
a n i l s e t h
översättning joachim retzlaff

Innehåll

		 Inledning... 11

I. Nivå
	 1.	 Det verkliga problemet... 23
	 2.	 Att mäta medvetande... 45
	 3.	 Phi... 73

II. Innehåll
	 4.	 Varseblivning inifrån och ut... .91
	 5.	 Trollkarlen från odds... 113
	 6.	 Betraktarens andel... 135

III. jaget
	 7.	 Delirium.... 163
	 8.	 Förvänta dig dig själv... 167
	 9.	 Att vara ett maskindjur... 193
	 10.	 En fisk i vattnet... 219
	 11.	 Frihetsgrader... 233

Iv. Andra
	 12.	 Bortom människan... 253
	 13.	 Maskinmedvetanden?... 273

		 Efterskrift... 295
		 Tack... 303
		 Noter... 307
		 Litteratur... 351

Innehåll

7

Hjärnan – är vidare än
Himlen –
För – sätt dem sida
vid sida –
Den Ena ska rymma
den andra
Lätt – och Dig –
bredvid –

Emily Dickinson
i Ann Jäderlunds tolkning

Innehåll

9

Till min mor Ann Seth
Och till minnet av min far

Bhola Nath Seth

Inledning

1 1

Inledning

För fem å r seda n upphörde jag att existera, för tredje
gången i livet. Jag genomgick en liten operation och min hjärna
fylldes med narkosmedel. Jag minns förnimmelser av att det
blev svart, att jag lämnade kroppen och sprängdes i bitar …

Narkos är något helt annat än sömn. Det måste den vara,
för om man bara sov skulle kirurgens skalpell genast väcka en.
Djup narkos har mer gemensamt med katastrofala tillstånd som
koma och vegetativa tillstånd, där medvetandet är helt borta.
Under djup narkos har hjärnans elektriska aktivitet tystnat
nästan helt – något som aldrig händer i det normala livet,
vare sig under vakenhet eller sömn. Det är ett av den moderna
läkekonstens under att narkosläkare rutinmässigt kan förändra
människors hjärna så att de går in i och återvänder från sådana
djupa medvetslösa tillstånd. Det är ett slags förvandlingstrolleri:
narkos är konsten att förvandla människor till objekt.

Dessa objekt förvandlas sedan tillbaka till människor. Jag
kom också tillbaka, groggy och desorienterad men definitivt
närvarande. Tiden tycktes ha stått stilla. När jag vaknar upp efter
att ha sovit djupt är jag ibland förvirrad över vad klockan är,
men jag har alltid intryck av att en viss tid gått, att det funnits
en kontinuitet mellan mitt dåvarande och mitt nuvarande
medvetande. Det är annorlunda med narkos. Jag skulle ha
kunnat vara bort i fem minuter, fem timmar, fem år – eller
rent av femtio. Och »borta« ska här betyda att jag inte fanns,
en föraning om dödens fullständiga glömska – och här blev
alltings frånvaro märkligt trösterik.

A t t v a r a d u

12

Narkosen påverkar inte bara ens hjärna; den påverkar ens
medvetande. Genom att förändra den grannlaga balansen i de
neurala kretsarna i ens huvud upphäver den för en tid grund-
tillståndet för hur det är att »vara«. Denna process rymmer ett
av vetenskapens, och filosofins, största återstående mysterier.

I var och en av våra hjärnor ger den kombinerade aktiviteten
hos miljarder neuroner – som alla är små biologiska maski-
ner – på något vis upphov till en medveten upplevelse*. Och
inte vilken medveten upplevelse som helst, utan din och min
medvetna upplevelse just här och nu. Hur går det till? Varför
upplever vi livet i första person?

Jag har ett barndomsminne av att jag ser mig i badrums-
spegeln och för första gången inser att upplevelsen av att vara
jag någon gång kommer att ta slut och att »jag« måste dö. Jag
måste ha varit åtta eller nio år gammal, och i likhet med alla
tidiga minnen är detta otillförlitligt. Men det var kanske i detta
ögonblick jag insåg att om mitt medvetande kan upphöra,
måste det på något vis bero på det stoff jag var gjord av – på
min kropps och min hjärnas fysiska materialitet. Det tycks
mig som om jag på ett eller annat vis har brottats med detta
mysterium ända sedan dess.

