej (jako oprogramowania, którego funkcjonowanie nie zależy od realizujących go narzędzi) na biologiczną – ilustrującą istotną rolę umiejscowienia procesów poznawczych zarówno w strukturach neuronalnych (umożliwiających ich działanie), jak i w relacji do środowiska, do którego jednostka stara się zaadaptować.

Powracając do metafory „gry” – zaproponowanej przez Fodora w dyskusji nad reprezentacjami umysłowymi – można stwierdzić, że, mimo historycznego sporu między zwolennikami uogólnionego i abstrakcyjnego charakteru reprezentacji z jednej strony, oraz – z drugiej – ich sytuacyjnego ugruntowania, dziś nikt nie przyjmuje już skrajnych postaw w tej kwestii. Zakończyły się już dyskusje wokół założenia, że poznanie, nie tylko społeczne, opiera się zarówno na przetwarzaniu konkretnych egzemplarzy związanych ze specyficznymi kontekstami, jak i na tworzeniu abstrakcji i generalizacji w trakcie nabywania nowej wiedzy (co stanowi naturalną tendencję systemu poznawczego). Jednocześnie można zauważyć, że opisany w tym tekście rozwój teorii reprezentacji rzeczywistości społecznej w stronę podkreślania wagi usytuowania procesów poznawczych wydaje się utrudniać obronę zaproponowanego przez Fodora konstrukt „języka myśli” (Fodor, 1975), rozumianego jako abstrakcyjny i jednolity sposób kodowania informacji w umyśle. Nadal utrzymywane jest jednak w mocy założenie o uniwersalności i jednolitości bardziej podstawowych mechanizmów poznawczych, afektywnych i motywacyjnych biorących udział w tworzeniu reprezentacji w kontekście społecznym. Współczesna psychologia poznania społecznego dostarcza nam wizji reprezentacji umysłowych jako dynamicznych, elastycznych, usytuowanych oraz zależnych zarówno od modalności, jak i od informacji płynących z ciała i otoczenia. Stosując metaforę „gry” można powiedzieć, że reguły gry w reprezentacje poznawcze świata społecznego stają się dla nas z biegiem czasu coraz bardziej przejrzyste i spójne.

ROZDZIAŁ 4

Ucieleśniony emocjonalny umysł społeczny

Piotr Winkielman, Paula M. Niedenthal¹

Winkielman, P. & Niedenthal, P. (2009). Ucieleśniony emocjonalny umysł społeczny. In: M. Kofta and M. Kossowska (Eds.). Psychologia poznania społecznego: Nowe idee. Warszawa: PWN.

Życie społeczne jest wypełnione emocjami. Po długim rozstaniu przyjaciele na nasz widok radośnie wyciągają dłoń, łapią nas w ramiona, uśmiechają się od ucha do ucha, a ich oczy wprost świecą się ze szczęścia. Ludzie mniej nam przyjaźni wzruszają ramionami, a na ich ustach i w oczach pojawia się lekki gest lekceważenia. Książki, gazety, telewizja, kino, teatr, komputery ciągle oferują nam dramatyczne, komiczne, przejmujące, oburzające, zastraszające, irytujące, niesmaczne itp. historie, obrazy, reklamy, wiadomości. Większość tych emocji rozumiemy w mgnieniu oka, reagujemy na nie na płaszczyźnie zarówno poznawczej, jak i fizjologicznej. Sami też jesteśmy źródłem emocji – wyrażamy je w słowach, naszym głose, postawie, twarzy i uczynkach. Innymi słowy, emocje są integralną częścią naszego spostrzegania, myślenia i zachowania. Ale jak to się dzieje? Co łączy emocje, ciało i poznanie społeczne?

W badaniach psychologicznych i neurologicznych od lat podejmowane są próby zrozumienia ścisłego i obustronnego związku emocji i poznania. Wiemy dobrze, że emocje wpływają na poznanie – kierują uwagę i percepcją, polepszają lub zaburzają pamięć, rozumowanie i decyzje (Damasio, 1994; Eich i in., 2000; Winkielman i in., 2007). Wiemy również, że poznanie wpływa na emocje (choć czasami chodzą one własnymi drogami – Zajonc, 1980). Wielokrotnie pokazano więc, że jakość, intensywność i czas trwania emocji zależy od rozumienia przyczyn i właściwości (Ellsworth i Scherer, 2003). Nawet abstrakcyjne symbole poznawcze, jak język, mogą szybko wywoływać reakcję emocjonalną z jej konsekwencjami fizjologicznymi (Phelps i in., 2001). Wystarczy powiedzieć osobie badanej „za parę minut zostaniesz poddany szokowi elektrycznemu”, a zaraz pojawi się u niej lęk i cały szereg reakcji cielesnych.

Mimo wielu dowodów na ścisły związek między emocjami a poznaniem, badaczom daleko jeszcze do zrozumienia dokładnych mechanizmów tych powiązań.

¹ Koncepcję ucieleśnionego umysłu pomogły nam lepiej zrozumieć następujące osoby: Larry Barsalou, Kent Berridge, Jerry Clore, Vic Ferreira, David Huber, Daniel McIntosh, Lindsay Oberman, Vilayanur Ramachandran, Cathy Reed, Norbert Schwarz i Robert Zajonc. Praca ta powstała przy wsparciu Narodowej Fundacji Nauki (National Science Foundation – NSF) – grant BCS-0350687 dla Piotra Winkielmana i Pauli Niedenthal. W tłumaczeniu rozdziału pomógł Józef Radzicki. Za konsultacje językowe dziękujemy też Adzie Winkielman.

W tym rozdziale stawiamy tezę, że postęp mogą zapewnić teorie ucieleśniania (*embodiment theories*), w których kładzie się nacisk na rolę, jaką w procesach przetwarzania informacji odgrywają mechanizmy percepcyjne, informacje z ciała i o ciele oraz mechanizmy działania. Choć teorie ucieleśniania dotyczą całej gamy procesów psychologicznych, ze względu na problematykę tej książki zwracamy szczególną uwagę na znaczenie tych mechanizmów dla zrozumienia poznania społecznego, a szczególnie jego aspektów emocjonalnych.

Najpierw umiejscowimy teorie ucieleśniania w ogólnym kontekście dyskusji o naturze reprezentacji umysłowej. Następnie omówimy neuronowe mechanizmy ucieleśniania oraz procesów pokrewnych, takich jak symulacja i odzwierciedlanie (*mirroring*); rozpatrzmy także wyniki pokazujące rolę ucieleśniania w kilku aspektach funkcjonowania poznawczego, takich jak percepcja, rozumienie, uczenie się, wpływ społeczny i język. Na koniec przedstawimy zalety i ograniczenia teorii ucieleśniania oraz poruszymy parę kwestii, jakimi należałoby się zająć w przyszłych badaniach.

1. Reprezentowanie emocji: podejścia amodalne i modalne

Tradycyjnie psychologia i kognitywistyka były długo zdominowane przez „amodalne”, czyli symboliczne teorie umysłu (np. Fodor, 1975; Newell, 1980). Teorie te zakładają, że umysł początkowo koduje nadchodzące informacje analogowo, w różnych systemach percepcyjnych (wzrok, węch, słuch, dotyk itd.). Następnie jednak informacja jest przekształcana w abstrakcyjną formę pojęciową, funkcjonalnie i strukturalnie oddzieloną od swych percepcyjnych źródeł. Powstające w rezultacie amodalne symbole (pojęcia) nie mają żadnej bezpośredniej relacji z pierwotną analogową formą doświadczanego zdarzenia. Te właśnie amodalne symbole biorą udział w wyższych procesach poznawczych, takich jak kategoryzacja, wnioskowanie i język.

W odniesieniu do emocji amodalne podejście zakłada, że to, jak ludzie reprezentują emocje i co o nich myślą, jest równoważne temu, jak reprezentują i myślą o większości innych rzeczy. Na przykład, tak samo jak wiedzą, że SAMOCHODY mają silniki, opony i rury wydechowe, wiedzą również, że GNIEW zawiera w sobie doświadczenie udaremnionego dążenia do celu, pragnienie zaatakowania, a nawet, iż charakteryzuje się on zacisniętymi pięściami, uczuciem „wszystko się we mnie gotuje” i chęcią, by uderzyć. W pewnym sensie, w podejściu amodalnym nie uznaje emocji za temat szczególnie interesujący i zakłada się, że są one po prostu jedną z kategorii informacji (co do ogólnej krytyki tego podejścia do emocji zob. Zajonc, 1980).

