
WSTĘP. MIĘDZY KRYTYKĄ A OBRONĄ ROZUMU
OBLICZENIOWEGO

1. INTENCJA

2. KOMPOZYCJA

3. TYTUŁ

CZĘŚĆ I. WOKÓŁ METODOLOGII

ROZDZIAŁ 1. PO CZYM POZNAĆ KOGNITYWISTĘ?
PUNKT WIDZENIA HISTORYKA PSYCHOLOGII

1. KOGNITYWIZM A PSYCHOLOGIA

2. PROTOTYP KOGNITYWISTY

3. POZA TEORIĄ AFEKTÓW? (QUALIA)

4. POZA TEORIĄ WYKONANIA? (IDEALIZACJA)

5. POZA INSTRUMENTALIZMEM? (REALIZM)

6. POZA PSYCHOLOGIĄ? (EWOLUCJONIZM)

7. SKAZANI NA EKLEKTYZM? (SPÓJNOŚĆ)

8. CZYM ZAJMUJE SIĘ PSYCHOLOGIA?

ROZDZIAŁ 2. PROBLEM WIEDZY UTAJONEJ l JEJ WYDOBYCIA

1. IDEA NORMY ZAŁOŻONEJ A IDEA NORMY WYPROWADZANEJ

2. CO PRZESĄDZA O REALNOŚCI PSYCHOLOGICZNEJ NORM?

3. SKĄD SIĘ BIORĄ NORMY? PROBLEM ARBITRALNOŚCI OPISU

4. WYPROWADZANIE NORMY CZY TEŻ WEZWANIE
DO NIEUZASADNIONEJ TOLERANCJI?

5. HIPOTEZA „LOGIKI UMYSŁU"

6. PROBLEM KOMPETENCJI

7. PSYCHOLOG JAKO INTELEKTUALNY POŁOŻNIK

8. BILANS ZYSKÓW l STRAT

1 1

1 1

16
19
27
29
29
32
38
40
42
49
52
54
57
57
62
67
71
74
78
85
88


ROZDZIAŁ 3. WIEDZA. WIEDZA UTAJONA. NIEWIEDZA 93

1. KLASYCZNA TEORIA WIEDZY l JEJ KRYTYKA 9 5

2. WIEDZA A PRZEKONANIA 1 Q0

3. WIEDZA A PRAWDA ] Q3

4. WIEDZA A UZASADNIALNOŚĆ PRZEKONAŃ 106

5. NIEWIEDZA 1 Q9

CZĘŚĆ II. ARCHITEKTURY UMYSŁU 111

ROZDZIALI. SPÓR INŻYNIERÓW: KONEKSJONIZM 1 1 O
A KLASYCZNA ARCHITEKTURA UMYSŁU

1. NATURA SPORU: POZIOMY ANALIZY 113

2. MIĘDZY SKŁADNIĄ A STATYSTYKĄ UMYSŁU 128

3. CHARAKTERYSTYKA ARCHITEKTURY KLASYCZNEJ 131

4. CHARAKTERYSTYKA ARCHITEKTURY KONEKSJONISTYCZNEJ 1 47

5. IMPLIKACJE DLA DALSZYCH BADAŃ 1 80

ROZDZIAŁ 2. CO TO JEST GRAMATYKA? ROLA REPREZENTACJI 1 Q 7
POJĘCIOWYCH W WYJAŚNIANIU GRAMATYKI

1. DLACZEGO ISTNIEJE GRAMATYKA? 197

2. ILU POTRZEBUJEMY REPREZENTACJI DLA WYJAŚNIENIA ~) r\~)
KOMPETENCJI JĘZYKOWEJ CZŁOWIEKA? /.U/.

3. CZY SŁOWNIK MOŻE ZASTĄPIĆ GRAMATYKĘ? 207

4. SUBIEKTYWIZACJA W GRAMATYCE 210

5. CZY GRAMATYKA NIE ISTNIEJE? 218

6. AUTONOMIA GRAMATYKI l JEJ OGRANICZENIA ^ '23

7. SKŁADNIKOWOŚĆ l ODPOWIEDNIOŚĆ 227

8. CZYM SĄ REGUŁY GRAMATYKI? ^ ' 3 2

9. GRAMATYKA l GRAMATYCZNOŚĆ 't\ 3 8


ROZDZIAŁ 3. GRANICE MODULARNOSCI -) /l Q
PRZYPADEK MODUŁU POZNANIA SPOŁECZNEGO £-Ł

1. PROBLEM 249

2. OD REPREZENTACJI PRZESTRZENI (LOKALIZACJI) -> c 1
DO REPREZENTACJI OSÓB (STANU POSIADANIA)? Z D l

3. AUTONOMIA MODUŁU POZNANIA SPOŁECZNEGO 256

4. BUDOWA MODUŁU POZNANIA SPOŁECZNEGO 259

5. MODUŁY CENTRALNE l PERYFERYCZNE - ") C ~)
MODUŁY W SZEROKIM l WĄSKIM ZNACZENIU ZUZ

6. ARGUMENTY PRZECIW MODULARNEJ STRUKTURZE -) /- /-
POJĘCIOWEJ l PRÓBA ICH ODPARCIA Z DO

7. EWOLUCYJNE POWSTANIE MODULARNEJ
STRUKTURY POJĘCIOWEJ 268

_8. MODUŁY STRUKTURY POJĘCIOWEJ. ")~l A
PRZYKŁAD ANALIZATORA SŁUCHOWEGO

9. WIELOKROTNE WEJŚCIA l WYJŚCIA
l STALE TA SAMA TABLICA ZBIORCZA 279