Som student vid Cambridge University i början av nittio
talet vidgades min tonårsförälskelse i fysik och filosofi med en
fascination för psykologi och neurovetenskap, trots att man
inom dessa fält på den tiden verkade undvika eller rent av
bannlysa allt tal om medvetande. Min forskning inför min
disputation ledde mig längs en lång och oväntat givande omväg
genom artificiell intelligens och robotik, innan de sex åren vid

*  experience brukar i filosofiska sammanhang översättas med »erfarenhet«, med
sin rot i det vackra ty. er-fahren. Men i denna översättning har jag oftast valt det
mer vardagspsykologiska »upplevelse«, huvudsakligen för att den subjektiva
sidan är mer framträdande här. Detta val kan naturligtvis diskuteras. Ö.a.

Inledning

13

Neuroscience Institute i San Diego vid Stillahavskusten slut-
ligen erbjöd möjligheten att direkt undersöka medvetandets
grund i hjärnan. Där arbetade jag tillsammans med Nobelpris-
tagaren Gerald Edelman, en av de viktigaste forskarna som åter
gjorde det legitimt att fokusera på medvetandet.

Nu har jag i mer än ett årtionde varit vice direktör för en
forskningsinstitution – Sackler Centre for Consciousness
Science vid University of Sussex – som ligger bland de böljande
gröna kritakullarna South Downs utanför kuststaden Brighton.
Vårt center sammanför neuroforskare, psykologer, psykiatriker,
neuroradiologer, VR-trollkarlar, matematiker och filosofer, som
alla försöker öppna nya fönster mot den medvetna upplevelsens
grund i hjärnan.

*
För både lekmän och forskare är medvetandet ett mysterium.
För oss alla är den medvetna upplevelsen allt som finns. Utan den
finns inget alls: ingen värld, inget jag, inget inre och inget yttre.

Tänk dig att en framtida version av mig någon gång, kanske
ganska snart, ger dig ditt livs erbjudande. Jag kan ersätta din
hjärna med en maskin som är likadan i alla hänseenden, så att
ingen kan notera någon skillnad utifrån. Denna maskin har
många fördelar, framför allt att den inte bryts ner och möjligen
kan låta dig leva för evigt.

Men det finns en hake: Mitt framtida jag vet inte riktigt
hur verkliga hjärnor ger upphov till medvetande, så jag kan
inte garantera att du har några medvetna upplevelser alls. Du
kanske skulle anta erbjudandet om medvetandet bara beror på
funktionella förmågor, på kraften och komplexiteten i hjärnans
sammankopplade kretsar, men inte anta det om medvetandet
är beroende av en specifik biologisk materia, som neuroner.

A t t v a r a d u

14

Eftersom din maskinhjärna beter sig på exakt samma sätt som
din gamla, kommer ditt nya jag naturligtvis i båda fallen att
svara jakande på frågan om du är medveten. Men tänk om du
trots detta svar inte skulle leva livet i första person?

Jag tror att du inte skulle anta erbjudandet. Utan medvetan-
de spelar det knappast någon roll om du lever ytterligare fem
år eller ytterligare femhundra. Under hela denna tid skulle det
inte innebära något att vara du.*