W ostatnich kilkunastu latach nastąpił nagły wzrost zainteresowania alternatywnymi modelami reprezentacji, znanymi pod wspólną nazwą *embodied cognition theories* – teorii ucieleśnionego poznania (Barsalou, 1999; Clark, 1997; Prinz, 2003; Wilson, 2002). Teorie te zakładają, że wyższe procesy poznawcze są modalne, tzn. opierają się na częściowych reaktywacjach stanów sensoryczno-motorycznych. Według tych „teorii ucieleśnienia” ludzka wiedza wymaga, w pewnym sensie, „ponownego doświadczenia” danego zdarzenia za pomocą procesów zmysłowych, które uczestniczyły w pierwotnej percepcji bodźca.

Ostatnio zaczęto stosować ten model do rozumienia emocji (Damasio, 1994; Decety i Jackson, 2004; Gallese, 2003; Niedenthal i in., 2005a, 2005b; Niedenthal, 2007). Według tej koncepcji, stany sensoryczno-motoryczne wywołane podczas rzeczywistego kontaktu z bodźcem emocjonalnym (np. ulubionym psem) zostają zarejestrowane i przechowywane w polach kojarzeniowych specyficznych dla danej modalności zmysłowej (zob. ryc. 4.1). Później, podczas myślenia o tym zdarzeniu (np. refleksji o nieobecnym już psie), reaktywowany jest pierwotny wzorec stanów sensoryczno-motorycznych, które wystąpiły w czasie rzeczywistego kontaktu.


Ryc. 4.1. Schematycznie przedstawianie wzorców aktywacji w układzie wzrokowym (po lewej), afektywnym (w środku) i czuciowo-somatywnym (u góry) po spostrzeżeniu psa

Według teorii ucieleśnienia, posługiwanie się wiedzą – jak w przypadku rozumienia zdarzenia, przywoływania wspomnień, wyciągania wniosków i układania planów – jest czasami określane pojęciem *ucieleśniona symulacja*. Mówi się tak zakładając, że część doświadczenia jest odtwarzana, lub jakby tworzona na nowo, w pierwotnych systemach zmysłowych, tak jak gdyby jednostka rzeczywiście znajdowała się w tej właśnie sytuacji (Gallese, 2003). Na przykład ucieleśniona symulacja u podstaw rozumienia pojęcia GNIEW mogłaby polegać na odtwarzaniu zmysłowego doświadczenia gniewu, łącznie z aktywacją mięśni ręki, które zaciskają pięść, mięśni twarzy formujących chmurną minę oraz z wewnętrznym odczuciem, że „wszystko się w nas gotuje”.

Warto też podkreślić, że w nowych teoriach ucieleśnienia symulacja nie jest pasywnym procesem skojarzeniowego odtwarzania reakcji zmysłowych, ale procesem aktywnym. Reaktywacja sensoryczno-motoryczna może być częściowa i wiąże się z dynamicznym, dokonywanym na bieżąco wykorzystywaniem informacji zmysłowych (Barsalou, 1999). To, co zostanie reaktywowane, zależy od ukierunkowania uwagi i od tego, jaka informacja jest obecnie istotna dla danej osoby. Założenie o dynamicznej i selektywnej naturze ucieleśnienia odróżnia nowoczesne teorie od starszych modeli, które zakładają, że ciało jest pasywnie i sztywno związane z umysłem (Zajonc i Markus, 1984).

2. Biologiczne mechanizmy ucieleśniania i symulacji

Najważniejsze dla teorii ucieleśnienia procesy, takie jak *ponowne doświadczanie*, *symulacja* i *odzwierciedlanie*, są obecnie intensywnie badane w ramach neuronauk. Dokładne omówienie biologicznego podłoża tych procesów wykracza poza zakres niniejszego rozdziału. Wskażemy tylko niektóre wątki toczących się obecnie dyskusji i wspomnimy rolę niektórych struktur neuronalnych. Będziemy też wracać do biologicznych mechanizmów przy omawianiu poszczególnych wyników badań.

Jednym ze stałych tematów dyskusji jest względna rola mechanizmów ośrodkowych i obwodowych. We wczesnych teoriach ucieleśniania (np. James, 1884), jak również w ich niektórych współczesnych wersjach (Zajonc i Markus, 1984) kładzie się nacisk na rolę informacji płynących z autonomicznego układu nerwowego. Jednakże, poczynając od krytyki Cannona (1927) teorii emocji Jamesa-Langego, przeciwnicy tego podejścia przekonywali, że informacje zwrotne z ciała są zbyt niezróżnicowane, powolne i słabe, żeby być jedyną podstawą doświadczenia emocjonalnego. Choć w wielu kwestiach Cannon miał rację, niektóre z tych zarzutów są nietrafne. Na przykład muskulatura twarzy jest bardzo złożona i ma zdolność szybkiego reagowania (Tassinari i Cacioppo, 2000). Ponadto, badania empiryczne, do których wkrótce wrócimy, pokazują, że autonomiczne informacje zwrotne rzeczywiście wpływają na doświadczenie emocjonalne (Craig, 2002; McIntosh, 1996). Co ważniejsze, współczesnie teoretycy ucieleśniania podkreślają, że procesy obwodowe współdziałają z procesami ośrodkowymi, które mogą szybko symulować procesy modalne. Na przykład, ucieleśnione stany emocjonalne mogą być szybko i elastycznie reprezentowane przez *wirtualne pętle cielesne* (*as-if body loops*), które łączą korę przedczołową, reprezentującą wyższe procesy, z korą czuciowo-somatyczną i ruchową oraz z układem limbicznym (Damasio, 1994; Goldman i Sripada, 2005).

Trwa też dyskusja dotycząca neuronalnych podstaw mechanizmów „symulacji” i, bardziej ogólnie, łączenia wyższych procesów poznawczych z elementami percepcyjnymi i cielesnymi. Niektórzy badacze uważają, iż mózg reprezentuje informację poprzez hierarchię szeroko rozrzuconych pól kojarzeniowych, czasami nazywanych *strefami konwergencji* (Damasio, 1989). Pola te łączą informację o modalnych (sensoryczno-motorycznych) cechach bodźca z coraz „wyższymi” polami dostrojonymi do bardziej abstrakcyjnych aspektów reprezentacji. Ten sposób reprezentowania informacji zachowuje jej treści modalne i umożliwia selektywną reaktywację odpowiednich reprezentacji sensoryczno-motorycznych za pośrednictwem mechanizmów uwagi, ilekroć osoba postrzegająca potrzebuje skonstruować symulację (Barsalou, 1999). Należy zauważyć, że z tej perspektywy nie trzeba zakładać istnienia specyficznego „systemu symulacji”. W pewnym sensie cały mózg funkcjonuje jako maszyna symulacyjna, z obszarami reprezentacji różnych modalności aktywowanymi zależnie od celów postawionych w konkretnym zadaniu.

Toczą się też fascynująca debata na temat biologicznych mechanizmów, dzięki którym obserwator może rekonstruować cielesny stan spostrzeganej jednostki. Niektórzy badacze sugerują, że podstawą tego procesu są wyspecjalizowane neurony lustrzane lub nawet cały system neuronów lustrzanych (*mirror neuron system*). Ten „system” ma odwzorowywać podobieństwa między obserwowanymi i wykonywanymi

mi działaniami. Ma też rzekomo odróżniać działania intencjonalne od nieintencjonalnych (Gallese, 2003). Fascynacja neuronami lustrzanymi zaczęła się od pracy pokazującej, że u makaków kora przedruchowa aktywizuje się nie tylko wtedy, gdy małpa wykonuje jakąś czynność, ale również gdy obserwuje ona czynność innej małpy (Gallese, Keysers i Rizzolatti, 2004). Dodatkowo dowiedziono, że neurony lustrzane aktywizują się nawet kiedy obserwator widzi tylko fragment ruchu, o ile pozwoli mu to zidentyfikować intencje i rodzaj wykonywanej czynności.