10. MODUŁY INTELEKTUALNE, ORGANY MENTALNE, -) o -)
WŁADZE POZNAWCZE ZOZ

11. PSYCHOLOGIA WERTYKALNA l HORYZONTALNA 286

12. ORGANIZACJA l ZASADA (ZASADY) ARCHITEKTONICZNA -> o Q
(ARCHITEKTONICZNE) ZOb)

13. KONKLUZJE 292

ROZDZIAŁ 4. GRANICE GENERATYWNOŚCI:
OD GRAMATYKI GENERATYWNEJ PRZEZ GRAMATYKĘ j/

KOGNITYWNĄ DO SEMANTYKI POJĘCIOWEJ

1. GENERATYWNOŚĆ SYNTAKTYCZNA: CHOMSKY -) Q7
LANGACKER, JACKENDOFF Z y l

2. GENERATYWNOŚĆ SEMANTYCZNA 306

3. GENERATYWNOŚĆ FONOLOGICZNA 310

4. JAK JEST ZBUDOWANA SEMANTYKA POJĘCIOWA? 319

5. WNIOSKI: DWA UMYSŁY, JEDEN MÓZG 326


CZĘŚĆ III. GRANICE EWOLUCJONIZMU 331

ROZDZIAŁ 1. EWOLUCJONIZM WOBEC 3 3 0
ARCHITEKTURY UMYSŁU

1. CO TO JEST PSYCHOLOGIA EWOLUCYJNA? 333

2. HIPOTEZY l KIERUNKI ANALIZ 340

3. CZY MOŻNA BYĆ ZWOLENNIKIEM OBLICZENIOWEJ ,
TEORII UMYSŁU, A JEDNOCZEŚNIE PRZECIWNIKIEM 349

JEGO MODULARNEJ ARCHITEKTURY? '

4. CZY MOŻNA BYĆ ZWOLENNIKIEM MODULARNEJ .
ARCHITEKTURY UMYSŁU, A JEDNOCZEŚNIE S O

PRZECIWNIKIEM TEZY NATYWISTYCZNEJ? '

5. CZY MOŻNA BYĆ ZWOLENNIKIEM TEZY NATYWISTYCZNEJ,
A JEDNOCZEŚNIE PRZECIWNIKIEM TEZY O POWSTANIU

UMYSŁU NA DRODZE NATURALNEJ SELEKCJI?

6. WNIOSKI Z TESTOWANIA 379

ROZDZIAŁ 2. PROBLEM WŁADZY MORALNEJ. SPECYFIKA .
WYJAŚNIENIA FUNKCJONOWANIA GRAMATYKI 15

MORALNEJ W UJĘCIU MARCA D. HAUSERA

1. PIERWSZE INTUICJE 395

2. ORGAN MORALNY 398

3. MODELOWANIE: OD PERCEPCJI DO REAKCJI 409

4. DOWODZENIE 420

5. MORAŁ WYSNUTY Z GRAMATYKI MORALNEJ 44 1

CZĘŚĆ IV. POZA OBLICZENIOWĄ TEORIĄ UMYSŁU 44 5

ROZDZIAŁ 1. PERCEPCJA A WYOBRAŹNIA.
PROBLEM CYKLU PERCEPCYJNEGO 447

W INTERPRETACJI ULRICA NEISSERA

1. ROZRÓŻNIENIA POCZĄTKOWE 447

2. PRZECHOWYWANIE l REKONSTRUOWANIE 450

3. POJĘCIE CYKLU PERCEPCYJNEGO 46 1


4. EKOLOGICZNY A OBLICZENIOWY MODEL PERCEPCJI 47 O

5. PYTANIE O MOŻLIWOŚĆ KOMPROMISU 478

RODZIAŁ 2. WĘZŁY WYOBRAŹNI 48 1

1. WYOBRAŹNIA JAKO ŹRÓDŁO l JAKO KRES 48 1

2. BODZIEC ILUZYJNY 486

3. OD HIERONYMUSA VAN AKENA BOSCHA PO ESCHERA 490

4. UMYSŁ W PRZESTRZENI FIZYCZNEJ 49 5

5. ZACZAROWANA WYOBRAŹNIA W ODCZAROWANYM ŚWIECIE 499

ROZDZIAŁ 3. PODOBIEŃSTWO. POKREWIEŃSTWO. BŁĄD 501

1. JAKIEGO RODZAJU PODOBIEŃSTWO MOŻE STAĆ SIĘ r fj 1
ŹRÓDŁEM BŁĘDU?

2. JAKIE BŁĘDY MOŻE WYWOŁYWAĆ PODOBIEŃSTWO? 506

3. NIEEFEKTYWNE HEURYSTYKI 509

4. KTO JEST OFIARĄ BŁĘDÓW OPARTYCH NA PODOBIEŃSTWIE? 513

5. LĘK PRZED PODOBIEŃSTWEM 519

ROZDZIAŁ 4. ODWRACALNOŚĆ PROCESÓW UMYSŁOWYCH
A ODWRACALNOŚĆ PROCESÓW FIZYCZNYCH 523

1. FIZYKA l PSYCHOLOGIA PROCESÓW ODWRACALNYCH C T 3
l NIEODWRACALNYCH ~> ć- ->

2. ODWRACALNOŚĆ PROCESÓW UMYSŁOWYCH 526

3. ODWRACALNOŚĆ PROCESÓW FIZYCZNYCH 531

4. CZTERY MODELE: MYŚL l PRZYPADEK 538

BIBLIOGRAFIA 543

INDEKS NAZWISK 559