Bortom filosofiska spetsfundigheter är det lätt att förstå att
en förståelse av medvetandets grund i hjärnan är av praktisk
betydelse. Narkos måste anses vara en av alla tiders största
uppfinningar. Å andra sidan kan hjärnskador och mental
ohälsa leda till störningar av medvetandet för allt fler av oss.
För var och en av oss förändras den medvetna upplevelsen
under livets gång, från ungdomstidens blomstring och hektiska
förvirring, via den förmodligen illusoriska och definitivt inte
allom givna klarheten som vuxen och till den gradvisa – men
för några desorienterande snabba – upplösningen av jaget
när det neurologiska förfallet sätter in. Man existerar under
vart och ett av stadierna i denna process, men föreställningen
att det finns ett unikt, medvetet jag (en själ?) som fortbestår
över tid kan vara grovt felaktig. En av de mest fascinerande
aspekterna av medvetandets mysterium är i stället jagets natur.
Är medvetande möjligt utan självmedvetande? Och skulle det
utan självmedvetande vara så betydelsefullt? Svaren på sådana
svåra frågor har många implikationer för hur vi tänker kring
världen och det liv den innehåller. När i utvecklingen uppstår
medvetandet? Vid födelsen eller rent av i fosterstadiet? Hur
förhåller det sig med andra djurs medvetande (och då tänker

*  Ett uttryckssätt hämtat från filosofen Thomas Nagel, här det knepiga »there
would be nothing it would be like to be you«, jfr nedan; ö.a.

Inledning

15

jag inte bara på andra primater och däggdjur utan också på
konstiga djur som bläckfiskar och rent av enkla organismer som
nematoder och bakterier)? Innebär det något att vara en Esche-
richia coli eller en havsabborre? Här bör vi ge akt inte bara på
nya former av artificiell intelligens och deras makt, utan också
på om och när vi bör utveckla ett moraliskt förhållningssätt
gentemot dem. Sådana frågor påminner mig om den kusliga
sympati jag kände när jag såg Dave Bowman förstöra HAL:s
personlighet i filmen 2001: Ett rymdäventyr genom att koppla ur
dess minnen, ett efter ett. I den än större medkänsla som väcks
av replikanternas utsatthet i Ridley Scotts Blade Runner finns
en ledtråd om att vår egenskap av att vara levande maskiner är
viktig för upplevelsen av att vara ett medvetet jag.

*
Denna bok handlar om neurovetenskapen om medvetandet:
försöket att förstå hur den subjektiva upplevelsens inre uni-
versum är kopplad till, och kan förstås i termer av, biologiska
processer i hjärnan och kroppen. Detta är ett projekt som har
fängslat mig under hela min karriär, och jag tror att det nu har
nått en punkt där vi börjar skymta svaren. Dessa glimtar har
redan börjat dramatiskt förändra hur vi tänker kring medvetna
upplevelser av världen omkring oss och av oss själva i den. Detta
berör alla aspekter av våra liv. En vetenskap om medvetandet
är inget mindre än en redogörelse för vilka vi är, för hur det
är att vara jag eller du och varför det över huvud taget innebär
något att »vara«.

Den historia som jag ska berätta är min personliga upp-
fattning, så som den formats under många år av forskning,
funderingar och samtal. Enligt mitt förmenande kommer pro-
blemet med medvetandet inte att »lösas« på liknande sätt som

A t t v a r a d u

16

det mänskliga genomet avkodades eller klimatförändringarna
konstaterades vara en realitet. Dess mysterier kommer inte
heller att ge upphov till någon plötslig heureka-liknande insikt
– en trevlig men vanligen felaktig myt om hur vetenskaplig
kunskap framskrider.

Jag anser att en vetenskap om medvetandet bör förklara hur
medvetandets olika egenskaper är beroende av, och förbunden
med, operationerna i våtvaran bestående av hjärnas neuroner.
Medvetandeforskningens mål bör inte – åtminstone inte pri-
märt – vara att förklara varför medvetande över huvud taget
finns i universum. Inte heller att förstå hur hjärnan fungerar
i hela sin komplexitet, medan medvetandets mysterium sopas
under mattan. Det jag hoppas visa är att en redogörelse för
medvetandets egenskaper i termer av hjärnor och kroppar
undan för undan gör medvetandets djupa metafysiska »varför?«
och »hur?« mindre mysteriösa.