Wnioski płynące z badań na małpach szybko uogólniono na ludzi. Niektórzy twierdzą, że ludzie mają wyspecjalizowane obszary neuronów lustrzanych zlokalizowane wokół 44 pola Brodmanna, które u ludzi jest homologiczne do obszaru F5 u małp (Gallese, Keysers i Rizzolatti, 2004). Jak pokażemy później, są prace sugerujące, że te regiony uaktywniają się przy obserwacji i wykonywaniu ruchu i odróżniają zachowania celowe od niecelowych (np. ruchów robota). Jednakże w debacie nad neuronami lustrzanymi jest sporo niezgody. Badacze spierają się co do ich lokalizacji, nie wiadomo też, czy neurony te rzeczywiście stanowią „system” (w sensie funkcjonalnie związanych elementów) i czy są to specjalne „neurony lustrzane” czy też po prostu zwykłe neurony pełniące funkcję odzwierciedlania. Na przykład, liczne badania sugerują, że lustrzane reakcje, w sensie zaangażowania pewnego obszaru w percepcji i w działaniu, można obserwować w różnych innych obszarach mózgu. Mogą do nich należeć różne pola związane z emocjami, np. wyspa, przedni zakręt obręczy, kora czuciowo-somatyczna, bruzda skroniowa górna, okolica ciała poząpkowego czy jądro zębate mózdzku (przegląd literatury zob. w: Decety i Jackson, 2004). Oczywiście jedna interpretacja działania tej wielkiej liczby obszarów sugeruje, że neurony lustrzane są rozrzucone po całym mózgu, być może tworząc rozproszony system. Inne, prostsze wytłumaczenie zakłada, że nie ma żadnego „systemu lustrzanego”, a odzwierciedlanie jest po prostu funkcją, która może być pełniona przez wiele obszarów i struktur. Istotnie, jedna z zasad wyjaśniających te wyniki głosi, że kodowanie neuronowe zmierza na ogół do współlokalizowania podobnych funkcji, np. neuronowa reprezentacja obrazu wzrokowego nogi, językowego pojęcia noga będzie współlokalizowana z neuronową reprezentacją własnej nogi dzięki uczeniu się na zasadzie Hebba. Innymi słowy, dorosła osoba widzi wzrokowo setki razy swoją poruszającą się nogę, kiedy w tym samym czasie rusza nogą, myśli „noga”. Nie jest zatem zaskakujące, że te same obszary są aktywne podczas percepcji i działania i że są położone blisko siebie (Buccino i in., 2001). Będziemy wracać do tych kwestii w całym rozdziale.

3. Ucieleśnianie emocji

Wspomnieliśmy już, że idea ścisłego związku między ciałem a emocją ma długą tradycję. W swej słynnej wypowiedzi James (1884, s. 189) stwierdził, że „zmiany cielesne następują bezpośrednio po spostrzeżeniu pobudzającego faktu i że nasze odczucie tych samych zmian jest emocją”. Sto lat później Zajonc i Markus (1984, s. 74) zastanawiali się, „dlaczego ludzie, którzy są rozgniewani, mrużą oczy i drapią sobie ręce”, i sugerowali, że reakcje ruchowe są nieodłączną częścią stanu emocjonalnego.

Obserwacje te znajdują potwierdzenie w systematycznych badaniach. W wielu z nich stwierdzono, że już samo myślenie o treściach emocjonalnych może wywoływać początkowe stadia wyrazów twarzy i inne fizjologiczne objawy przetwarzania emocjonalnego (Cacioppo i in., 1988; Adolphs i in., 2000). Nawet sama obserwacja emocjonalnego zachowania wywołuje zwykle ukryte naśladowanie cielesne, łącznie z mimiką wyrazów twarzy, głosu i postawy (Dimberg, Thunberg i Elmehed, 2000; Neuman i Strack, 2000b; Wallbott, 1991).

Dlaczego jednak zachodzą te zjawiska? Jaką rolę odgrywają one w przetwarzaniu emocji? W niektórych podejściach, np. asocjacionistycznym, kładzie się nacisk na znaczenie ustanowionych uprzednio związków bodziec–reakcja (Lipps, 1907; Heyes, 2001) – ludzie spontanicznie uśmiechają się, kiedy obserwują inną uśmiechającą się osobę. Być może odzwierciedla to po prostu fakt, że obserwowanie uśmiechu i uśmiechanie się bardzo często idą w parze. W kilku niedawnych badaniach dobrze udokumentowano rolę procesów uczenia w takich zjawiskach, jak automatyczne naśladowanie (np. Heyes i in., 2005). Ta możliwość skłania niektórych do przyjęcia poglądu, że efekty sensoryczno-motoryczne są produktami ubocznymi, przez co stanowią nieefektywne elementy procesów wyższego rzędu (Fodor i Pylyshyn, 1988). Inni sądzą, że układ oparty na uczeniu się asocjacyjnym może odgrywać przyczynową rolę w rozpoznawaniu i rozumieniu działań oraz emocji, lecz wątpią, czy potrzebne są założenia wykraczające poza standardowe podejście asocjacyjne (Heyes, 2001).

Przeciwnie, teorie ucieleśnionego poznania sugerują, że procesy sensoryczno-motoryczne są nieodłączną, przyczynowo aktywną częścią procesu spostrzegania, zrozumienia, uczenia się i oddziaływania emocjonalnego. Z perspektywy tych teorii, zasymulowanie reakcji sensoryczno-motorycznej dostarcza ważnej informacji o znaczeniu bodźca i wykracza poza ustanowione uprzednio asocjacje. Jeśli tak, to manipulacja reakcjami somatycznymi, sensorycznymi i motorycznymi (ich hamowanie lub facylitacja) powinna wpływać na percepcję i zrozumienie bodźców emocjonalnych. Dowody przemawiające za tą interpretacją uzyskano ostatnio w badaniach w wielu dziedzinach.

3.1. Spostrzeganie emocji

Wiele różnych badań nad zachowaniem i układem nerwowym dostarcza danych świadczących o roli ucieleśnionej symulacji w spostrzeganiu emocji (przegląd literatury zob. w: Adolphs, 2006; Goldman i Sripada, 2005). W badaniach tych manipulowano mechanizmami obwodowymi i ośrodkowymi, jak i przeprowadzano stosowne pomiary.

3.1.1. Mechanizmy obwodowe

Niedenthal i współpracownicy (2001), koncentrując się na roli informacji płynących z mięśni twarzowych, sprawdzali, czy mimikra (naśladowanie obserwowanego bodźca przy użyciu własnych mięśni) pomaga w percepcji wyrazu twarzy. Badanych proszono o odpowiedź, w którym punkcie szeregu stopniowo zmieniających się twarzy ekspresja zmieniała się z radosnej w smutną i *vice versa*. Podczas wykonywania tego

zadania niektórzy uczestnicy mogli w naturalny sposób poruszać mięśniami twarzy, podczas gdy inni trzymali pióro w ustach w poprzek, między zębami a wargami – ta procedura blokuje naśladowanie i w ten sposób redukuje somatyczną informację zwrotną. Uczestnicy, u których ruchy twarzy były zablokowane przez pióro, wykrywali zmianę ekspresji później niż ci, którzy mogli swobodnie poruszać twarzą. Wynik ten potwierdza przyczynową rolę mimikry w rozpoznawaniu wyrazów twarzy.

Oberman, Winkielman i Ramachandran (2007) rozszerzyli to badanie, dodając kilka warunków kontrolnych. Co ważniejsze, zbadali specyficzność efektu blokowania mimikry. Zauważmy, że teoria ucieleśniania przewiduje, iż rozpoznawanie specyficznej ekspresji twarzy powinno być gorsze, jeśli utrudniona jest mimikra w grupie mięśni używanej do produkowania tej ekspresji. Hipotezę tę sprawdzono w dwóch eksperymentach, stosując cztery typy ekspresji (radość, wstręt, strach i smutek). Były też cztery warunki manipulacji mimikrą twarzy: (1) trzymanie pióra w poprzek między zębami, (2) żucie gumy, (3) trzymanie pióra samymi wargami, (4) brak zadania. W pierwszym eksperymencie na podstawie zapisu elektromiograficznego (EMG) stwierdzono, że trzymanie pióra poprzecznie między zębami selektywnie aktywuje te mięśnie, które produkują ekspresję radości, natomiast żucie gumy powoduje szeroką aktywację kilku mięśni twarzy, lecz tylko sporadycznie. Manipulacja polegająca na trzymaniu pióra wargami nie miała wpływu na zapis EMG. W eksperymencie drugim zbadano dokładność rozróżniania emocji: manipulacja polegająca na gryzieniu pióra selektywnie pogorszyła rozpoznawanie radości, lecz nie wpłynęła na dokładność rozpoznawania wstrętu, strachu i smutku. Wynik ten sugeruje, że rozpoznawanie określonego wyrazu twarzy wiąże się z selektywnym aktywowaniem mięśni używanych do uzyskania tego rodzaju ekspresji, tak jak przewidyują teorie ucieleśniania.

3.1.2. Mechanizmy ośrodkowe

Wiele grup bada mechanizmy ośrodkowe implementujące proces ucieleśnionej symulacji. W pionierskim badaniu Adolphs i współpracownicy (2000) prosili 108 pacjentów z różnymi zmianami ogniskowymi w mózgu i 30 zdrowych uczestników (w grupie kontrolnej) o wykonanie trzech zadań polegających na wzrokowym rozpoznawaniu emocji z twarzy. W pierwszym zadaniu uczestnicy oceniali intensywność emocji; w drugim zadaniu – zestawiali wyraz twarzy z nazwą emocji; w trzecim zadaniu – sortowali wyrazy twarzy według kategorii emocjonalnych. Chociaż każde zadanie wiązało się z aktywnością nieco innej okolicy mózgu, to jednak uszkodzenie pierwotnej i wtórnej kory czuciowo-somatycznej pogarszało wykonanie wszystkich trzech zadań. Wynik jest zgodny z koncepcją ucieleśniania, według której percepcja emocji wiąże się z symulowaniem u osoby postrzegającej odpowiedniego stanu przy użyciu zasobów czuciowo-somatycznych. Wniosek ten został ostatnio potwierdzony przez badanie techniką TMS (*transcranial magnetic stimulation*), która pozwala na bezpośrednio hamowanie lub aktywizację wybranych obszarów mózgu polem magnetycznym. Pitcher, Garrido, Walsh i Duchaine (2008) pokazali, że wczesne (100–200 ms po bodźcu) zahamowanie obszaru prawej kory czuciowo-somatycznej pogarsza zdolność rozpoznania ekspresji twarzy.

Interesujące, że w przytoczonym badaniu z udziałem pacjentów cierpiących na uszkodzenia mózgu nie stwierdzono, by istotną rolę w rozpoznawaniu emocji grały klasyczne obszary lustrzane (BA 44). Takie wyniki pojawiły się jednak w badaniach z użyciem funkcjonalnego rezonansu magnetycznego (fMRI). Carr i in. (2003) prosili dwie grupy uczestników, żeby obserwowali emocjonalne wyrazy twarzy albo obserwowali je i naśladowali. Zadania polegające zarówno na obserwacji, jak i na naśladowaniu aktywowały podobną grupę okolic w mózgu, w tym niższą korę czołową (szeroko zdefiniowany obszar neuronów lustrzanych), jak również górną korę skroniową, wyspę i ciała migdałowe (podkreślając, że odzwierciedlenie jest funkcją wielu obszarów).

Kończąc ten wątek, warto zaznaczyć, że istnieje nieco danych sugerujących pewną selektywność mechanizmów ośrodkowych w symulacji specyficznych emocji. Wicker i in. (2003) prosili uczestników o wdychanie wydobywających się ze słoika woni, które wywoływały silne odczucia wstrętu. Ci sami uczestnicy oglądali następnie filmy wideo przedstawiające inne osoby, które okazywały wstręt wachając słoiki. Wyniki wykazały, że obszary wyspy przedniej i, w pewnej mierze, przedniej kory obręczy były aktywowane zarówno wtedy, gdy osoby badane same doświadczały wstrętu, jak i wtedy, gdy obserwowały wstręt u innych. Wyniki te można interpretować jako efekt prostego skojarzenia – obserwatorom przypomina się własne doświadczenie. Można je też rozumieć jako przejaw aktywnej symulacji położenia innych osób. Tę interpretację potwierdzają dane, że uszkodzenie wyspy upośledza nie tylko doświadczenie, ale i rozpoznawanie wstrętu u innych (Calder i in., 2000). Ponadto, Naqvi i współpracownicy (2007) pokazali ostatnio, że uszkodzenie wyspy zaburza również pozytywne emocje, więc specyficzność tego regionu (podobnie jak innych) dla wstrętu wydaje się mała.

4. Rozumienie emocji i empatia

Pora teraz, by wykroczyć poza spostrzeganie specyficznych bodźców emocjonalnych, takich jak wyraz twarzy, i pokazać, w jaki sposób idea ucieleśnionej symulacji może przyczynić się do wyjaśnienia ogólniejszego procesu zrozumienia emocjonalnego i empatii. Psychologowie społeczni od dawna dowodzą, że empatia – „stawianie się w sytuacji innej osoby” – ułatwia zrozumienie społeczne (przeгляд literatury zob. w: Batson, 2001). Są dane sugerujące, że podłożem tego procesu jest ucieleśniona symulacja (Decety i Jackson, 2004).

Wiele danych pochodzi z badań reakcji na cierpienie innych. W jednej z wczesnych prac zajmowano się aktywnością w strukturach związanych z doznawaniem bólu, stosując precyzyjną technikę mapowania neuronowego – rejestrowania aktywności w pojedynczych komórkach. Hutchison i współpracownicy (1999) pokazali aktywację neuronów zakrętu obręczy, gdy bolesny bodziec aplikowano w rękę uczestnika, a także wtedy, gdy pacjent obserwował aplikowanie bolesnego bodźca w rękę eksperymentatora. Wynik ten został rozszerzony dzięki nowszemu badaniu z zastosowaniem funkcjonalnego rezonansu magnetycznego (fMRI), które wykazało,

że podobne zmiany w związanych z bólem regionach mózgu (przedni zakręt obręczy i wyspa) występowały u uczestniczki badania zarówno wtedy, gdy bolesne bodźce aplikowano w jej własną rękę, jak i wtedy, gdy aplikowano je w rękę jej partnera (Singer i in., 2004). Ponadto badanie to wykazało, że zmiana w istotnych aktywacjach mózgu była związana z poziomem empatii u uczestniczek. Interpretacja jest zgodna z wynikiem nowych badań przeprowadzonych w tym samym laboratorium, w których stwierdzono wzrost aktywacji okolic związanych z bólem pod wpływem obserwacji otrzymywania bolesnego bodźca przez pomocnika eksperymentatora, ale tylko wtedy, gdy poprzednio pomocnik ten przestrzegał zasad uczciwości w grze ekonomicznej (Singer i in., 2006). Ten selektywny wynik uwydatnia raz jeszcze, że obecność i natura symulacji zależy od celu oraz kontekstu – tę plastyczność podkreśla się we współczesnych teoriach ucieleśniania. Innymi słowy, reakcje na emocje obserwowanej osoby nie są automatyczne, lecz pojawiają się w określonym psychologicznym kontekście, który odzwierciedla naszą relację z obserwowaną osobą, jej przynależność do grupy itp. Wszystko to podkreśla konieczność aktywnego zaangażowania osoby postrzegającej w proces konstruowania symulacji.

5. Funkcjonowanie społeczne

Jeśli zdolność konstruowania ucieleśnionej symulacji ma decydujące znaczenie dla percepcji i rozumienia emocji, to należałoby oczekiwać, że ma ona związek z jakością funkcjonowania społecznego. Dowody przemawiające za tą tezą pochodzą z badań nad osobami o typowym zachowaniu, jak i o nietypowym funkcjonowaniu społecznym (jednostki z autyzmem).

5.1. Jednostki typowe

Jedną z wczesnych wskazówek o społecznej roli ucieleśnienia dostarczyło badanie korelacyjne, które przeprowadzili Zajonc i współpracownicy (1987). Pokazali oni, że po 25 lub więcej latach małżeństwa twarze małżonków są bardziej do siebie podobne, niż były na początku małżeństwa. Efekt ten występuje przypuszczalnie dlatego, że małżonkowie często naśladowują wzajemnie swoje wyrazy twarzy, żeby podzielać uczucia współmałżonka. Zgodnie z tym, większe podobieństwo wyglądu było skorelowane z jakością małżeństwa, a więc – przypuszczalnie – z sukcesem we współodczuwaniu.

Badania eksperymentalne w dziedzinie psychologii społecznej potwierdzają, że sympatia może zwiększać mimikrę i że mimikra może powodować sympatię. Stosując miary mimikry oparte na EMG mięśni twarzy McIntosh (2006) stwierdził, że ci obserwatorzy, na których najpierw podziałano w taki sposób, by lubili pomocnika eksperymentatora, naśladowali ruchy policzka u tego pomocnika bardziej niż ci obserwatorzy, których uprzednio doprowadzono do tego, by go nie lubili. Chartrand i Bargh (1999), zastanawiając się nad odwrotnością tego procesu, pokazali, że uczestniczki badania lubiły pomocnicę eksperymentatora bardziej, jeśli w większym stopniu naśladowała ich postawę ciała.

Relacje społeczne wiążą się z odzwierciedlaniem na różne sposoby, m.in. przez modyfikowanie stopnia wzajemnego pokrywania się między Ja i inny (*self-other overlap*). Na przykład stosowanie mimikry lub nawet zwykła wymiana dotknięć może zmniejszyć dystans psychologiczny do reprezentacji innej osoby (Smith i Semin, 2007). Podobnie dzieje się w przeciwnym kierunku – zwiększenie stopnia wzajemnego pokrywania się między Ja i innym przez przymowanie współzależnej, nie zaś niezależnej koncepcji Ja, może nasilać mimikrę (Van Baaren i in., 2003).

Omówione tu wyniki raz jeszcze uwypuklają znaczenie kontekstu społecznego dla procesów symulowania i odzwierciedlania (Hess, Phillipot i Blairy, 1999). Mimikra i symulacja nie są automatyczne w ścisłym sensie tego słowa, są modyfikowane przez wiele złożonych zmiennych psychologicznych (np. status, wiek osoby, kontekst kulturowy). Oczywiście trzeba też pamiętać, że jest wiele kontekstów, w których mimikra przynosi efekt przeciwny do zamierzonego (np. złość na wyraz złości) lub jest niewskazana (np. przy grze w pokera). Są nawet sytuacje, kiedy społecznie inteligentni obserwatorzy powinni stosować kontrmimikrę (np. słuchając przeciwników politycznych). Podsumowując, dobre funkcjonowanie społeczne wymaga ścisłej współpracy procesów ucieleśniania z wyższymi procesami psychicznymi.