Jag använder termen »våtvara« för att understryka att våra
hjärnor inte är datorer med bara en annan hårdvara. De är
lika mycket kemiska maskiner som elektriska nätverk. Varenda
hjärna som någonsin existerat har varit en del av en levande
kropp, som varit inbäddad i och samspelat med sin omgivning
– vilken många gånger innehåller andra kroppar med hjärnor.
För att förklara medvetandets egenskaper i termer av biologiska
mekanismer måste hjärnor – och medvetanden – uppfattas som
förkroppsligade och inbäddade system.

Jag önskar att du får med dig en ny uppfattning om jaget
– den aspekt av medvetandet som förmodligen är den mest
meningsfulla för var och en av oss. Enligt en inflytelserik tradi-
tion, som går tillbaka till minst Descartes på 1600-talet, saknar
andra djur ett medvetet jag eftersom de inte har en rationalitet
som styr deras beteende. De är »maskiner«, automater av kött
som saknar förmågan att reflektera kring sin tillvaro.

Inledning

17

Jag håller inte med om detta. Medvetande har enligt mitt
förmenande mer att göra med att vara levande än att vara intel-
ligent. Vi är medvetna jag just på grund av att vi är maskindjur.
Jag kommer att argumentera för att upplevelser av att vara du
eller att vara jag härrör från hur hjärnan förutsäger och kontrol-
lerar kroppens inre tillstånd. Jagets kärna är varken ett rationellt
sinne eller en odödlig själ. Den är en djupt förkroppsligad
biologisk process, en process som framhäver den enkla känsla
av att leva som är grunden för alla våra jagupplevelser, ja, för
alla medvetna upplevelser över huvud taget. Att vara du handlar
bokstavligen om din kropp.

Boken består av fyra delar. I den första delen förklarar jag
min infallsvinkel till det vetenskapliga studiet av medvetandet.
Denna del behandlar också frågan om »medvetandenivå« – om
hur medveten någon eller något kan vara – och framstegen
i försöken att »mäta« medvetande. Den andra delen tar upp
temat medvetandets »innehåll«. Vad man är medveten om när
man är medveten. Del tre förskjuter fokus inåt, till jaget och
alla olika upplevelser som medveten jaghet för med sig. Den
fjärde och sista delen – »Andra« – undersöker vad detta nya
sätt att förstå medvetandet har att säga om andra djur, och
om möjligheten av medvetna maskiner. Mot slutet av boken
kommer du att förstå att våra medvetna upplevelser av världen
och jaget är hjärnbaserade förutsägelser – »kontrollerade hal-
lucinationer« – som uppstår med, genom och på grund av våra
levande kroppar.

*
Trots sitt skamfilade rykte bland neuroforskare hade Sigmund
Freud rätt i mycket. När han betraktade vetenskapshistorien
identifierade han tre dråpslag mot mänsklighetens självuppfatt-

A t t v a r a d u

18

ning, vart och ett markerat av ett stort vetenskapligt framsteg
som mötte starkt motstånd vid tiden ifråga. Det första var
Kopernikus heliocentriska teori, enligt vilken jorden roterar
kring solen och inte tvärtom. Den ledde till insikten att vi inte
är universums medelpunkt, att jorden bara är en liten prick ute
i den ödsliga rymden, en ljusblå prick i den stora tomheten.
Sedan avslöjade Darwin att vi har samma ursprung som alla
andra levande varelser, en insikt som – häpnadsväckande nog
– fortfarande möter motstånd i vissa delar av världen. Oblygt
framhöll Freud sin egen teori om det omedvetna som ett tredje
dråpslag mot människans särställning, genom att den ifrågasat-
te föreställningen att vårt själsliv medvetet och rationellt kan
kontrolleras. Även om han sköt bredvid målet rörande detaljer
hade han definitivt rätt i att en naturalistisk förklaring av psyket
och medvetandet skulle innebära ytterligare en, och kanske en
definitiv, detronisering av mänskligheten.

Dessa förändringar av vår självuppfattning bör välkomnas.
Varje framsteg i förståelse beledsagas av en ny känsla av för-
undran och en ny förmåga att uppfatta oss själva som mindre
skilda från än en del av resten av naturen.