5.2. Osoby cierpiące na autyzm

Na związek między ucieleśnianiem a funkcjonowaniem społecznym wskazuje także literatura na temat autyzmu – zaburzenia charakteryzującego się poważnymi brakami w rozumieniu społecznym i emocjonalnym. Kilku autorów sugerowało, że te deficyty mogą wynikać z obniżonych zdolności naśladowczych (przegląd literatury zob. w: Williams, Whiten i Singh, 2004). Rzeczywiście, dysponujemy obecnie mocnymi dowodami, że jednostki cierpiące na ASD (*autism spectrum disorder* – zaburzenie typu autystycznego) mają braki w spontanicznym naśladowaniu bodźców, zarówno emocjonalnych, jak i nieemocjonalnych (Hamilton, Brindley i Frith, 2007). Na przykład McIntosh i in. (2006) pokazywali obrazki z radosnymi i rozgniewanymi twarzami osobom dorosłym cierpiącym na ASD i osobom w dopasowanej grupie kontrolnej. W jednym z warunków eksperymentalnych proszono uczestników, żeby po prostu „przyglądali się obrazkom, gdy pojawiają się na ekranie”. W tym warunku mimikra była dowolna i spontaniczna. W innym warunku żeby osoby biorące udział w badaniu miały za zadanie „przybrać wyraz twarzy taki jak na obrazku na ekranie”. Mimikrę mierzono za pomocą elektromiografii (EMG), przy czym elektrody umieszczano w okolicy policzka (uśmiech) i czoła (zmarszczenie brwi). W warunku wymagającym naśladowania twarzy nie odnotowano różnic między grupami, a więc nawet u badanych z ASD występował normalny wzorec mimikry (reagowanie uśmiechem na uśmiech, zmarszczeniem brwi na zmarszczenie brwi). Jednakże w warunku mimikry spontanicznej tylko uczestnicy w grupie kontrolnej naśladowali twarze na obrazkach, natomiast osoby cierpiące na ASD nie wykazywały zróżnicowanych reakcji.

Warto zaznaczyć, że w nowszych badaniach stwierdzono, iż można czasem uzyskać „spontaniczną” mimikrę u osób autystycznych (Oberman, Winkelman i Ramachandran, w druku). Wymaga to jednak, aby uczestnicy byli aktywnie zaangażowani w roz-

róznianie jakości wyrazów emocjonalnych twarzy pokazywanych na ekranie i żeby te wyrazy były bardzo jasne. Ale nawet w tej sytuacji spontaniczna mimikra jest opóźniona, o czym świadczy późniejsze występowanie szczytu aktywności EMG.

Biorąc pod uwagę te badania oraz omówioną wcześniej rolę mimiki w rozpoznawaniu informacji emocjonalnych z twarzy, można wysnuć hipotezę, że osoby z ASD będą miały problem w rozpoznawaniu twarzy, szczególnie w trudnych warunkach percepcyjnych. I rzeczywiście, potwierdzono istnienie takiego zjawiska (Clark, Winkelman i McIntosh, 2008). Kiedy twarze były pokazywane bardzo szybko (30 milisekund), osoby z ASD miały trudności z rozpoznaniem emocji z twarzy, choć potrafiły określić płeć na podstawie twarzy lub innych aspektów bodźca. Przyszłe badania powinny pomóc ocenić, na ile ten deficyt rozpoznawania emocji z twarzy łączy się z brakiem mimikry u osób z ASD.

Popularne jest dziś twierdzenie, że braki w naśladowaniu u osób cierpiących na ASD, lub nawet na sam autyzm, są spowodowane uszkodzeniami w ich systemie neuronów lustrzanych (Oberman i Ramachandran, 2007). Prowadziłoby to do niezdolności spontanicznego łączenia umysłowej reprezentacji Ja z reprezentacją Inny (Williams, Whiten i Singh, 2004). Nieco popierających danych dostarczyło badanie, w którym proszono osoby typowe i z ASD, aby oglądały filmy przedstawiające ludzi wykonujących proste czynności albo żeby same wykonywały te czynności (Oberman i in., 2005). Podczas tych zadań eksperymentatorzy rejestrowali przez EEG stłumienie fali *mu* (*mu wave suppression*) – wskaźnik, który można używać do pomiaru aktywności w przedruchowej korze „neuronów lustrzanych”. Typowi badani wykazywali stłumienie fali *mu* podczas zarówno wykonywania, jak i obserwowania czynności. U badanych z ASD stłumienie fali *mu* występowało tylko wtedy, gdy wykonywali oni własne ruchy, ale nie występowało, kiedy obserwowali ruch innych, co sugeruje, że aktywność neuronów lustrzanych była obniżona.

Jest interesujące, i zgodne ze wspomnianą literaturą z zakresu psychologii społecznej dotyczącej roli wzajemnego pokrywania się reprezentacji Ja i Inny w mimikrze, że autystyczne upośledzenie spontanicznego odzwierciedlania jest związane z niedoborem odwzorowywania obserwowanej czynności w swoim Ja. Theoret wraz ze współpracownikami (2005) prosił grupę typową i grupę ASD o oglądanie filmów wideo przedstawiających ruchy palca wskazującego i kciuka skierowane do albo od uczestnika badania. W tym samym czasie eksperymentatorzy rejestrowali motoryczne potencjały wywołane (MEP – *motor-evoked-potentials*), indukowane za pomocą przeczaszkowej stymulacji magnetycznej (TMS). W grupie typowej działania zarówno ukierunkowane do uczestnika, jak i skierowane na innych zwiększały motoryczne potencjały odpowiednich mięśni, co wskazywało na spontaniczne odzwierciedlanie. Z kolei w grupie ASD zwiększone motoryczne potencjały występowały tylko wtedy, gdy obserwowano działania skierowane do uczestnika, lecz nie występowały przy oglądaniu działań ukierunkowanych od uczestnika. To sugeruje, że niepowodzenia w odzwierciedlaniu u osób z ASD mogą być spowodowane redukcją procesów odwzorowywania Ja–Inny.

W niedawnym badaniu z zastosowaniem funkcjonalnego rezonansu magnetycznego analizowano rolę neuronów lustrzanych w naśladowaniu bodźców emocjonalnych u osób z ASD (Dapretto i in., 2006). Uczestników badania proszono, żeby ob-

serwowali oraz naśladowali emocjonalne wyrazy twarzy. W porównaniu z osobami w grupie kontrolnej, u osób z ASD stwierdzono mniejszą aktywację w wielu różnych okolicach mózgu, wliczając w to korę wzrokową, pierwotną korę ruchową, układ limbiczny, mózdzek i „okolicę neuronów lustrzanych” (dolny zakręt czołowy). Choć różnice międzygrupowe pod względem aktywacji mózgu były dość duże, to jednak zaskakującym wynikiem jest ujemna korelacja aktywności w okolicy neuronów lustrzanych z siłą symptomów autyzmu. Wyniki te raz jeszcze sugerują, że deficyty w rozumieniu społecznym i emocjonalnym, jakie występują w autyzmie, mogą być spowodowane redukcją spontanicznej symulacji.

5.3. Wpływ emocji na zachowania złożone

Koncepcja ucieleśniania rzuca także światło na to, w jaki sposób emocje wpływają na bardziej złożone zachowania (przegląd literatury zob. w: Winkielman i in., 2007). Wiele danych świadczy o tym, że takie bodźce, jak ekspresje twarzy, emocjonalne obrazki czy słowa o dużej wartości emocjonalnej mogą zmieniać późniejsze zachowanie. Na przykład w jednym z badań najpierw pokazano uczestnikom podprogowo wiele radosnych i gniewnych twarzy, a następnie proszono ich o wykonanie kilku zachowań konsumpcyjnych (nalanie sobie i wypicie nowego napoju). Okazało się, że uczestnicy, zwłaszcza ci spragnieni, nalewali sobie i pili więcej po pokazaniu im twarzy radosnych niż gniewnych (Winkielman, Berridge i Wilbarger, 2005). W innych badaniach udokumentowano wpływ przypadkowych bodźców emocjonalnych na różne zachowania, z decyzjami finansowymi włącznie. W jednym z nich najpierw pokazywano uczestnikom erotyczny obrazek, a następnie proszono o podjęcie decyzji, czy zagrać o małą czy o dużą sumę (Knutson i in., 2008). Choć uczestnicy byli w pełni poinformowani o przypadkowym charakterze erotycznym obrazka i o losowej naturze zakładów, to jednak po obejrzeniu obrazka erotycznego preferowali wysokie zakłady niż po obejrzeniu obrazka kontrolnego.

Jakie mechanizmy leżą u podłoża takich zjawisk? Wielu badaczy traktuje wpływ bodźców afektywnych w ten sam sposób, jak każdy inny typ „chłodnego” wpływu. Na przykład, w paradygmacie afektywnego torowania prymy (np. uśmiechnięte twarze) aktywują w pamięci semantycznej materiał zgodny z ich wartościowością, co następnie ułatwia zgodne z wartościowością oceny i zachowania (Forgas, 2002). Przeciwnie, autorzy koncepcji ucieleśniania sugerują, że bodźce afektywne wywołują reakcje czuciowo-somatyczne, które z kolei ukierunkowują przetwarzanie kolejnych bodźców i kierują tym procesem (np. Niedenthal, Rohman i Dalle, 2002). Z rozważań tych płynie interesująca hipoteza co do wpływu afektywnych prym na zachowanie. Bodźce, które wywołują ucieleśnioną reakcję, powinny mieć większy wpływ na późniejsze zachowanie niż bodźce porównywalne pod względem semantycznych aspektów wartościowości, lecz niewywołujące ucieleśnionej reakcji. Powinno to dotyczyć zwłaszcza tych zachowań, które wymagają pewnej formy ewaluacyjnego zaangażowania bodźcem, a nie tylko zwykłego reagowania asocjacyjnego (do tej kwestii wrócimy później).

Winkielman, Gogolushko i Starr (w recenzji) testowali te hipotezy, porównując wpływ emocjonalnych twarzy i emocjonalnych scen z jednej strony i emocjonalnych słów z drugiej na zachowanie konsumpcyjne (nalewanie i picie nowego napoju). Prymy były zrównane pod względem wartościowości, częstości i treści (np. uśmiech lub słowo „nagroda”, słowo „węź” lub obrazek węża). Pomiar psychofizjologiczny (EMG) pokazał, że emocjonalne twarze i sceny częściej wywoływały reakcję fizjologiczną niż emocjonalne słowa (podobne wyniki zob. w: Larsen, Norris i Cacioppo, 2003). W kolejnych eksperymentach prymy w postaci twarzy i obrazków emocjonalnych wpływały na zachowanie konsumpcyjne w sposób zgodny z wartościowością, natomiast słowa emocjonalne nie miały systematycznego wpływu w żadnym z tych badań.

Podobne wyniki otrzymano w omawianym wcześniej badaniu dotyczącym wpływu erotycznych obrazków na wybieranie zakładów. Knutson i jego współpracownicy (2008) wykazali, że to afektywne oddziaływanie było zależne nie tylko od jego „oceny wartości”, lecz także od stopnia, w jakim emocjonalny obrazek mógł aktywować struktury mózgowie związane z podnieceniem, takie jak jądro półleżące (*nucleus accumbens*). Podsumowując, rezultaty tych badań sugerują, że aby wpływać na złożone zachowanie (takie jak konsumpcja lub decyzja finansowa), bodziec afektywny musi wpłynąć nie tylko „chłodne” procesy związane z wartościowaniem – musi on także wywoływać „gorącą” ucieleśnioną reakcję (dalsze omówienie zob. w: Winkielman i in., 2007).

5.4. Nabywanie i wyrażanie wartości, preferencji i postaw

Przez ostatnie dwadzieścia lat psychologowie społeczni przeprowadzili wiele pomyślowych eksperymentów, które ukazują rolę ucieleśniania zarówno w kształtowaniu, jak i w ekspresji postaw oraz preferencji. Choć wiele z tych prac jest już dobrze znanych, dopiero teraz popularna staje się ich interpretacja w kategorii nowoczesnych teorii ucieleśniania (Niedenthal i in., 2005).

5.4.1. Kształtowanie postaw

We wczesnej pracy dotyczącej roli ciała, Wells i Petty (1980) prosili badanych, aby ze słuchawkami na uszach kiwali głową pionowo lub kręcili poziomo po pretekstem, że badanie ma na celu sprawdzenie, czy słuchawki nie będą się przesuwac, gdy ich użytkownicy tańczą lub słuchają muzyki. Kiedy uczestnicy kiwali lub kręcili głową, słyszeli albo negatywną, albo pozytywną wypowiedź na temat ich uniwersytetu. Później oceniali, w jakim stopniu zgadzają się z tą wypowiedzią. Wyniki pokazały, że wcześniejsze ruchy głowy wpływały na te oceny – badani, którzy kiwali pionowo („przypadki”) głową, słuchając wypowiedzi, zgadzali się z nią bardziej niż ci uczestnicy, którzy kręcili głową poziomo.

Badacze wykazali również, że można poprawić ocenę obiektu, skłaniając w ukryty sposób osobę, żeby się uśmiechała (Strack, Martin i Stepper, 1988). Uczestników badania proszono, by oceniali różne nieznanne im dotąd dowcipy rysunkowe, trzymając ołówek między przednimi zębami, co ułatwiało im uśmiechanie się. Innych uczest-

ników poinstruowano, żeby trzymali ołówek między wargami, nie dotykając go zębami, co utrudniało im uśmiech. Okazało się, że osoby, którym ułatwiano uśmiechać się, oceniały dowcipy wyżej niż te, którym utrudniano uśmiechanie się.

Cacioppo, Priester i Berntson (1993) prosili uczestników, by oglądali i oceniali neutralne chińskie ideogramy. W czasie tego zadania badacze manipulowali aktywizacją mięśni zaangażowanych w zginanie ręki „do siebie” lub wyprost ręki „od siebie”, każąc uczestnikom naciskać stół od spodu lub od wierzchu. Zgięcie ręki było związane z późniejszymi wyższymi ocenami ideogramów niż wyprost ręki. Autorzy badania tego tłumaczyli ten efekt następująco: w życiu codziennym czynność zginania mięśni (w celu zbliżenia obiektu) jest związana z pozytywnymi obiektami, a czynność wyprostowania mięśni (w celu odsunięcia obiektu) z obiektami negatywnymi.

5.4.2. Wyrażanie postaw

Jedno z pierwszych badań dotyczących roli reakcji ciała w wyrażaniu postaw przeprowadził Solarz (1960). Prosił on uczestników, żeby przysuwali ku sobie albo odsuwali od siebie karty ze słowami, które umieszczono na ruchomej platformie. Uczestnicy reagowali szybciej ruchem przyciągania (zwykle kojarzonym ze zbliżeniem) na słowa pozytywne niż na słowa negatywne, a ruchem odpychania (zazwyczaj kojarzonym z unikaniem) szybciej na słowa negatywne niż na pozytywne (zob. też Chen i Bargh, 1999).

6. Ucieleśnianie elastyczne

Przytoczone tu wyniki mogą wskazywać na istnienie stałego związku między wartościowością a specyficzną czynnością mięśniową czy specyficznym kierunkiem ruchu (zbliżenie znaczy lubienie). Jednakże związek ten jest bardziej złożony. Na przykład Centerbar i Clore (2006) powtórzyli procedurę zastosowaną w badaniu z pozytywnie i negatywnie wartościowanymi ideogramami (Cacioppo Priester i Berntson, 1993). Nowe badanie pokazało, że wpływ specyficznego ruchu mięśniowego na późniejszą ewaluację zależał od początkowej wartości bodźca – przy negatywnych początkowo bodźcach wyprost ręki (odpychanie) prowadził do bardziej pozytywnej postawy niż zgięcie ręki (przyciąganie). Przypuszczalnie odpychanie złego bodźca jest czynnością bardziej zgodną wewnątrznie, niż przyciąganie go do siebie – w rezultacie czynność ta mogła wydawać się płynniejsza i bardziej przyjemna (Winkielman i in., 2003).

Wpływ danej czynności na ocenę wartości zależy też od znaczenia danego ruchu dla uczestnika badania. Na przykład Wentura, Rothermund i Bak (2000) zmodyfikowali paradygmat Solarza/Chena i Bargha. W swoich badaniach prosili uczestników, by reagowali na pozytywne i negatywne słowa albo wyciągając rękę, żeby nacisnąć przycisk, albo cofając rękę od przycisku. Zwróćmy uwagę na to, że w tym przypadku naciśnięcie przycisku (tzn. zbliżenie ręki do niego) wymaga ruchu wyprostowania (od ciała). Przeciwnie, nienaciśnięcie przycisku (unikanie go) wymaga ruchu zginania, cofnięcia ręki ku ciału. Zgodnie z prymatem funkcjonalnego znaczenia ruchu (a nie specyficznego ruchu mięśniowego), uczestnicy, reagując na bodźce pozytywne,

naciskali przycisk szybciej niż w reakcji na bodźce negatywne, lecz cofali rękę szybciej w reakcji na bodźce negatywne niż na bodźce pozytywne. Podobnie Markman i Brendl (2005) wykazali, że ewaluacyjne znaczenie ruchu nie zależy od jego relacji do „ciała fizycznego”, lecz raczej od relacji do bardziej abstrakcyjnej reprezentacji Ja. W szczególności stwierdzili oni, że pozytywna wartość bodźca ułatwia każdą czynność ruchową (odepchnięcie lub przyciągnięcie), która przybliży bodziec do Ja, nawet wtedy, gdy Ja jest reprezentowane przez imię uczestnika na ekranie.