Våra medvetna upplevelser är lika mycket en del av naturen
som våra kroppar, som vår värld. Och när livet upphör, gör
medvetandet det också. När jag tänker på detta påminns jag
om min erfarenhet – min icke-erfarenhet – av narkos. Om dess
måhända trösterika glömska, men icke desto mindre glömska.
Författaren Julian Barnes har formulerat det träffande i sin
meditation över dödlighet: När medvetandet tar slut finns det
ingenting, verkligen ingenting, att vara rädd för.

Inledning

21

I. NIVÅ

Det verkliga problemet

23

1 .

Det verkliga problemet

Vad är medvetande?

För en medv et en varelse innebär det något att vara den
varelsen. Det innebär det något att vara jag, att vara du, och san-
nolikt innebär det något att vara ett får eller en delfin. För var
och en av dessa varelser pågår subjektiva upplevelser. Det känns
som något att vara jag. Men det innebär med all säkerhet inte
något att vara en bakterie, ett grässtrå eller en leksaksrobot.
Dessa har (förmodligen) aldrig någon subjektiv upplevelse:
inget inre universum, inget medvetenhet, inget medvetande.

Detta uttryckssätt är intimt förknippat med filosofen
Thomas Nagel, som 1974 publicerade den nu klassiska artikeln
»What is it like to be a bat?«, där han menade att vi människor
visserligen aldrig kan ha en fladdermus upplevelser, men att det
innebär något för fladdermusen att vara en fladdermus.* Jag
har alltid gillat Nagels infallsvinkel eftersom den lyfter fram
det fenomenella: de medvetna upplevelsernas subjektiva karak-
tär, till exempel varför synintryck har den form, struktur och
egenskaper de har i jämförelse med de subjektiva egenskaperna
hos en emotionell upplevelse eller en luktförnimmelse. Sådana

*  Denna artikel är en av mest inflytelserika inom medvetandefilosofi. Enligt
Nagel har »en organism medvetna mentala tillstånd om och endast om det
innebär något att vara denna organism – att det innebär något för organismen«.
(Nagel (1974), s. 2 (orig. kurs.). [Jfr. ö.a. i not ovan, s. 14.]

A t t v a r a d u

24

egenskaper kallas inom filosofin också qualia: det rödas rödhet,
avundens styng, tandvärkens vassa eller molande smärta.

För att en organism ska vara medveten måste den ha något
slags fenomenologi rörande sig själv. Alla slag av upplevelse,
alla fenomenella egenskaper, räknas lika mycket. Var helst det
finns upplevelse finns det fenomenologi, och var helst det finns
fenomenologi finns det medvetande. En varelse som existerar
endast för ett ögonblick kommer att vara medveten så länge
det innebär något att vara den, även om det enda som händer
är en flytande förnimmelse av smärta eller njutning.

Det är bra att skilja mellan medvetandets fenomenella egen-
skaper och dess funktionella och beteendemässiga egenskaper. De
senare refererar till de roller som medvetandet kan spela i våra
hjärnors och medvetandes operationer, och till de beteenden
som en organism är i stånd till i kraft av att ha medvetna
upplevelser. Även om de funktioner och beteenden som är
förbundna med medvetande är viktiga ämnen, är de mindre
lämpliga när vi söker efter definitioner. Medvetande handlar
först och främst om subjektiv upplevelse, om fenomenologi.

Detta kan tyckas vara uppenbart, men så har det inte all-
tid varit. Under olika perioder i det förflutna har det att vara
medveten förväxlats med att ha ett språk, vara intelligent eller
uppvisa en viss sorts beteende. Men medvetandet är inte bero-
ende av yttre beteenden, vilket står klart när man drömmer, och
för totalförlamade personer. Att hävda att språk är nödvändigt
för medvetande är att påstå att spädbarn, vuxna som förlorat
talförmågan och flertalet eller rent av alla andra djur saknar
medvetande. Och att tänka komplext och abstrakt är bara en
liten del – men kanske en specifikt mänsklig del – av att vara
medveten.