Reasumując, wyniki licznych badań sugerują, że postawy ciała i zachowania ruchowe skojarzone z pozytywnymi i negatywnymi nastawieniami wobec obiektów i z tendencjami do działania względem nich wpływają na nabywanie i wyrażanie postaw wobec tych obiektów. Wydaje się więc, że postawy są, przynajmniej w części, oparte na ucieleśnionych reakcjach. Związek między tymi ucieleśnionymi reakcjami i oceną wartości jest jednak elastyczny i zależy od cech sytuacji, od początkowej wartości bodźców i od tego, jak uczestnicy badania interpretują znaczenie specyficznego działania. Ta elastyczność jest zgodna z założeniami współczesnych teorii ucieleśnionego poznania, w których przyjmuje się, że użycie reakcji czuciowo-somatycznych i motorycznych jest konstruktywnym, dynamicznym procesem (Barsalou, 1999).

7. Symboliczna wiedza o emocjach

Większość naszych dotychczasowych rozważań skupiała się na konkretnych bodźcach emocjonalnych, takich jak twarze, rysunki, obrazki lub słowa dotyczące konkretnych obiektów. Ale co z bardziej symbolicznymi formami wiedzy emocjonalnej? Czy abstrakcje emocjonalne mogą być ucieleśniane?

7.1. Pojęcia emocjonalne

Najnowsze wyniki badań nad pojęciami emocjonalnymi pozwalają przypuszczać, że ucieleśniona symulacja wchodzi w grę również przy reprezentowaniu abstrakcyjnej wiedzy emocjonalnej (Niedenthal i in., w przygotowaniu). W dwóch eksperymentach przeprowadzonych ostatnio w naszych laboratoriach uczestnicy mieli oceniać, czy pojęcia są związane z jakąś emocją, reagując „tak” lub „nie” poprzez naciśnięcie odpowiedniego klawisza na klawiaturze. W pierwszym badaniu słowa odnosiły się do obiektów konkretnych (np. ZABAWA, WYMIOCINY). Obiekty te zostały uprzednio ocenione przez innych badanych jako silnie skojarzone z emocjami radości, wstrętu i gniewu albo jako neutralne. W drugim badaniu bodźcami były pojęcia abstrakcyjne, w szczególności przymiotniki odnoszące się do stanów afektywnych (np. zachwycony, obrzydzony). W czasie, gdy badani wykonywali zadanie polegające na ocenianiu pojęć, przy użyciu elektromiografii (EMG) rejestrowano aktywność czterech różnych mięśni twarzy. Wcześniejsze badanie wykazało, że aktywność w okolicy dwóch mięśni – jarzmowego większego i okrężnego mięśnia oka – jest podwyższona wtedy, gdy dana osoba uśmiecha się z zadowoleniem. Okolica mięśnia marszczącego brwi jest aktywowana, kiedy ktoś w gniewie marszczy brwi, a mięsień

dźwignacz jest aktywowany wtedy, gdy dana osoba krzywi się z obrzydzeniem (Tassinari i Cacioppo, 2000).

Jak się okazało, w trakcie przetwarzania konkretnych, jak i abstrakcyjnych pojęć emocjonalnych jednostki pokazywały na swych twarzach odpowiednie wyrazy emocji. W pierwszym badaniu, uczestnicy w bardzo krótkim czasie (mniej niż 3 sekundy), jaki zajęło im podjęcie decyzji, że na przykład konkretne słowo *wymiociny* jest związane z emocją, aktywowali mięśnie związane ze wstrętem. Podobnie w drugim eksperymencie – osoby przetwarzające abstrakcyjne pojęcie *zachwycony* aktywowały mięśnie związane z radością. Co ważne, reakcje te – widoczne w zapisie EMG – nie odzwierciedlały po prostu automatycznej reakcji na słowo, lecz zależną od celu zadania symulację desygnatu tego słowa. Ta interpretacja jest poparta wynikami z dodatkowych warunków kontrolnych w każdym z tych badań: uczestników proszono, żeby po prostu określili („tak” lub „nie”), czy słowo to jest napisane wielkimi literami. Aby dokonać takiej oceny, uczestnicy ci nie musieli symulować emocjonalnego znaczenia słów – i rzeczywiście, w tym warunku nie stwierdzono u nich systematycznej aktywacji mięśni twarzy. Symulacja emocjonalna nie występuje zatem wtedy, gdy ocena może być oparta na prostszych cechach – taki wniosek wyciągnięto także w innych badaniach (Solomon i Barsalou, 2004; Strack, Schwarz i Gschheidinger, 1985).

Dalsze dowody na ucieleśnianie pojęć emocjonalnych uzyskano w badaniach nad kosztami przestawienia się z przetwarzania w jednej modalności na przetwarzanie w drugiej. Wcześniejsze badania wykazały, że przejście z przetwarzania w jednej modalności na inną pociąga za sobą koszty w postaci dłuższego czasu reakcji (np. Spence, Nicholls i Driver, 2001), np. wykrzykcie położenia bodźca wzrokowego zaraz po wykrzyciu bodźca słuchowego zajmowało badanym więcej czasu niż po wykrzyciu innego bodźca wzrokowego. Podobne „koszty przestawienia się” stwierdzono także wtedy, gdy zadania dotyczyły abstrakcyjnych pojęć. W badaniu Pecher i współpracowników (2003) więcej czasu zajmowało badanym zweryfikowanie tego, że egzemplarze różnych kategorii obiektów posiadają pewne cechy, jeśli cechy te były przetwarzane w różnych modalnościach. Badani dłużej zweryfikowali, że „bomba” może być „głośna” (modalność słuchowa), gdy wcześniej potwierdzili na przykład, że „cytryna” może być „kwaśna” (modalność smakowa), niż wtedy, gdy wcześniej potwierdzili, że „liście” mogą być „szeleszczące” (modalność słuchowa). Ten wynik dostarcza poparcia dla ogólnej tezy teorii ucieleśnionego poznania, że osoby symulują obiekty w odpowiednich modalnościach nawet wtedy, gdy zadanie wymaga abstrakcyjnej myśli.

Vermeulen i współpracownicy (2007) badali koszty przestawienia się przy zweryfikowaniu właściwości pojęć pozytywnych i negatywnych, takich jak *tryumf* i *ofiara*. Właściwości tych pojęć wzięto z systemu wzrokowego, słuchowego i afektywnego. Analogicznie do kosztów przestawienia się obserwowanych w przypadku pojęć neutralnych, badanie to wykazało, że w odniesieniu do pojęć pozytywnych i negatywnych zweryfikowanie właściwości z różnych modalności pociągało za sobą koszty. Co ważne, efekt ten zaobserwowano wtedy, gdy uczestnicy musieli przestawiać się z systemu afektywnego na modalności sensoryczne i *vice versa*. Innymi słowy, zweryfikowanie twierdzenia, że *ofiara* może być *nekana* było mniej sprawne, jeśli poprzednia

próba polegała na zweryfikowaniu, że pająk może być czarny, niż wtedy, gdy poprzednia próba wymagała potwierdzenia, że sierota może być bezradna. Także zweryfikowanie, że *pająk* może być *czarny* było mniej sprawne, gdy poprzedzała je ocena, iż *sierota* może być *bezradna*, niż że *rana* może być *otwarta*. Wyniki te stanowią dowód, że nawet bardzo abstrakcyjne pojęcia emocjonalne są symulowane w modalnym systemie emocjonalnym.

7.2. Język emocjonalny

Koncepcja ucieleśnionego poznania zakłada, że zrozumienie nawet złożonych komunikatów językowych wymaga budowania ucieleśnionych symulacji (Glenberg i Robinson, 2000; Zwaan, 2004). Według tej koncepcji, pierwszy krok w rozumieniu języka polega na przyporządkowaniu słów lub zwrotów ucieleśnionym stanom, które odnoszą się do obiektów zdania. Następnie osoba symuluje możliwe interakcje z obiektami. Na koniec komunikat zostaje zrozumiany wtedy, kiedy jest wytworzony spójny zbiór czynności. Ostatnio Glenberg i współpracownicy uzyskali dane świadczące o roli, jaką w rozumieniu zdań odgrywa symulowanie emocji (Havas, Glenberg i Rinck, 2007). Motywem tego badania była hipoteza, że jeśli zrozumienie zdań mających emocjonalne znaczenie wymaga częściowego odtworzenia emocjonalnych stanów cielesnych, to symulacja emocji zgodnych (lub niezgodnych) powinna ułatwiać (lub utrudniać) zrozumienie języka. Uczestnicy oceniali, czy zdania opisują zdarzenie przyjemne, czy nieprzyjemne, trzymając pióro między zębami (co miało wywołać uśmiech) lub między wargami (aby wywołać zmarszczenie brwi). Gdy uczestnicy uśmiechali się, czasy czytania potrzebne do zrozumienia zdań opisujących przyjemne zdarzenia były krótsze niż wtedy, gdy marszczyli brwi. Aby zrozumieć zdania opisujące nieprzyjemne zdarzenia, uczestnicy potrzebowali mniej czasu, gdy marszczyli brwi, niż wtedy, kiedy się uśmiechali. Ten sam efekt zaobserwowano w drugim eksperymencie, w którym uczestnicy mieli oceniać, czy zdania są łatwe, czy trudne do zrozumienia. Te wyniki są zgodne z wynikami innych badań nad rozumieniem języka nieemocjonalnego, które wielokrotnie wykazywały rolę ucieleśnionej informacji (Zwaan, 2004).

8. Podsumowanie i kwestie otwarte

Mamy nadzieję, że rozdział ten pokazał, iż teorie ucieleśnionego poznania oferują owocne podejście do przetwarzania informacji emocjonalnej w poznaniu społecznym i niespolecznym. Wyniki wspierające te teorie pochodzą z wielu dziedzin, wliczając w to percepcję, uczenie się, rozumienie emocji i jej wpływ na zachowanie. Co ważne, ucieleśnianie może mieć związek przyczynowy, a nie tylko korelacyjny, z przetwarzaniem emocji. Ponadto, ucieleśnianie nie jest procesem statycznym, lecz jest zależne od celu i kontekstu zadania i dokładnej natury konstruowanych symulacji. Wspomnieliśmy też, że nastąpił znaczny postęp w rozumieniu neuronowej podstawy ucieleśniania oraz specyficznych mechanizmów obwodowych i ośrodko-

wych, na których opierają się procesy symulacji. Wreszcie, być może najważniejsze jest to, że, jak mam nadzieję, pokazaliśmy, teorie ucieleśniania mogą wygenerować fascynujące i sprzeczne z intuicją przewidywania w różnych dziedzinach psychologii i neuronauki.

Oczywiście, pewne kwestie pozostają otwarte. Jednym z teoretycznych wyzwań dla koncepcji ucieleśniania jest przetwarzanie abstrakcyjnych informacji. Na przykład, jak ludzie rozumieją pojęcia społeczne, takie jak *umowa*, pojęcia prawne, takie jak *akt wywłaszczenia*, lub pojęcia logiczne, takie jak *rekurencja*? Są pewne obiecujące próby rozwiązywania tego zagadnienia (Barsalou, 2003a). Propozycje te zakładają jednak, szczególnie w odniesieniu do abstrakcyjnych dziedzin (matematyki czy logiki), że ludzie mają duże zdolności przetwarzania informacji metaforycznych i że przetwarzanie jest ucieleśnione głównie na początku, po czym przechodzi stopniowo w abstrakcyjny system (Lakoff i Núñez, 2005). Podobne wyzwanie dotyczy złożonych pojęć i stanów emocjonalnych. Na przykład, jak ludzie rozumieją różnice między wstydem, zakłopotaniem i poczuciem winy? Takie zrozumienie z pewnością wiąże się ze zdolnością symulowania odpowiedniego doświadczenia, lecz wymaga także zdolności łączenia symulacji z bardziej abstrakcyjną wiedzą o stosownych warunkach wywołujących te emocje i ich konsekwencjach. Na przykład, dorosła osoba musi zrozumieć, że wstyd i poczucie winy, lecz niekoniecznie zakłopotanie, wiąże się z naruszeniem normy i że poczucie winy, lecz nie wstyd, implikuje zdawanie sobie sprawy z odpowiedzialności. Nie mamy dobrej odpowiedzi na problem, jak ludzie „na zimno” rozumieją strukturalnie i logicznie złożone pojęcia. Ostatnio w naszych laboratoriach rozpoczęliśmy eksplorację pomysłu, że ludzie w zależności od swego aktualnego celu reprezentują pojęcie emocjonalne (np. gniew) w sposób bardziej modalny (tzn. związany z modalnościami sensorycznymi) lub amodalny, a zatem w różnej mierze angażują się w percepcyjną symulację. Te różnice pod względem sposobu reprezentacji mogą następnie zmieniać to, jak dane pojęcie jest używane do interpretowania nowych zachowań. Na przykład aktywacja raczej modalnej niż amodalnej reprezentacji gniewu powinna skłaniać do wyciągania innych wniosków o przyczynach agresywnego zachowania danej osoby, co może prowadzić do innych ocen odpowiedzialności.

Innym wyzwaniem dla teorii ucieleśniania emocjonalnego jest wyraźne określenie różnicy między pojęciami emocjonalnymi a nieemocjonalnymi. Jest to ważne, ponieważ efekty ucieleśniania wykazano w różnych modalnościach, wliczając w to układ ruchowy, wzrokowy, słuchowy i smakowy używając pojęć i obiektów neutralnych (Barsalou, 1999; Tucker i Ellis, 1998). Uzasadnione jest zatem pytanie, czy w pojęciach emocjonalnych jest coś szczególnego. Jedną z różnic polega na tym, że pojęcia emocjonalne aktywują specyficzną modalność – wewnętrzną reprezentację stanu cielesnego – i są ściśle związane z motywacją. Podobna różnica jest taka, że pojęcia emocjonalne organizują informacje z różnych modalności zgodnie z zasadami wartości subiektywnej, a nie według relacji z obiektywnym światem zewnętrznym. Wreszcie pojęcia emocjonalne mają wyjątkową funkcję i moc w przetwarzaniu poznawczym (np. mogą określać priorytety przetwarzania stosownie do wewnętrznych celów postrzegającego, przerywają aktualne strumienie przetwarzania). W każdym razie próba zrozumienia różnic między ucieleśnianiem pojęć emocjonalnych i nieemocjonalnych stanowi fascynujący kierunek przyszłych badań.

Ponadto, kiedy zademonstrowano już wiele efektów ucieleśniania emocji, nadszedł czas, by opracować systematyczne modele ich warunków granicznych. Na przykład, omówiliśmy tu kilka badań, w których wykazano, że obwodowe manipulacje mimiką twarzy mogą wpływać na percepcję i ocenę emocji. Mało jest jednak badań bezpośrednio porównujących efekty hamujące, takie jak pogorszenie wykrywania emocji radości, zaobserwowane przez Obermana i in. (2007) oraz Niedenthal i in. (2001), z efektami facylitacji, takimi jak podwyższenie ocen dowcipów rysunkowych, co zaobserwowali Strack i współpracownicy (1988). Jedno z możliwych wyjaśnień jest takie, że wymuszanie stałego uśmiechu na twarzach uczestników (tzn. wytwarzanie stałego poziomu mięśniowych informacji zwrotnych) lub unieruchomienie twarzy (tzn. usunięcie mięśniowych informacji zwrotnych) obniża wrażliwość uczestników na obecność bądź nieobecność ekspresji radości przez wyeliminowanie zróżnicowanych informacji z mięśni. Zarazem uformowanie półuśmiechu wywołuje pozytywne nastawienie – skłonność do radosnego reagowania na niejednoznaczne bodźce. Nawiasem mówiąc, podobna debata toczy się w literaturze poznawczej, w której pojawiają się doniesienia, że podobne manipulacje ucieleśnianiem (np. ruchami rąk) mogą mieć wpływ zarówno facylitujący, jak i hamujący na rozpoznanie ruchu. Wydaje się, że subtelne różnice pod względem synchronizacji i wymogów zadania prowadzą albo do przymowania zasobów (np. aktywizowania kory ruchowej), albo do rywalizacji zasobów (Reed i McGoldrick, 2007).

Chociaż wyzwania pozostają, wydaje się, że w ostatnich latach dokonano znacznego postępu w zrozumieniu natury emocji i ich roli w poznaniu społecznym i niespołecznym. Emocje przestały być ignorowane przez psychologię i kognitywistykę, lecz są obecnie jednym z najbardziej intensywnie badanych tematów. Według nas, teorie ucieleśniania zainspirowały i nadal inspirują badania, które pozwalają lepiej pojąć procesy percepcji emocjonalnej, uczenia się i rozumienia, postawy, uprzedzenia, empatię, a nawet pewne deficyty behawioralne – czego więcej od teorii wymagać?