Vissa viktiga teorier inom medvetandeforskningen fortsätter
att lyfta fram funktion och beteende på fenomenologins bekost-

Det verkliga problemet

25

nad. Det handlar först och främst om »global arbetsyta«-teorin,
som under många år har utvecklats av bland andra psykologen
Bernard Baars och neuroforskaren Stanislas Dehaene. Enligt
denna teori blir mentala innehåll (sinnesförnimmelser, tan-
kar, känslor o.s.v.) medvetna när de får tillgång till en del av
»arbetsytan«, som anatomiskt sträcker sig över hjärnbarken i
hjässan och pannan. (Hjärnbarken är hjärnans mycket veckade
yttre del, fullpackad med nervceller.*) När ett mentalt innehåll
sprids över denna kortikala arbetsyta är vi medvetna om det,
och det användas för att styra beteendet mycket mer flexibelt
än vid omedvetna förnimmelser. Jag är till exempel medveten
om ett glas vatten på bordet framför mig. Jag kan lyfta det och
dricka, kasta det över min dator (vilket är frestande), skriva en
dikt om det eller bära ut det i köket när det går upp för mig att
det har stått där i flera dagar. Omedveten perception medger
inte en sådan grad av beteendemässig flexibilitet.

En annan viktig teori är »higher-order thought«-teorin, som
antar att ett mentalt innehåll blir medvetet när det finns en
kognitionsprocess av »högre ordning« som på något vis är
orienterad mot det och gör det medvetet. I denna teori är
medvetandet nära förbundet med processer som metakognition,
alltså tänkande krig tänkandet. Även den framhäver alltså
funktionella egenskaper på fenomenologins bekostnad (om
än i mindre grad än »global arbetsyta«-teorin). I likhet med
den sistnämna teorin pekar »higher-order thought«-teorier på
hjärnans främre delar som nyckeln till medvetandet.

Även om dessa teorier är intressanta och inflytelserika kom-
mer jag inte att säga så mycket mer om dem i denna bok. Det

*  Vardera halvan av hjärnbarken (cerebrala cortex) har fyra hjärnlober: pann-
loben, hjässloben, nackloben och tinningloben. Vissa talar också om en femte
lob, den limbiska loben, djupt inne i hjärnan.

A t t v a r a d u

26

beror på att båda lyfter fram de funktionella och beteendemäs-
siga aspekterna av medvetandet, medan mitt angreppssätt tar
avstamp i det fenomenella – i själva upplevelsen – och först
därefter säger något om funktion och beteende.

Jag medger att definitionen av medvetandet som »subjektiv
upplevelse av vilket slag det vara månde« är enkel och att den
rent av kan låta trivial, men det är bara bra. När vi har ofull-
ständig kunskap om ett komplext fenomen kan alltför exakta
definitioner vara begränsande eller vilseledande. Vetenskaps
historien visar gång på gång att användbara definitioner utveck-
las i takt med den vetenskapliga förståelsen, och att de tjänar
som byggnadsställningar för den vetenskapliga utvecklingen,
snarare än som utgångspunkter eller självändamål. Inom
genetiken har exempelvis definitionen av »gen« förändrats
betydligt i takt med molekylärbiologins utveckling. När vår
förståelse av medvetandet utvecklas kommer definitionen –
eller definitionerna – av det också att utvecklas. Om vi för
tillfället accepterar att medvetandet först och främst handlar
om fenomenologi, kan vi gå vidare till nästa fråga.

*
Hur uppstår medvetande? Hur är medvetna upplevelser för-
bundna med det biofysiska maskineriet i våra hjärnor och
kroppar? Ja, hur är de förbundna med de virvlande atomer,
kvarkar, supersträngar eller vad universum nu ytterst består av?

Den klassiska formuleringen av denna fråga kallas »det svåra
problemet« (the hard problem) med medvetandet. Detta uttryck
myntades av den australiske filosofen David Chalmers i början
av 1990-talet och har satt agendan för mycken medvetandeforsk-
ning sedan dess. Så här formulerade han det:

